

Hattfjelldal kommune
Sentraladministrasjonen

Mottatt FM-NO

25 AUG. 2016

Mottatt FM-NO

16 AUG 2016

Melding om vedtak

Fylkesmannen i Nordland
Postboks 53

8651 MOSJØEN

Deres ref.:	Vår ref.:	Saksbehandler:	Arkivkode:	Dato:
	16/6162	Marit Hatten 75 18 48 02	FE - 010	08.08.2016

Godkjenning av valgprotokoll for rådgivende folkeavstemning om kommunesammenslåing

Kommunestyret har i møte den 16.06.2016 , sak 055/16 gjort følgende vedtak:

Rådmannens innstilling

Valgprotokoll for valgstyret, ved rådgivende folkeavstemning om kommunesammenslåing, godkjennes.

Med hilsen

Marit Hatten
arbeidsleder

Vedlegg:		
Dok.dato	Dok.ID	Tittel
08.08.2016	113364	0795_001

Postadresse:	O. T. Olsens vei 3 a 8690 HATTFJELLDAL	Telefon:	75 18 48 00	Bank:	4530.05.00629
E-post:	post@hattfjelldal-kommune.no	Telefaks:	75 18 48 99	Org.nr.:	944716904
		Internett:	www.hattfjelldal-kommune.no		

Valgprotokoll for valgstyret

Kommune: *Hattfjelldal*

Fylke: *Nordland*

A Administrative forhold

Valgstyret

Navn	Funksjon	Møtt (Sett kryss)
Harald Lie	<i>Leder</i>	X
Trine Bolstad	<i>medlem</i>	X
Malin Torgersen	<i>Medlem</i>	X
Hilde Bråten	<i>Medlem</i>	X
Lisbeth Krutnes	<i>Medlem</i>	X
Asgeir Almås	<i>medlem</i>	X

Stemme-krets og tid.

Navn på alle kretsene i kommunen:

Krets	Åpningstid mandag
Hattfjelldal	13:00 – 20:00
Vartresk	14:00 – 18:00
Susendal	14:00 – 18:00

Rådgivende folkeavstemning 2016

Behandling av mottatte stemmer Stemmegivninger i konvolutt

Type	Opptalte konvolutter	Forkastet
Stemmegivninger i særskilt omslag (ikke i kommunens manntall, har allerede forhåndsstemt)		
Stemmegivninger mottatt fra velgere som tilhører annen krets (fremmede)	24	3

Opptelling av stemmesedler Antall stemmer fordelt

	Nei	Vet ikke	Ja	Under 18 år	Kryss i manntall
Hattfjelldal	285	3	26	3	314
Varntresk	28	1	2	0	31
Susendal	66	1	9	2	76
Forhåndsstemmer	169	1	19	6	215
Institusjon	25	0	1	0	
Konvolutter	21	0	0	0	
SUM	594	6	57	11	657

Kryss i Ja stemmeseddel	Antall forhånd	Antall valgdag			
		sus	Var	Hatt	Sum
Hattfjelldal – Grane - Vefsn	6	0	0	6	12
Hattfjelldal – Grane	3	4	0	3	10
Hattfjelldal – Hemnes	8	2	1	5	16
Hattfjelldal – Grane – Vefsn - Hemnes	3	2	0	11	16
Blank	0	1	1	1	3
Totalt antall stemmesedler	20	9	2	26	57

Rådgivende folkeavstemning 2016

Fremmed	
Hattfjelldal	3
Varntresk	0
Susendal	18
Forkastet	3
	24

Merknad:

Under 18 år: Disse er med i totalsummen.

Langåpent to fredager: 23 stemte, av dem 3 under 18 år.

Susendal: en stemme i konvolutt som også la en stemme i urne.

2 konvolutter forkastet i Hattfjelldal da de ikke var i manntallet for Hattfjelldal

B Andre forhold

C Underskrifter

Dato: 23.05.16

(Leder): Harald Kivi

(Øvrige medlemmer): Lisbeth Knutnes, Arne Alunæs,
Kåre Tjønn, Inne T. Bolstad,
Hilde Bråten

Fylkesmannen i Nordland

Moloveien 10

8002 Bodø

Telefon: 75531500

Telefaks: 75520977

E-post: fmnpost@fylkesmannen.noHjemmeside: <http://www.fylkesmannen.no/nordland>**Nytt eDocument**

Prosessforløp		
Kommune	E-postadresse	
Hattfjelldal	stian.skjarvik@hattfjelldal-kommune.no	
Dato for:		
Oppstartsvedtak		
26.11.2014		
Felles utredning		
Start	Ferdigstillelse	Deltakere
26.11.2014	16.12.2015	Grane, Hemnes, Vefsn, Hattfjelldal
Start	Ferdigstillelse	Deltakere
Start 0-alternativet		
26.11.2014		
Ferdigstillelse av 0-alternativet		
16.12.2015		
Nabopratt		
Start	Slutt	
26.11.2014	16.12.2015	
Intensjonsavtaler		
Dato	Avtaleparter	
Dato	Avtaleparter	
Dato	Avtaleparter	
Dato	Avtaleparter	
Retningsvalg		
16.12.2015		
Innbyggerinvolvering		
Start	Slutt	
23.05.2016	23.05.2016	
Endelig vedtak		
16.06.2016		

Beskrivelse

Resultat endelig vedtak

Kommunestyresak 61/16:

1.Hattfjelldal kommunestyre tar til etterretning resultatet av den rådgivende folkeavstemningen om kommunesammenslåing som ble avholdt den 23.05.16, hvor 90,4% av avgitte stemmer sier nei til kommunesammenslåing.

2.Kommunestyret beslutter med bakgrunn i resultatet av folkeavstemningen, vedtak i k.sak 070/14, og k.sak 113/15

med tilhørende utredninger, at Hattfjelldal fortsatt skal være egen kommune.
Kort beskrivelse av nabopratt Utredningene er utført på administrativt nivå. Det er gjennomført møter mellom ordførerne i Hattfjelldal, Grane, Hemnes og Vefsn.
Retningsvalg Se vedtak i sak 61/16. I tillegg behandlet kommunestyret sak den 16.12.15 og fattet følgende vedtak: "Hattfjelldal kommunestyre vedtar at vi ikke skal arbeide med videre utredning av kommunesammenslåing fram mot år 2020 og deltar ikke i arbeidet med utforming av intensjonsavtale mellom kommunene Vefsn, Grane, Hemnes og Hattfjelldal. Det gjennomføres rådgivende folkeavstemning på valget av løsning i 1.kv.2016. Resultatet av denne legges til grunn for videre arbeide. Det avholdes folkemøte med gjennomgang av utredningsrapport om kommunereform før folkeavstemningen".
Kort beskrivelse av innbyggerinvolvering Det er gjennomført folkemøter slik: Varntresk den 16.03.15 Susendal den 17.03.15 Hattfjelldal den 18.03.15 og de 03.05.16. Det er gjennomført rådgivende folkeavstemning den 23.05.16.
Kommuner en ønsker å slå seg sammen med Ingen.
Prossesser det jobbes videre med Ingen.

Vedlegg	
Vedleggslisten skal bestå av følgende:	
<ul style="list-style-type: none"> -Endelig vedtak med saksutredning -Felles utredninger -Utredning av 0 – alternativet der alenegang er valgt -Alle politiske vedtak som omhandler kommunereformen som er gjort i reformperioden -Eventuelle grensejusteringssaker eller andre spesielle saker/forhold -Innbyggerinvolvering – hvordan er det gjennomført, når er det gjennomført, og hva er resultatet? -Eventuelle intensjonsavtaler -Andre dokumenter kommunen vurderer som relevant for vedtaket. 	
Hvis flere elementene i vedleggslisten fremkommer i samme dokument, må det tydeliggjøres i oversendelsen hvor man finner dem.	
Eventuelle kommentarer til vedleggsliste 0-alternativet er vurdert i vedlegget "Egenvurdering".	
Beskrivelse	Vedlegg
Brev vedr. rapportering	brev innsending rapport datert 220616.pdf
Beskrivelse	Vedlegg
Sak om oppstart ksak 70/14	Kommunestruktur - utredningsalternativer for Hattfjelldal kommune ksak 74-14.doc
Beskrivelse	Vedlegg
Ny kommunestruktur, ksak 113/15	Ksak 113-15 Ny kommunestruktur.pdf
Beskrivelse	Vedlegg
Endelig vedtak kommunestruktur, ksak 061/16	Kommunereform - resultat av folkeavstemning og endelig vedtak sak 61-16.docx
Beskrivelse	Vedlegg
Utredning om sammenslåing (hoved)	Utredningsdokument.pdf
Beskrivelse	Vedlegg
Egenvurdering	Egenvurdering fase 2 vedlegg ksak 113-15.pdf

Hattfjelldal kommune Rådmannen

Fylkesmannen i Nordland
Moloveien 10
8002 BODØ

Deres ref.:
2014/4450

Vår ref.:
16/5262

Saksbehandler:
Stian Skjærvik 75 18 48 05

Arkivkode:
FE - 034, TI - &40

Dato:
22.06.2016

Rapportering endelig beslutning om kommunereformen i Hattfjelldal kommune.

Det vises til brev datert 22.05.16 vedr. innrapportering av endelig vedtak i kommunene om kommunereformen.

Rådmannen registrerer de forventninger Fylkesmannen har om rapportering av innhold i prosessen.

Prosesen i Hattfjelldal kommune har blitt gjennomført i samarbeid med kommunene Hemnes, Grane og Vefsn. En har også i utredningsarbeidet hatt et samarbeid med kommunealternativet «Nord Helgeland» (Rana, Hemnes, Lurøy, Træna og Rødøy).

Kommunestyret vedtok den 26.11.14 deltagelse i kommunereformprosessen og vedtok samtidig hvilke alternativer som skulle utredes og rammer for utredningene. Se vedlagte kopi av sak 070/14.

Rådmennene i de samarbeidende kommunene har laget en utredning i tråd med veileder fra kommunaldepartementet. Utredning av 0-alternativet er gjennomført og ligger som eget vedlegg kalt «Egenvurdering fase 2». Hovedutredningen følger også vedlagt.

Det er lagt vekt på innbyggermedvirkning. Det ble derfor både gjennomført folkemøter og rådgivende folkeavstemning. Det er gjennomført totalt 4 folkemøter i kommunen:

- Vartresk den 16.03.15
- Susendal den 17.03.15
- Hattfjelldal den 18.03.15 og den 03.05.16.

Den 23.05.16 ble det gjennomført rådgivende folkeavstemning i kommunen. Se vedlagte kopi av k.sak 61/16.

Kommunestyret behandlet endelig sak den 16.06.16, og fattet følgende vedtak (se eget vedlegg):

1. *Hattfjelldal kommunestyre tar til etterretning resultatet av den rådgivende folkeavstemningen om kommunesammenslåing som ble avholdt den 23.05.16, hvor 90,4% av avgitte stemmer sier nei til kommunesammenslåing.*
2. *Kommunestyret beslutter med bakgrunn i resultatet av folkeavstemningen, vedtak i k.sak 070/14, og k.sak 113/15 med tilhørende utredninger, at Hattfjelldal fortsatt skal være egen kommune.*

Dette til orientering.

Med hilsen

Stian Skjærvik
rådmann

Fase 2 - Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

I denne fasen skal konsekvensene av å etablere «Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn» vurderes. Det er bl.a. spørsmål hentet fra veilederen «Veien til ny kommune» som er lagt til grunn for oppdraget.

Spørsmålene er besvart av administrativ ledelse i hver kommune med grunnlag i faktagrunnlaget som prosjektledelsen har sammenstilt ut fra materiale innsamlet i fase 1. I svarfeltet for hvert spørsmål er det innledet med en kort oppsummering av fakta som er relevant for spørsmålet.

Tema:

- **Mål for utviklingen i egen kommune**
- **Økonomi**
- **«Nullalternativet»**
- **Interkommunalt samarbeid**
- **Tjenesteproduksjon**
- **Myndighetsutøvelse**
- **Samfunns-/stedsutvikling**
- **Demokratisk arena**

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

OVERORDNET LEDELSE	MÅL FOR UTVIKLINGEN I EGEN KOMMUNE – besvares av den enkelte kommune
---------------------------	---

<i>Hvilke visjoner og mål har en for framtidig utvikling i kommunen?</i>	<p>Visjon Grane:</p> <p>Grane kommune midt i blinken. Grane skal utvikles til å bli en kommune der distriktsarbeidsplasser skapes, der lokale fortrinn utnyttes på en bærekraftig måte og hvor det er et godt sted å bo og vokse opp i.</p> <p>Visjonen følges opp med flere målformuleringer innen næringsutvikling, utdanning og kompetanse, identitet og omdømme, befolkningsutvikling med vek på engasjement av ungdom og kvinner, kultur og fritid, kvalitet på utmarksareal.</p> <p>Innen næringsutvikling er mål slik:</p> <p>Det skal arbeides aktivt for å beholde eksisterende næringsliv og for å utvikle nye arbeidsplasser innen industri, reiseliv og annen tjenesteytende virksomhet. Økonomiplanen skal utvikles slik at sammenhengen mellom strategiske beslutninger og de årlige kretsløp i sterkere grad tydeliggjøres.</p> <p>Skape ny næringsvirksomhet basert på våre naturgitte forutsetninger. Styrking av infrastruktur hva gjelder vegnett og telekommunikasjon.</p> <p>Hattfjelldal:</p> <p>HATTFJELLDAL – en egen kommune hvor optimismen rår.</p> <ul style="list-style-type: none">➤ Hattfjelldal skal være en egen kommune med gode tjenester til innbyggerne, næringslivet og de som besøker oss.➤ Vi vil bli flere enn vi er i dag.➤ Vi vil legge til rette for:<ul style="list-style-type: none">• Et attraktivt kommunesenter og attraktive grender.• Interessante arbeidsplasser i privat og offentlig sektor.• Bedre samferdselsløsninger• Bedre kommunikasjonsløsninger ved hjelp av informasjons- og kommunikasjonsteknologi.➤ Vi vil utvikle og ta vare på naturrikdommene våre gjennom en bærekraftig utvikling. <p>Dette innebærer at Hattfjelldal kommune skal være egen kommune hvor det konsekvent settes fokus på de muligheter som finnes for at kommunen skal bli et attraktivt bosted for folk. Det vil si å arbeide for en best mulig kommuneforvaltning og en best mulig tjenesteproduksjon innenfor gjeldende lovgivning og den økonomi kommunen til enhver tid rår over.</p> <p>Det er en viktig forutsetning for kommunens framtid og muligheter for videre utvikling, at folketallet stabiliseres eller øker i forhold til dagens nivå.</p>
--	--

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

Bosettingsmønsteret i kommunen skal søkes opprettholdt i hovedsak slik det er i dag. Ut fra den erkjennelse at det skjer en viss flytting i kommunen og i noen grad også ut av kommunen, så bør en søke å videreutvikle sentrumsfunksjoner som gjør Hattfjelldal kommune til et mer attraktivt alternativ for bosetting.

Viktig for næringsliv og bosetting er kvaliteten på samferdsels-løsningene og tilgangen på informasjons- og kommunikasjons-løsninger. Fokus bør derfor rettes særlig mot disse områdene.

Tilgangen på nye arbeidsplasser er avgjørende for fremtidig bosetting. Arbeidsplassene må oppfylle krav som befolkningen har til inntekt og karriere. En vil jobbe for utvikling og tilrettelegging av interessante og fleksible arbeidsplasser for de med høyere kompetanse. Hattfjelldal vil bidra til en videreutvikling av eksisterende næringsliv og til etablering av ny næringsvirksomhet. Der det er hensiktsmessig skal næringsutviklingen kobles til kulturelle særtrekk, som lokale norske og samiske tradisjoner.

Naturgrunnlaget i kommunen skal tas vare på slik at det kan bli kommende generasjoner til nytte.

Denne målsetting skal ikke være til hinder for en fornuftig bruk og utnytting av kommunens naturgrunnlag for å oppnå økt verdiskaping, trivsel og/eller økt sysselsetting. Den skal heller ikke være til hinder for gjennomføring av samfunnsmessig riktige tiltak.

(Strategisk kommuneplan 2006-2018)

Hemnes:

Visjon Hemnes kommune:

Skaperglede mellom smul sjø og evig snø.

Skal prege alle kommunens tjenester.

Mål: Hovedmål:

1. I 2015 er Hemnes en attraktiv bostedskommune i sentrum på Helgeland, med minst 5000 innbyggere.
2. I 2025 er Hemnes kjent som en kommune med ekstra gode oppvekstvilkår.
3. I 2025 har Hemnes et konkurransedyktig næringsliv og er en attraktiv kommune for arbeidstakere og bedrifter på Helgeland.
4. I 2015 er Hemnes en bærekraftig kommune der det er lett å leve sunt og harmonisk.
5. I 2025 er Hemnes en foregangskommune når det gjelder samspill og samarbeid

Hovedmålene er brutt ned i 19 delmål.

Kommuneplanens samfunnsdel ble vedtatt høsten 2013.

Vefsn:

Kommunens visjon `et steg foran`, er et ønske om å stadig bli bedre enn tidligere på alle tjenesteområder. Kommunen har mål for alle tjenesteområder samt

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	tverrsektorielle mål. De tverrsektorielle målene omhandler lavere sykefravær, god økonomistyring, markedsføring som god bostedskommune samt økt elektronisk kommunikasjon.
<p><i>Kan kommunen forvente å nå de mål den har satt seg?</i></p> <p><i>(Forutsatt at rammebetingelsene ikke endres vesentlig).</i></p>	<p>Grane:</p> <p>Ser vi på målbarhet i form av antall nye arbeidsplasser, er det etablert flere arbeidsplasser/utvikling av eksisterende arbeidsplasser for økt robusthet i planperioden 2011-2021. Lokale fortrinn er utnyttet og bærekraft står sentralt. Noen stillinger er opprettet fra regionalt hold, med kontorsted Grane.</p> <p>Men det er også lagt ned virksomhet. Grane kommune har ikke tatt seg tid til å finne tall for årsverk avvirket kontra opprettet.</p> <p>Det er tilnærmet ingen arbeidsledighet i Grane.</p> <p>Generelt oppleves stabil drift i dagens næringsliv.</p> <p>Vi konkluderer med at det arbeides opp mot visjonen både ved tildeling av næringsstøtte og andre kommunale virkemidler. Boligetablering har økt, bomiljøene og sentrum er utviklet for økt bolyst.</p> <p>Dette forklares slik:</p> <p>Vedr målsetningen som gjelder distriktsarbeidsplasser og lokale fortrinn som skal utnyttes bærekraftig, så anser vi at Grane har følgende lokale fortrinn:</p> <ul style="list-style-type: none">✓ Trearbeidende industri og distriktsarb.plasser✓ E6 med turisttrafikk og transport og utbygging✓ Jernbane✓ Vassdrag✓ Nasjonalparker og Børgefjellskolen✓ Naturbaserte næringer innen landbruk og reindrift✓ Hyttekommune✓ Områder for masseuttak✓ Tilgjengelige områder for friluftsliv inkl. fiskevann <p>E6/turisme: I planperioden har vi ikke klart å utnytte E6 trafikken/turisme og andre fortrinn på Majavatn. Her er både Hotell, kro og camping avvirket.</p> <p>Planlagt Flaskevannproduksjon på Majavatn er ikke i drift.</p> <p>Det er nysatsning og videreutvikling av eksisterende drift på : Laksforsen, Strandli gård, Haustreis gård, Vefsna Lougde og Båfjellmo gård.</p> <p>Lokal matproduksjon er økt flere steder i kommunen</p> <ul style="list-style-type: none">- Honning- Fiskeforedling- Reinslakteri og foredling- Ysteri/osteprodukter- Håndverk- Sagbruk

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

Grane Hytteservice, 3 ansatte

Masseuttak; Roger Nilsen. Masseuttak Laksfors er under planlegging.

Nasjonalparkstillinger; 2 stillinger

Grane er en del av Sentrum næringshage

KOA/Børgefjells skolen (ikke som forventet/ønsket, Vefsn og Rana trukket seg ut i leirskolesamarbeidet).

Norgesvinduet stabil drift. Samme antall ansatte som før. God erfaring med arbeidskraft fra Litauen.

Mål vedr: Godt å bo og vokse opp

I planperioden er det skjedd mye for å oppnå visjonen. I boligområdet Stormoen er det både blitt bedre idrettsarena med kunstgressbane og utvikling av veikro og selskaps/møtelokaler.

Grane barne- og ungdomsskole er fornyet. Privat barnehage har vist seg bærekraftig.

Og Trofors sentrum har oppnådd forskjønnelse og nye tilbud.

I planperioden er det bygget flere boliger enn tidligere år; kommunale virkemidler er satt inn for å øke etableringsevnen for boligbyggere. Likevel er det befolkningsnedgang i kommunen.

Selv om 1 av 2 matbutikker i Trofors sentrum er lagt ned i planperioden, har den gjenværende bidratt til forskjønning og sentrumsutvikling samt at det er etablert et nytt offentlig uterom/torg/parkering. Etterlengt cafe er nå etablert. Både stasjonsbygget og tidlig næringsbygg er omdisponert til nye aktiviteter og bidrar til positiv tettstedsutvikling.

Bygdene Fiplingdal og Majavatn har opplevd nedgang/bortfall av arbeidsplasser og lokale tilbud som skole, barnehage, butikk m.m. Mens Trofors sentrum kan sies å være i utvikling.

Videre tiltak for å øke innbyggertallet er at Grane kommune for første gang skal bosette flyktninger (høst/vinter 2015)

Hattfjelldal:

Hvorvidt kommunen vil nå sine overordnede mål er avhengig av at man lykkes i næringsutviklingen med å skape nye arbeidsplasser og dermed sikrer fortsatt vekst i folketallet.

Rammebetingelsene er i konstant endring, bl.a. gjennom statlig overordnet politikk med for tiden stort fokus på vern av de ressursene som kommunen har mest av, dvs. naturressurser som skog, vann og utmark.

Dette fordrer at man klarer å tenke nytt og i andre retninger enn hva en tidligere har hatt fokus på. Kommunen har i 2015 vedtatt ny strategisk næringsplan som grunnlag for kommunens næringspolitikk. Her er det beskrevet hvilke satsningsområder som skal ha fokus. Kommunen disponerer mer ressurser til næringsutvikling enn mange andre kommuner, gjennom de fondsmidler en har i Vefsnafondet og næringsfondet.

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Fra 2009 har folketallet økt. En del av økningen skyldes etableringen av asylmottak i kommunen hvor asylanter med oppholdstillatelse regnes med i folketallet. Dette tallet ligger noenlunde konstant, så sett under ett har kommunen økt folketallet.</p> <p>Sysselsettingen i kommunen varierer bransjemessig. Innen landbruket har sysselsettingen gått ned. Med den landbrukspolitikken som føres sentralt er det lite trolig at den vil øke. Innen industri har sysselsettingen vært relativt stabil, mens i tjenesteytende virksomhet har den vært litt økende. Også i offentlig virksomhet har den vært noe økende.</p> <p>Det er flere viktige forutsetninger som skal oppfylles før man kan ha en sikker formening om man vil lykkes med å gjøre kommunen til en attraktiv bosettingskommune. Å skape nye arbeidsplasser, gode samferdsels-/kommunikasjonsløsninger, få tak i kompetente og kvalifiserte ansatte i kommunal sektor og derigjennom lage kommunale tjenester med høy kvalitet er alle viktige faktorer.</p> <p>Kommunens største utfordring pr. 2015, som tjeneste-produsent, er å rekruttere til stillinger som krever høyere utdanning.</p> <p>Hemnes:</p> <p>Hemnes kommune legger kommuneplanens mål og visjon til grunn for planer og strategier. Vår vurdering er at måloppnåelsen på de fleste områder vil være god. I kommunedelplanene er det skissert konkrete mål som ønskes innfridd innen 2025. Noen vil medføre behov for nye ressurser, noen kan la seg oppnå innen dagens rammer. Det må tas høyde for at det i samme periode vil oppstå nye krav og forventninger, nye sentral føringer og pålegg som vil ha betydning for allerede vedtatte mål og tiltak.</p> <p><u>Vil kommentere to av hovedmålene nærmere:</u></p> <p>-Ut fra prognosene SSB har utarbeidet må Hemnes kommune arbeide hardt for å oppnå målet om minst 5.000 innbyggere.</p> <p>Både dette målet og hovedmål 3 forutsetter at regionen og Hemnes kommune, sammen, skaper en attraktiv bo- og arbeidsmarkedsregion som tiltrekker seg kompetanse og legger til rette for jobbskaping og tilflytting.</p> <p>Vefsn:</p> <p>Det arbeides godt med å nå målene – selvsagt over noe tid.</p>
<p><i>Hva kreves for å realisere disse målene, og hvilke effekter kan man oppnå gjennom å bli en del av en større kommune?</i></p>	<p>Grane:</p> <p>Kreves av private: Arbeidsplassrelaterte investeringer, at dagens næringsliv er konkurransedyktig også i framtida.</p> <p>Som mange andre steder har statlige arbeidsplasser forsvunnet: Statskog, Posten, Jernbaneverket, vegvesenet)</p> <p>Kreves av kommunen; tilgjengelige boliger har vært manglende.</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

Det er etterspørsel etter leiligheter. Ingen annonserte ledige boliger pr i dag på Trofors.

Flere arbeidsplasser vil gi tilflytting; vi har ikke hatt evne til å skape mange nok arbeidsplasser. Grane er preget av nedgang i arbeidsplasser (Statskog og vegvesenet, jernbanerelaterte jobber, posten, landbruksnæringa og andre)

Laks i Vefsna kan være et virkemiddel / potensiale for utvikling. Elvepadling et ubrukt potensiale. I en større kommune

- kan det finnes større risikokapital enn i hver kommune for seg
- Kan støtteapparatet rundt grundere bli sterkere
- Kan areal sees uten å tenke kommunegrenser
- Kan forretningsideer komme på tvers av kommunegrenser
- Styring av formål mot egne steder i et større arealperspektiv
- Grane kan stille med billige boligtomter

Flere innbyggere, nye bedrifter/arbeidsplasser, flere boliger, nytt sykehjem/helsehus.

Vanskelig å si noe om gevinst ved å bli en større kommune, men større fagmiljø, flere ansatte å spille på – mindre sårbar. Kan ikke se noen gevinst med skole, barnehage, sykehjem

Innsparing ledende stillinger – kan være noe å hente – innkjøp til storkommune kan være bedre betingelser. Men vil være viktig at noe av tjenestene fortsatt ligger i utkantene (nåværende kommuner).

Hattfjelldal:

For å kunne nå målene må kommunen i noen grad lykkes i næringspolitikken med å tilrettelegge for nye arbeidsplasser. Målrettet bruk av virkemidlene for å skape nye arbeidsplasser er viktig. Flere arbeidsplasser skapet økt bosetting, og flere mennesker betyr nye aktiviteter.

Samtidig er det viktig for kommunen å holde et høyt kvalitativt nivå på tjenestene. Resultatene i grunnskolen, høyt frafall fra videregående og relativt lav score på folkehelseindeksen, viser rom for forbedring.

Dyktige medarbeidere og høy kompetanse er viktige virkemidler.

Hemnes:

Realisere mål:

1. At rammebetingelsene ikke endres vesentlig, gjelder særlig kraft og inntektssystem.
2. Kompetanse og kvalitet i tjenesteproduksjonen
3. Jobbskaping og tilflytting.
4. For å nå målene trengs god planlegging, tilstrekkelige rammevilkår og nødvendig kompetanse. Tilgjengelige boliger er viktig.
5. Gode kommunikasjonsløsninger som legger til rette for å bo i Hemnes og jobbe i regionen.

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

Effekter ved å bli del av en større kommune.

1. Større fagmiljø og økt breddekompetanse.
2. Stordriftsfordeler innenfor administrasjon- ressurser kan omprioriteres til tjenesteproduksjon.
3. Næring. Regional tilnærming og helhetlig tilbud.
4. Plan. Regional tilnærming
5. I forhold til kommunene på Helgeland er Hemnes kommune en mellomstor kommune. I dag er interkommunalt samarbeid en forutsetning for noen tilbud. Dette behovet vil reduseres ved å inngå i en større kommune.

Vefsn:

Det kreves kompetanse og kvalitet i tjenesteproduksjonen, sterkt fokus på området, tilrettelegging og vilje både fra administrativt og politisk nivå. Sterkere måloppnåelse kan komme gjennom økt breddekompetanse med større fagmiljø.

OVERORDNET

Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn - ØKONOMI

Hvordan vil prognoser for framtidig demografiutvikling påvirke kommuneøkonomien?

Prognosene fra SSB (middels) forutsetter vekst i befolkningen i landet under ett, men med store lokale og regionale variasjoner. Andelen eldre øker, men det er også knyttet stor usikkerhet til andelen yngre i befolkningen hvis det fortsatt blir høy innvandring. Den skjeve aldersfordelingen mellom by og land forventes å bli forsterket.

Grane:

Dette vil være veldig usikkert. Vanskelig når vi ikke vet hvordan det nye økonomisystemet vil bli og bety for de små kommunene i framtiden. Men folketallet vil nok gå nedover i kommunen og vi får flere eldre framover. Hvordan vi klarer å kompensere for dette framover med økt tilflytting i hht. nye innbyggere og sammensetning er usikkert. Men vi får flere innbyggere ved å ta imot flyktninger i første omgang.(vedtak om bosetting av 20, familiegjenforening kommer i tillegg) Hvis totaltallet inkl. familiegjenforening kommer f eks på 40 personer, vil vi tidvis kunne få en befolkningsøkning på 2 %. Antall barn i barnehage og skole går nedover de neste årene.

Hattfjelldal:

Framskrivningen av folketallet viser en økning i barne- og ungdomsgruppen, noe som gir god uttelling i dagens kriterier for rammetilskudd. Også gruppen eldre over 80 år øker. Den økningen gir også stort positivt utslag for kommuneøkonomien, men medfører også gjerne økte kostnader. For øvrige aldersgrupper er det slik at gruppen 20-44 år øker. Dette er en gruppe som ikke i

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>seg selv har stor økonomisk virkning på rammetilskudd, men som via sin arbeidsplass bidrar til økte skatteinntekter.</p> <p>Hemnes: Flere eldre og færre i arbeidsdyktig alder vil gi personell- og kompetanseutfordringer i helse- og omsorgstjenesten. Virkningsfulle rekrutteringstiltak vil bli viktig.</p> <p>Vefsn: Den yrkesaktive del av befolkninga synker og den eldre øker noe som fører til utfordringer mht å ha nok ansatte. Færre i skolepliktig alder fører til dårligere kommuneøkonomi, mens stadig flere eldre fører til det motsatte.</p>
<p><i>Hvordan vil kommunene sin ulike praksis med eiendomsskatt og nivå på kommunale gebyrer påvirke synet på en sammenslåing?</i></p>	<p>Alle: Alminnelig skattesats på 0,7 %</p> <p>Grane: E-skatt i hele kommunen. Skattesats 0,4 % på bolig- og fritidseiendommer.</p> <p>Hattfjelldal: E-skatt i hele kommunen. Skattesats 0,7 % på bolig- og fritidseiendommer.</p> <p>Hemnes: E-skatt på verker og bruk + næring.</p> <p>Vefsn: E-skatt på verker og bruk + næring + boliger i tettbygde områder.</p> <p>Grane: Det må innføres en felles beskatning på hele den nye kommunen som er lik for alle innbyggere i den nye kommunen. Det samme med kommunale gebyrer. Kanskje ikke dette vil bli like populært for de som vil få evt. økte kostnader. Forventer at det blir like kostnader for både hytter og hus, samt verker og bruk i den nye kommunen.</p> <p>Hattfjelldal: Ny kommune vil måtte innføre lik beskatning i hele kommunen. For de delene av ny kommune som evt. får økt eiendomsskatt kan man anta en viss motstand. Skulle virkningen være motsatt vil også synet på kommunesammenslåing, isolert sett på dette punktet, trolig være positivt. Nivået på de kommunale gebyrene kan jevnt over betraktes å ha samme virkning, men her må det tas med i betraktning at man i en ny kommune på vann og avløp vil kunne operere med differensierte priser knyttet til anlegg beregnet på et særskilt geografisk område.</p> <p>Hemnes: Det er politisk flertall i Hemnes kommune om at det totale avgiftsnivået, i dag,</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>tilsier at det ikke er rom for å skrive ut eiendomsskatt på boliger og fritidseiendommer.</p> <p>En ny kommune forutsetter felles regler i forhold til utskriving av eiendomsskatt. For å unngå ulikheter mellom «sentrum og periferi» vil det være viktig å søke størst mulig likhet i forhold til avgifter og gebyrer (totalbeløpet den enkelte må betale er viktig i forhold til aksept).</p> <p>Vefsn:</p> <p>En storkommune forutsetter ens eiendomsbeskatning noe som det nye kommunestyret må gjennomføre. Økning i eiendomsskatt fører til bedring i kommunal økonomi. Det igjen kan være negativt og føre til uvilje i befolkninga.</p>
<p><i>Hvordan vil kommunenes inntekter fra kraftproduksjon og potensialet i overskytende konsesjonskraft påvirke synet på en sammenslåing?</i></p>	<p>Alle 4 kommunene har inntekter fra kraftproduksjon.</p> <p>Hemnes har en tilkjent konsesjonskraftmengde på 173,6 Gwh, men får ta ut 85,6 Gwh tilsvarende alminnelig forsyning. Hattfjelldal har en tilkjent konsesjonskraftmengde på 58,5 Gwh, men får ta ut 41,3 Gwh tilsvarende alminnelig forsyning. Grane tar ut 9,2 GWh og Vefsn 28,1 GWh.</p> <p>Ved en eventuell ny kommune, vil all konsesjonskraften i Hemnes og Hattfjelldal på til sammen 105 GWh kunne benyttes fullt ut. Beregnet gevinst på ca. 19 mill. kr. (fastpris 2015) vil tilfalle den nye kommunen.</p> <p>Grane:</p> <p>Usikker. Grane har ikke de store kraftinntektene.</p> <p>Hattfjelldal:</p> <p>Den nye kommunen vil da netto tjene 19 mill.kr. som kan anvendes til de formål det nye kommunestyret vil prioritere.</p> <p>Hverken for Hattfjelldal eller Hemnes vil det, med mindre det alminnelige forbruket øker, være mulig å utnytte mer av konsesjonskraften. Dersom Hattfjelldal slår seg sammen med andre kommuner vil det derfor være den nye kommunen som kan anvende de økte inntektene.</p> <p>Hemnes:</p> <p>Hemnes kommune vil oppleve en todelt problemstilling. På den ene side vil den nye kommunen få økte konsesjonskraftinntekter. På den annen side vil de totale kraftinntektene som skapes i Hemnes kommune fordeles på alle innbyggere i en ny kommune.</p> <p>Vefsn:</p> <p>Inntekter fra kraft og overskytende konsesjonskraft vil være positivt ved sammenslåing da en totalt vil øke inntektene.</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

<p><i>Vil en framtidig kommune være mer robust når det gjelder framtidige investeringer, f. eks. i infrastruktur?</i></p>	<p>Grane:</p> <p>Dette er usikkert. Kan bli at pengene går enda mer til sentralisering enn i ytterdistriktene. Mange veier ute i distriktene trenger oppgradering og utbedring. Dette brukes det vel allerede for lite penger til mange plasser.</p> <p>Hattfjelldal:</p> <p>Den nye kommunens samlede inntekter er avgjørende for hvorvidt det kan foretas investeringer i infrastruktur. Hattfjelldal og Hemnes disponerer pr i dag relativt godt med midler (som kommer fra konsesjonskraft og konsesjonsavgift) som kan anvendes til investeringer. Vefsn og Grane har i mindre grad slike midler. Samlet sett kan man si at en ny kommune vil bli mer robust til å foreta investeringer fordi totalbudsjettet øker. Hattfjelldal har relativt godt vedlikeholdt bygningsmasse sammenlignet med de andre kommunene. Hvor investeringene i infrastruktur vil bli gjort vet man ikke.</p> <p>Hemnes:</p> <p>Totalt sett vil en ny og stor kommune være mer robust både i forhold til totale økonomiske rammer, personell og materiell.</p> <p>Hvordan situasjonen vil bli for de enkelte deler av den nye kommunen er avhengig av politiske prioriteringer.</p> <p>Vefsn:</p> <p>Det er vanskelig å si, men dersom totalinntektene i den nye kommunen blir høyere, vil investeringene lettere kunne gjøres. Hvis inntektene blir stående på samme nivå, enn si blir mindre, vil det bli vanskeligere med slike investeringer med mindre politikerne bevisst prioriterer området</p>
<p><i>Hvordan påvirker realøkonomien hos nabokommunene lysten til å gå inn for en sammenslåing - både på kort og lang sikt?</i></p>	<p>Økonomigruppen har laget en sammenstilling av de økonomiske nøkkeltallene i kommunene som beskriver bl.a. gjeldssituasjonen, pensjonsgjeld, investeringsplaner og etterslep. Dette skal gi et bra bilde av kommunenes reelle økonomiske situasjon.</p> <p>Grane:</p> <p>Kan slå negativt ut. Grane har god økonomistyring, nedbetalt pensjonsutgifter, lav gjeld pr innbygger. Dette er ikke like bra i alle våre nabokommuner. Hvordan dette vil gi utslag for en evt. ny kommune er jo usikkert.</p> <p>Hattfjelldal:</p> <p>Kommunen har relativt god økonomi etter at Terra-saken er avsluttet med forliket med DNB. Situasjonen er litt forskjellig kommunene i mellom. Hattfjelldal har relativt lite gjeld, nedbetalte pensjonsutgifter og gode resultater</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

over flere år.

Større kommunale bygg er i relativt god stand. På boliger og på vei er det fortsatt en del å ta tak i.

Den kommunen som tilsynelatende sliter mest er Vefsn som er den mest folkerike. Vefsn har gjort store investering i bl.a. skolebygg og har derfor høy gjeld. I tillegg har de store pensjonskostnader. På kort sikt er det økonomisk lite å tjene for Hattfjelldal å inngå i en ny kommune. På lang sikt vil rammevilkårene, bl.a. mulige endringer i inntektssystemet, være avgjørende for kommunen. Bortfall av Nord-Norgetilskudd, småkommunetilskudd, større vekt på innbyggertall og endringer på eiendomsskatteloven i kommunens disfavør, vil kunne presse kommunen inn i en større konstellasjon.

Hemnes:

Nøkkeltallene for de enkelte kommuner viser at økonomi, isolert sett, ikke er et avgjørende argument for kommunesammenslåing.

Stikkord:

- Hemnes kommune har høye pensjonsforpliktelser og høy gjeld per innbygger.
 - I løpet av 2015 øker imidlertid kommunens disposisjonsfond med 30 millioner kroner.
 - Konesjonskraftinntekten per innbygger vil bli høyere i Hemnes kommune enn for en sammenslått kommune selv om samlet inntekt øker.
 - Når det gjelder skatt + rammetilskudd per innbygger vil det bli høyere for Hemnes kommune enn for en sammenslått kommune
 - Hemnes kommune vil også ha høyere eiendomsskatt per innbygger enn en sammenslått kommune,
 - Hemnes har vært gjennom en periode med omstilling, innsparinger. Økonomisk handlingsrom er bedret.
 - Selv om sammenslåing på sikt skulle gi bedre økonomi per innbygger er det ikke gitt at det vil medfører økt ressursbruk i «gamle Hemnes kommune» på kort eller lang sikt (avhengig av prioriteringer).
- Endring i inntektssystem eller regler for «kraftinntekter» vil kunne innebære en annen vurdering.

Vefsn:

Gjeld og etterslep i vedlikehold vil påvirke negativt, mens utførte investeringer, vedlikehold og oppgraderinger vil være positivt. Imidlertid må en se framover og ta inn totaliteten der noe er forskjellig fra kommune til kommune

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

Hvordan vil en kommune-sammenslåing utløse behov for infrastruktur, utstyr og tiltak for samkjøring og harmonisering mellom de gamle kommunene?

Alle kommunene har etterslep på vedlikehold av bygg og anlegg og udekkede investeringsbehov.

Det vil være behov for å investere i utstyr og tiltak for å sikre samkjøring og harmonisering. Det ligger utfordringer på IKT-området.

Grane:

Noe nytt IKT for samkjøring i kommunene. Vei og vedlikehold må fortsatt prioriteres. Nybygg i Grane trengs vedr. sykehjem/helsehus. Ellers ordinært vedlikehold. Dette må også fortsatt prioriteres.

Veier og bruer: løpende behov, grusveier uten godt nok fundament

Programløsninger, fagprogram:

Økonomi; Hattfjelldal-Hemnes-Grane

Teknisk har i dag fagprogrammene: gis line VA og plan

Acos websak

Jernbanen kan utnyttes bedre

Flyplassstruktur

E6 viktig. Står ny trase mellom Trofors og Vefsn ferdig før

kommunesammenslåingen? Vil bompengefinansiering være en byrde for å nå storkommunens kommunesenter?

Røssvatn-veien kontra E6 nordover. Graneværingene vil sannsynligvis kjøre E6 for å komme nordover.

Nytt sykehus på Helgeland med plassering i Vefsn virker fornuftig, nye veier gir bedre reisesikkerhet.

Hattfjelldal:

Grane, Hattfjelldal og Hemnes samarbeider i dag en del på IKT og har mindre behov for nyinvesteringer på IKT. Dersom Vefsn skal med vil behovet være større fordi de har andre løsninger, bl.a. på sak/arkiv. Erfaringsmessig er det de minste kommunene som vil måtte legge om, fordi kostandene samlet da vil bli minst.

På kommunale veier er behovet fortsatt stort i Hattfjelldal. Det er isolert sett lite kommunale veier som benyttes når man skal reise inn til det nye kommunesenteret (Mosjøen), så det er vel lite sannsynlig at disse veiene vil bli satt særskilt i stand for å lette reisen til det nye kommunesenteret.

Det vil også måtte bli slik at den nye kommunen må planlegge for å ta ut effektiviseringsgevinsten frem i mot at inndelingstilskuddet faller bort om 15-20 år. Samlet for Grane, Vefsn, Hemnes og Hattfjelldal utgjør det ca. 65 mill.kr. det betyr at den nye kommunen har like lang tid på seg til å ta ned driften med så mange kroner. Da er det neppe sannsynlig at det kan foretas store investeringer i ytterdistriktene som umuliggjør en stordriftsfordel.

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Hemnes: Det må utarbeides et program for samordning og investering i felles digital infrastruktur.</p> <p>Vefsn: Det må settes ned grupper som utarbeider forslag til tiltak for samordning og investeringer i lik infrastruktur /IKT /programvare /økonomisystem /personalsystem.</p>
<p><i>Hvordan vil regjeringens støtteordninger til kommune-sammenslåinger påvirke synet på en sammenslåing?</i></p>	<p>Reformstøtte: 20 mill.kr Dekning av engangskostnader: 45 mill.kr.</p> <p>Grane: Dette vil ikke være avgjørende. Men hvordan det nye økonomisystemet vil gi utslag framover hvis vi står alene er jo avgjørende for om vi kan gjøre det eller må faktisk uansett gå for sammenslåing.</p> <p>Hattfjelldal: Reformstøtte og engangsstøtte vil i sin helhet gå med til å dekke de omkostningene ny kommune vil ha med omleggingen. Tilskuddene kan være avgjørende for om Hattfjelldal skal slå seg sammen i en ny kommune.</p> <p>Hemnes: Støtteordningene bidrar positivt. Gir et bidrag til etablering og inneholder også overgangsordninger.</p> <p>Vefsn: Positivt i den forstand at en kan starte samordningsprosesser og også styrke eksisterende tjenesteyting.</p>

OVERORDNET LEDELSE	«NULLALTERNATIVET» - fortsette som egen kommune – besvares av den enkelte kommune
---------------------------	--

<p><i>Hvor godt klarer kommunen å stå alene i et 20-30-års perspektiv forutsatt at rammebetingelsen ikke endres</i></p>	<p>Grane: Med dagens oppgaveportefølje kan vi svare slik: Har tro for at vi klarer oss også i årene framover. Vi har tatt ned antall ansatte og årsverk de siste årene for å komme ned på et nivå som vi kan drive kommunen</p>
---	--

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

<p><i>betydelig?</i></p>	<p>økonomisk. Vil fortsatt være aktuelt med samarbeid interkommunalt videre.</p> <p>På flere oppgaveområder er vi sårbare og vil måtte bes om hjelp fra nabokommune dersom vi får plutselig fravær over lenger tid eller oppsigelse.</p> <p>Kompetanse: Utfordring å få ansatte med erfaring</p> <p>Habilitet: Oppfattes ikke som problem i adm. Folkevalgte kan oppfattes å ikke være nøye med dette</p> <p>Liten arbeidsledighet påvirker muligheten til å få tilgang på vikarer på kort varsel innen egen kommune.</p> <p>Hattfjelldal:</p> <p>Forutsatt at rammebetingelsene ikke endres vil Hattfjelldal ha gode forutsetninger for å håndtere fremtidige utfordringer.</p> <p>Kommunens økonomi er pr 2015/16 slik at driften håndteres greit.</p> <p>Kommunens største utfordring er tilgangen på søkere med høyere utdanning til ledige stillinger. Nye krav til faglærere i grunnskolen, mangel på ingeniører til kommunal sektor og små og sårbare fagmiljø gjør det tidvis utfordrende å tilby gode tjenester. Noen utfordringer kan løses gjennom interkommunalt samarbeid.</p> <p>Hemnes:</p> <p>Dersom rammebetingelsene ikke endres radikalt (f.eks på inntekter som kraftbeskatning), så vil Hemnes kommune kunne klare å tilby gode tjenester til innbyggerne sine.</p> <p>Hemnes har i dag gode tjenester. Vi vil kunne klare oss selv forutsatt at det på noen områder fortsatt kan etableres interkommunalt samarbeid.</p> <p>Vefsn:</p> <p>Ganske godt, men det kan bli utfordringer når det gjelder rekruttering.</p>
<p><i>Vil kommunen være avhengig av en eller flere nabokommuner for å levere lovpålagte velferdstjenester til sine innbyggere?</i></p>	<p>Grane:</p> <p>Ja, og flere oppgaver løses med største selvfølge i interkommunale samarbeid, IKS el. vertskommune pr. i dag på en måte at vi fort kan glemme at det er en kommunal oppgave for oss.</p> <p>Kan være avhengig i noen av våre tjenester. Men vi klarer oss godt i dag, men det samarbeidet vi allerede har. Se ovenfor vedr. rekruttering, kompetanse, tjenestenivå</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Hattfjelldal:</p> <p>Pr i dag er det ikke slik at kommunen er avhengig av interkommunalt samarbeid for å levere lovpålagte tjenester. En har likevel valgt å gjøre det fordi det har gitt en mer kostnadseffektiv drift. F.eks. for krisesenter og revisjon.</p> <p>Hemnes:</p> <p>Ja, innen enkelte områder. Viser da spesielt til krav til kommunene som kom i forbindelse med Samhandlingsreformen. Allerede etablerte samarbeid som legevakt, KAD-senger, lokalmedisinsk senter, krisesenter, kompetanseutvikling kan være eksempler på dette.</p> <p>Omfanget av samarbeid vil være avhengig av hvilke krav som blir stilt, og hvilke rammer statlige myndigheter gir distriktskommuner.</p> <p>Vefsn:</p> <p>Nei</p>
<p><i>Hvilke utfordringer står man overfor når det gjelder ivaretagelse av kommunale oppgaver – inkludert et 20-talls foreslåtte nye oppgaver?</i></p>	<p>Grane:</p> <p>Usikkert. Men noe vil vi kunne klare greit. Ser fortsatt på at det vil være viktig med interkommunalt samarbeid i en del oppgaver.</p> <p>Avhengig av hvilken økonomisk kompensasjon vi får for dette. Trolig en utfordring.</p> <p>Hattfjelldal:</p> <p>Kompetanse og kvalifiserte ansatte er en forutsetning for å kunne ivareta kommunale oppgaver på en god måte. De oppgavene som er foreslått overført til kommunene vil kunne ivaretas dersom en lykkes i å rekruttere kvalifiserte medarbeidere, og at det følger tilstrekkelig med midler med for å finansiere oppgavene. Legger man til grunn tidligere erfaringer med statens overføring av nye oppgaver til kommunene, så vil de også denne gangen være kraftig underfinansiert. Dermed kan det by på utfordringer å ivareta de.</p> <p>Hemnes:</p> <p>Det vil være en utfordring å kunne rekruttere og beholde kompetent arbeidskraft. Dersom Hemnes opprettholder sin nåværende bosetting/innbyggertall – så vil dette kunne la seg løse.</p> <p>Samarbeid med andre – dersom sentrale myndigheter tillater det – vil være en styrke. Både i dag og 20 år frem i tid.</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Mye vil avhenge av fremtidens økonomiske rammebetingelser Interkommunalt samarbeid vil være nødvendig.</p> <p>Vefsn: I den grad rekruttering og kompetanse er tilstrekkelig, og midler følger med, vil det ikke være vesentlige problem.</p>
<p><i>Vil kommunens vurderinger kunne påvirkes av at det etableres regionkommuner i naboregionene?</i></p>	<p>Grane: Usikker, JA</p> <p>Hattfjelldal: Det er svært usikkert hva dette evt. vil gi av mulige konsekvenser. Dermed umulig å si noe om.</p> <p>Hemnes: Dersom kommunestrukturen rundt Hemnes endres vesentlig, så vil dette påvirke Hemnes kommune. På hvilken måte er usikkert. Dette kan gå i flere retninger, alt etter hvilken sektor / tjenester som vurderes. Det kan være både positivt og negativt.</p> <p>Vefsn: Administrativt vil vi svare ja</p>

OVERORDNET LEDELSE	INTERKOMMUNALT SAMARBEID – besvares av den enkelte kommune
---------------------------	---

<p><i>Hvilke erfaringer har kommunen med dagens interkommunale samarbeid?</i></p>	<p>Grane: Vi har veldig god erfaring med interkommunalt samarbeid på mange områder. Dette fungerer veldig greit.</p> <p>Veterinær, brannvern, IKT, feier, fysisk planlegging, Tone må ha oversikt over alle interkommunalt samarbeid. Legevakt, ØKAD, friluftsråd, salg av kraft, revisjon av konsesjonsvilkår, Revisjonstjenester.</p> <p>Kunne vært mulig med felles landbrukskontor.</p> <p>Alle typer saksbehandlingsoppgaver er mulig, også sentralbordtjenester/telefonsentral.</p> <p>Hattfjelldal: I all hovedsak fungerer de interkommunale samarbeidene godt. Dette gjelder bl.a. for legevakt, Studiesenter RKK, datasamarbeid, veterinærvakt og krisesenter.</p>
---	--

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Hemnes:</p> <p>Det interkommunale samarbeidet fikk en ny dimensjon i forbindelse med innføringen av samhandlingsreformen. Jobben som ble gjort med utarbeidelse av avtaler mm., var veldig bra. At kommunene står sammen i saker som er av felles interesse er nyttig. Hemnes har i dag interkommunalt samarbeid på forskjellige fagområder. Erfaringene er i all hovedsak bra, men med noen unntak.</p> <p>Vefsn:</p> <p>Administrativt: Alminnelige gode erfaringer med Studiesenter/RKK, Krisesenter, SHMIL. Vi har ikke fullt så gode erfaringer når det gjelder PPT.</p>
<p><i>Hvor omfattende kan et interkommunalt samarbeid være før samarbeidsulempene blir større enn fordelene?</i></p>	<p>Grane:</p> <p>Har ikke hatt noen store samarbeidsproblem og kan ikke se at det er noen store ulemper. Kan være evt. kostnader og fordeling av kostnadene.</p> <p>Interkommunalt samarbeid vil kunne bli problematisk når vertskommunen ikke lar samarbeidskommunene få tilstrekkelig innsyn og når det er divergens i oppfattelsen på hva som er god drift. Det er også vanskelig dersom spleiselaget for de interkommunale oppgavene krever mer ressurser og deltakerkommunen må skjære ned i annen drift.</p> <p>Hattfjeldal:</p> <p>Det er det svært vanskelig å si noe om. Hvis man med omfattende mener mange deltagende kommuner, så er utfordringene å sikre tilstrekkelig medvirking og medbestemmelse. Dette er dog løst på en grei måte for avfall gjennom etableringen av SHMIL og revisjonsarbeid gjennom Komm.rev.Tr.lag. En mulig ulempe med slike store samarbeidsselskaper, er at man lokalt mister innflytelse.</p> <p>Dersom man mener omfattende i betydning av at veldig mange tjenester skal utføres i fellesskap med andre kommuner, kan faren være at politisk nivå får for stor avstand til tjenesteproduksjonen.</p> <p>Hemnes:</p> <p>Usikker på hvor grensen går her. Det er alltid en fare for at den store kommunen dominerer, og at utgiftene til de små blir store i forhold til bruken av tilbudet. Utfordringen kan være forutsigbarhet, involvering og likeverd for alle kommunene i samarbeidet</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Vefsn:</p> <p>Det er vanskelig å si da det avhenger av om rutinene er gode, om styringa er grei og om rapporteringa fungerer.</p> <p>I store `ordninger` som for eksempel SHMIL, kan det se ut som politikerne mister styringa.</p>
<p><i>Hvilke oppgaver vurderes eventuelt som uegnet for interkommunalt samarbeid?</i></p>	<p>Grane:</p> <p>Det meste går å samarbeide om når man ikke tenker lokalisering av egne arbeidsplasser.</p> <ol style="list-style-type: none">1. linjetjeneste, vaktmestertjeneste, vann vei avløp må ha stedlige ansatte, barnehagedrift, helse omsorg m.m. <p>Avstander og ressurs for transport kan være avgjørende faktor.</p> <p>Hattfjelldal:</p> <p>Vanskelig å peke på noen særskilt.</p> <p>Hemnes:</p> <p>De tjenestene som er direkte brukerrorettede. De tjenestene som innbyggerne ikke selv oppsøker. Alle tilbud som må være lett tilgjengelig og fortløpende aktive (barnehage, grunnskole, hjemmetjenester, institusjonstjenester, mm)</p> <p>Vefsn:</p> <p>Det er det vanskelig å si noe bestemt om.</p>

OVERORDNET LEDELSE	Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn – <u>TJENESTEPRODUKSJON</u>
---------------------------	--

<p><i>Hvordan vil den demografiske utvikling være fram mot 2040 – og hvordan vil det påvirke samfunnsutviklingen og tjenesteproduksjonen ?</i></p>	<p>Hele regionen vil få en vekst i andelen eldre, størst vekst i de over 80 år og størst vekst for distriktskommunene. Aldersbæreevnen – antall innbyggere i arbeidsfør alder (20 - 66 år) pr. innbygger 80 år og over – vil samlet for kommunene falle fra 10,2 til 5,6 hvis prognosene slår til.</p> <p>Grane: Behov for utvidede og flere tjenester for eldre, flere ansatte innen helse- og omsorg og nye måter å jobbe på. Velferdsteknologi viktig. Flere yngre innbyggere som kan jobbe og skaffe nye arbeidsplasser/bedrifter</p>
--	---

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

Hattfjelldal:

Framskrivningen av folketallet viser en økning i barne- og ungdomsgruppen. Også gruppen eldre over 80 år øker. Den økningen gir også stort positivt utslag for kommuneøkonomien, men medfører også gjerne økte kostnader. For øvrige aldersgrupper er det slik at gruppen 20-44 år øker. Dette er en gruppe som ikke i seg selv har stor økonomisk virkning på rammetilskudd, men som via sin arbeidsplass bidrar til økte skatteinntekter.

Det vil være avgjørende for tjenesteproduksjonen om økningen i gruppen eldre gir som konsekvens at like mange flere blir sterkt pleietrengende. Man har tidligere fremskrevet «eldrebølger» og antatt at disse skulle medføre stor etterspørsel etter bl.a. sykehjemsplasser, uten at dette har slått til. En stadig bedre folkehelse, gode tjenester innen hjemmebaserte tjenester og tidlig innsats på rehabilitering kan gi stor effekt på totalbelastningen i tjenesteapparatet.

Hvis befolkningsveksten fortsetter vil kommunen frem mot 2040 kunne ha mellom ca. 1800 og 2000 innbyggere. Dette vil selvsagt gi et annet lokalsamfunn enn det man har i dag.

Hemnes:

Hemnes kommune kan følge SSBs middelprognose med lav innvandring. Den viser at behovet for tjenester i barnehage og grunnskole vil være uendret fram til 2040. Antallet elever i videregående skole vil stabilisere seg lavere enn dagens nivå (-50). Antall i arbeidsdyktig alder vil gå noe ned. De eldste eldre (90+) vil være færre enn i dag til etter 2030. Gruppen 80-89 vil øke med over 100, mest etter 2025. Gruppen 67-79 vil også øke med ca. 100 og mesteparten av økningen kommer før 2020.

Ut fra dette kan en si: Hvis helsetilstanden blant de eldre utvikler seg positivt vil utfordringene for pleie/omsorg bli større først etter 2030. Dårlig helse kan øke tjenestebehovet og tilgangen til arbeidskraft i kommunen vil totalt bli mindre.

Hemnes vil få en eldre befolkning og dette vil gjøre kjøpekraft og arbeidsmarked i Hemnes mindre attraktivt for nyetableringer.

Flere eldre og færre i arbeidsdyktig alder vil gi personell- og kompetanseutfordringer i helse- og omsorgstjenesten. Virkningsfulle rekrutteringstiltak vil bli viktig.

Vefsn:

Den demografiske utviklinga vil føre til mer fokus på - og midler til – tjenesteyting for eldre med mindre den demografiske utviklinga etter hvert går i en annen lei.

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

Hvordan skal arbeidskraftbehovet innen de ulike tjenestene kunne dekkes framover?

Estimert framtidig tjenestebehov i årsverk pr. 1000 innbyggere vil for en eventuell ny kommune øke svakt fram mot 2040 i følge «Rapport ny kommune» - forutsetter samme dekningsgrad og standard på tjenestene som i 2013.

Innenfor barnehage vil det øke fra 23,9 til 25,0 og skole fra 26,1 til 26,4. Innenfor pleie og omsorg vil behovet øke sterkt både pga. demografi med flere eldre, men også pga. sykdomsutviklingen, krav/forventninger hos fremtidens brukere og større rettighetsfesting av tjenester. Det er estimert til å øke fra 63,9 til 94,3 årsverk pr. 1000 innbyggere, noe som tilsvarer om lag 900 årsverk. Dette synliggjør den store rekrutterings-utfordringen vi står overfor innen omsorgstjenestene.

Grane:

Grane har god rekruttering innen lærere, sykepleiere, helsefagarbeidere hvor vi har mange med lokal tilhørighet som tar og har tatt utdanning og vil tilbake for å jobbe i heimkommunen. Dette er flott og vi ser at vi foreløpig ikke har noen problem med å skaffe fagkompetanse der.

Hattfjelldal:

I et langsiktig perspektiv det nødvendig for kommunen å være konkurransedyktig på betingelser når det skal rekrutteres. Kampen om arbeidskraften vil fortsatt være stor og det finnes ingen enkel løsning på hvordan behovet for arbeidskraft skal dekkes. I et så langsiktig perspektiv som frem til 2040, så må man anta at velferdsteknologien vil endre jobbinnhold, nye behov vil oppstå, andre vil forsvinne, behandlingstilbud vil endres, nye medisiner vil endre behov, osv.

Det viktigste vil likevel være at kommunen vil være i konkurranse med andre bransjer om arbeidskraften og rekruttering.

Hemnes:

De siste årene har rekruttering av ledere og helsepersonell blitt stadig mer utfordrende. Det er jevnlig ansatte under utdanning, og det kommer nye til, men avgangen av personell er større og behovet økende. Hemnes har dårlig erfaring med bruk av rekrutteringsbyrå. Det vil bli en utfordring å skaffe riktig og tilstrekkelig kompetanse i årene framover. Dette gjelder også mange andre kommuner og også helseforetak.

Vefsn:

Stat og fylkeskommune må styrke utdanningskapasiteten etter behovet; dvs en må innrette utdanningene mot bl.a oppvekst og omsorg. Stat og fylkeskommune må drive opplysning, informasjon og markedsføring tidlig i ungdommers liv for eksempel i ungdomsskolen.

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

<p><i>Hvordan vil rekrutteringsmulighetene bli i en større kommune?</i></p>	<p>Grane: Vi forventer at det vil være lettere å få spesialkompetanse og kanskje få et større fagmiljø hvor mange ønsker å jobbe i. Men dette kan også løses med interkommunalt samarbeid på mange områder. Ved å jobbe i små kommuner får du ingen kjedelig jobb. Du må kunne mye innen de enkelte områdene og jobben blir mer interessant.</p> <p>Hattfjelldal: Større fagmiljø er vanligvis lettere å rekruttere til enn om man skal rekruttere til en enslig «post» i en mindre kommune.</p> <p>Hemnes: Det er usikkert hvilken betydning kommunestørrelse har for rekrutteringsmuligheter. Mye av den kommunale tjenesteproduksjonen er tjenester som leveres i nærhet til brukers hjem, slik at fremtidig rekruttering vil avhenge mindre av kommunestørrelse og mere av lokal befolkningsgrunnlag der tjenestene produseres. Større fagmiljø og mer spesialkompetanse er attraktivt mange jobbsøkere. På den annen side, mener andre at det å jobbe i små kommuner er veldig interessant, mer variert og veldig utfordrende.</p> <p>Vefsn: Rekrutteringsmulighetene vil bli bedre.</p>
<p><i>Hvordan vil en eventuell kommunesammenslåing kunne påvirke kvalitet og omfang i tjenestetilbudet?</i></p>	<p>Grane: Usikker, men tror ikke vi vil kunne få noe bedre tilbud enn det vi oppfatter å ha i dag. Har lite eller ingen klager. Liten og oversiktlig kommune med gode tjenester. Mer sentralisering kan føre til dårligere tilbud ut i distriktene.</p> <p>Hattfjelldal: Ser man isolert på kvaliteten i de tjenestene som ytes fra Vefsn kommune kontra hva som tilbys fra Grane, Hattfjelldal eller Hemnes, så er det marginale forskjeller i kvalitet. Om tjenestene vil få en høyere kvalitet dersom en lager en ny kommune med flere innbyggere er svært usikkert. Også store kommuner har problemer med kvaliteten i sin tjenesteproduksjon.</p> <p>Omfanget av tjenestene vil bero på ressurstilgangen. Den vil i en ny kommune være relativt god de første årene. Deretter skal effektiviseringsgevinsten tas ut før inndelingstilskuddet faller bort etter 20 år.</p> <p>Hemnes: Dette avhenger av rammebetingelsene som følger med</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>kommunesammenslåing. Kvalitet og omfang kan påvirkes både i positiv og negativ retning, avhengig av økonomiske insentiver, lovhjemlet krav, og politiske prioriteringer / føringer.</p> <p>En sammenslåing vil ikke nødvendigvis gi bedre tjenester. Lokalkunnskap og nærhet til innbyggerne kan være en fordel. En sammenslåing vil nok gjøre spesialistkompetanse mer tilgjengelig. En stor kommune har et bredere utvalg av tjenester i egen regi enn en liten kommune.</p> <p>Vefsn:</p> <p>Kvaliteten kan bli bedre da en har større miljø å spille på. Omfanget av tjenestetilbudet må være det samme som i dag. Det kan påregnes stordriftsfordeler på enkelte områder; for eksempel innkjøp der en kan få bedre tilbud grunnet større volum.</p>
<p><i>Hvordan kan tjenestene organiseres i en større kommune?</i></p>	<p>Grane:</p> <p>Avhengig av utvikling av digital hverdag, transporttilbud m.m. Tjenesteyting til innbyggerne er en ting, personalledelse en annen. Personaloppfølging bør skje tett på de ansatte; opprettholdes flere "distriktskontor", så bør det også være personaloppfølging i distriktet,</p> <p>Sentral ledelse og noe lokale tjenester og servicetorg.</p> <p>Skole, barnehage og sykehjem må fortsatt få være i utkantene og i nærhet til der de enkelte hører hjemme. Mye vil kunne være felles uten at det blir noen "belastning" for brukerne som lønn, personal, skatt, og noe teknisk arbeid. Vil kunne ha felles kontor og kjøre ut i distriktene eller ha kontordager ute. Vil få et større fellesskap på en del områder.</p> <p>Distrikts-/utekontorer kan stå i fare for å legges ned på sikt.</p> <p>Hattfjelldal:</p> <p>Man vil fra første dag i ny kommune måtte tenke strategisk på hvordan man etter 15 år skal rigge driften for å ha balanse i økonomien. Det betyr at stordriftsfordeler må tas ut så raskt som mulig. Administrative funksjoner må sentraliseres. Enheter innen pleie/omsorg kan organiseres med desentraliserte enheter for omsorgssentre-/boliger, mens tyngre institusjoner (sykehjem) bør sentraliseres i større enheter for å ta ut stordriftsfordeler.</p> <p>Skoler/barnehager må også endres til større enheter slik at elevtettheten blir høyere pr ansatt.</p> <p>Hemnes:</p> <p>Egen skole, barnehage, primære helse- og omsorgstjenester m.v.</p> <p>Samlokalisering av lønnsarbeid, økonomi, skatt, planarbeid, telefonsentral, saksbehandling, boligkontor, barnevern, kommuneoverlege, krisesenter,</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>kompetansesenter, samt tjenester som krever spesiell og/eller «smal» kompetanse.</p> <p>Vefsn: Bedre samordning gjennom distriktsorganisering der Grane, Hattfjelldal og Hemnes utgjør egne distrikt i tillegg til Vefsn.</p>
<p><i>Vil en sammenslått kommune ha behov for å bygge ut internadministrasjonen pga. sammenslåingen?</i></p>	<p>Ved en sammenslåing vil det bli flere tjenestesteder og en større organisasjon å ivareta.</p> <p>Grane: Vil ha noe behov for flere ansatte? Det er avhengig av strukturen som etableres. Skal det opprettholdes noen adm. ressurser utenfor nytt kommunesenter, så vil det kreve kanskje en bemanning på dagens nivå, samtidig som storkommunen skal etablere seg i ryggmargen på de ansatte, noe som krever en "tett på" oppfølging av ansatte. Overgangsperioden med å utforme og implementere felles mål vil være ressurskrevende. Medarbeiderne i distriktskommunen er nok ilagt flere oppgaver enn det som er tilfelle i bykommunen.</p> <p>Hattfjelldal: En ny kommune vil i noen grad ha behov for å styrke internadministrasjonen. Erfaringer viser at henvendelser til andre kommuner om bistand på noen oppgaver, avstedkommer krav om betaling for tjenesten. Dette er forståelig ettersom kommunen er rigget for å administrere de tjenestene som tilbys kommunens nivå. I en større kommune vil det nok likevel være slik at stordriftsfordeler vil kunne tas ut. Man trenger f.eks. ikke to rådmenn når man slår sammen to kommuner til en. I noen grad vil en derfor måtte styrke intern-administrasjonen.</p> <p>Hemnes: Ja, en sammenslåing av kommuner vil bety et økt behov for internadministrasjons tjenester. Administrasjoner ute i «små-kommunene» bør bli tatt ned til et minimum, og oppgavene overføres til en internadministrasjon i kommunesenteret i den sammenslåtte kommunen. En sentralisering av administrative oppgaver til en internadministrasjon vil være påkrevd.</p> <p>Vefsn: Målet må være å redusere internadministrasjonen.</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

<p><i>Hvilke tjenester vil ha samme lokalisering som tidligere, og hvilke er aktuelle å samlokalisere for å skape sterkere, bedre og mer effektive fagmiljøer?</i></p>	<p>Grane: Barnehage, skole, sykehjem, servicetorg, helse- og omsorg, lege, helsesøster, psykiatritjenester (kanskje noe kan være samlokalisert med noe også lokalt), barnevern. Samlokalisering: Lønn, skatt, personal, tekniske tjenester som arealplanlegging, byggsak, jordbruk/skogbruk, barnevern?,</p> <p>Hattfjelldal: Oppgaver som <u>kan</u> samlokaliseres: Regnskap, lønn/personal, budsjett, plan, skatt, tekniske tjenester, byggesak, jordbruk/skogbruk, barnevern, NAV-sosial, institusjon, ØHD-plasser, legevakt, veterinærvakt, brann (ikke fremskutt tjeneste), rehabilitering kan ivaretas av ambulerende team. Tjenester som til en viss grad bør tilbys som tidligere kan være: Skole/barnehage, servicekontor, noen helsetjenester som lege, fysio. og helsesøster, omsorgsboliger, evt. psykiatritjenester.</p> <p>Hemnes: De tjenestene/enhetene som vil ha samme lokalisering som tidligere, er de tjenestene som yter tjeneste produksjon direkte mot brukere/befolkning, og som i tillegg er så store at de har et robust fagmiljø, eks. de store skolene, omsorgssentrene, de store barnehagene osv. De mindre enhetene med sårbart fagmiljø, mindre fleksibilitet i driften, bør samlokaliseres med andre for å bedre kvaliteten, styrke fagmiljøet. Som eksempel har vi i dag i vår kommune to helsestasjoner/senter, kan slås sammen til ett senter i vår kommune, større og mer effektiv fagmiljø. Videre vil de administrative tjenestene være aktuell å samlokalisere, samt barnevern.</p> <p>Vefsn: Enheter innen oppvekst og omsorg vil ha samme lokalisering som tidligere, mens tjenester innen barnevern, personal, økonomi og planlegging vil være aktuelle å samlokalisere.</p>
<p><i>Hva vil en større kommune ha å si for innbyggernes tilgjengelighet til de ulike tjenestene? Hvor langt kan de ulike tjenestene digitaliseres?</i></p>	<p>Statlige føringer tilsier at innbyggerne skal ha et digitalt førstevalg. Det innebærer at flest mulig av kommunens tjenester skal gjøres tilgjengelig via internett/portalløsninger.</p> <p>Grane: Det er nok veldig mye som kan digitaliseres og gjøres via internett. Men det er ennå ikke alle innbyggere som bruker denne muligheten, men flere og flere gjør det. Bør også finnes annen mulighet til å få hjelp. Vil kunne</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

bli lang vei for enkelte å komme til kommunesenter, men det spørres også hva som legges lokalt og hva som er mulig å få til av hjelp som lokale servicetorg bl.a. og evt. lokale kontordager innen noen av tjenestene.

Hattfjelldal:

I et langsiktig perspektiv kan man håpe på at man også i distriktene vil ha tilgang på internettkapasitet som har nødvendig kvalitet og stabilitet, sånn at man kan nyttiggjøre seg web-baserte løsninger fra kommunen. Alternativt at folk har flyttet fra bygda sånn at offentlige aktører slippe bruke ressurser på utbygging.

Det vil fortsatt i mange år være behov for at innbyggerne kan få bistand og hjelp fra ansatte i kommunen. Flytting av administrasjonen f.eks. til Mosjøen, vil medføre økt reisetid for alle i Hattfjelldal.

Hemnes:

De tjenestene som yter direkte tjenesteproduksjon til innbyggerne, kan være viktig å ha innenfor rimelighetens avstand. Det kan være lege, helsestasjon, NAV, sosial, altså tjenester som krever oppmøte/dialog/veiledning osv.

Dersom avstanden blir meget stor, vil tilgjengeligheten bli dårligere, og tilbudet bli svekket mye.

En faktor som også må tas med her, er at ved en sentralisering av tjenestetilbudet, bør også det offentlige transport tilbudet bygges opp. Dette slik at brukere/innbyggere som ikke kan kjøre bil, eller på annen måte selv komme seg til tilbudet, har mulighet for å benytte offentlig transport.

Andre tjenester, som ikke krever personlig oppmøte, eller informasjon kan legges ut digitalt, bør absolutt digitaliseres. Målet om å være en 24/7 kommune, der innbyggerne kan hele døgnet benytte seg kommunens slike tjenester, eks. søknadsskjemaer, må innfris.

Her er en forutsetning at fiber-utbyggingen er utført, og at alle innbyggerne har stabil og sikker nettilgang.

Etter hvert vil velferdsteknologi tas mer i bruk og erstatte noen av de oppgavene tjenesteutøverne gjør i dag. Tilgjengelighet er viktig for innbyggerne i Hemnes kommune. Vi vet at i dag opplever noen innbyggere at tjenestene er utilgjengelig hvis de ikke er å finne på hvert tettsted.

Vefsn:

Vi tror det er uante muligheter gjennom økt digitalisering. Men innbyggerne må kunne nå `kommunen` fysisk ved at det etableres kommunedelssekretariat/-servicetorg.

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

<p><i>Kan en ved en sammenslåing ivareta flere oppgaver innenfor den nye kommunen og slik redusere de interkommunale samarbeidene?</i></p>	<p>Grane: De interkommunale samarbeidene som vi har i dag vil nok kunne ivaretas av den "nye sammenslåtte" kommunen.</p> <p>Hattfjelldal: De interkommunale samarbeidene vil også i en ny kommune fortsette. Disse samarbeidsforordningene yter tjenester til alle berørte kommuner. Forskjellen vil være at de blir direkte styrt fra den nye kommunen.</p> <p>Hemnes: Ja, man kan redusere de interkommunale samarbeidene, ved å sammenslå kommunene. I dag har vi flere områder som vi har interkommunalt samarbeid, eks brann, IKT. Områder der samarbeid kan ha positiv effekt, er innenfor barnevern, økonomi/lønn/personal, lege.. En utfordring ved sammenslåing, er at det vil bli en del fagprogrammer /systemer som man må kvitte seg med, og anskaffe nytt. Alle de nye samarbeidspartene, må ha samme type fagprogrammer/systemer, og slik det er i dag, er det mye ulikt.</p> <p>Vefsn: Det som disse kommunene i dag har av interkommunalt samarbeid vil opphøre.</p>
<p><i>Hvordan kan rettsikkerheten bedres i en større kommune?</i></p>	<p>Grane: Tror det vil bli det samme som i dag – kan ikke se hvordan dette skulle bedres.</p> <p>Hattfjelldal: Større profesjonelle fagmiljøer med tilgang på juridisk kompetanse må antas å kunne sikre rettsikkerheten. Man kan dog likevel ikke si at man i en liten kommune har dårlig rettsikkerhet.</p> <p>Hemnes: Ivaretagelse av rettssikkerhet er ikke avhengig av kommunestørrelse. Dette avhenger av gode rutiner og nødvendig kompetanse i den enkelte kommune.</p> <p>Vefsn: Gjennom god kompetanse og gode systemer i administrasjonen og i fagmiljøene. En vil få større mengdetrening.</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

<i>Hvilke muligheter har en ny kommune for å etablere system for egenkontroll som kan redusere statlig tilsyn?</i>	<p>Grane: Usikker. Større mulighet til å ansette egne jurister</p> <p>Hattfjelldal: Større enheter har som regel bedre tilgang på juridisk kompetanse og kan også tillate seg å rendyrke ressurser for å ivareta egenkontrollen. I mindre kommuner har ansatte ofte flere oppgaver med stor spennvidde.</p> <p>Hemnes: Enhver kommune må sørge for å ha på plass de systemer som kreves for en god egenkontroll, ofte fastsettes dette i lov og forskrifter. Det er ikke opp til den enkelte kommune å fastsette frekvens / omfang av statlige tilsyn. Dette er opp til de statlige tilsynsorganene selv å bestemme. Kommunene må, uavhengig av størrelse og organisering sørge for å ha gode nok systemer.</p> <p>Vefsn: Flere personer å spille på gir større muligheter.</p>
--	---

OVERORDNET LEDELSE	Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn - MYNDIGHETSUTØVELSE
---------------------------	---

<i>Hvordan blir tilgangen til juridisk kompetanse i en ny kommune?</i>	<p>Grane: Lettere å ansette egne jurister i en større kommune. Har ikke egen jurist. Jusskompetanse kjøpes inn i spesielle tilfeller og ivaretas gjennom daglig drift.</p> <p>Hattfjelldal: Tilgangen på juridisk kompetanse blir bedre.</p> <p>Hemnes: Det vil være mulig å ha tilgang på en egen kommune-advokat i en større kommune. Dette vil kunne gjøre terskelen lavere for å sikre gode juridiske vurderinger ikke bare i større saker men også i mindre utfordringer/problemstillinger. Saksbehandlingen og kvaliteten på myndighetsutøvelsen i kommunen vil kunne bli bedre. Dette vil kunne bli et supplement og en styrking til dagens bruk av K.S. advokater og f.eks. Fylkesmannen i Nordland. Større avdelinger innenfor de ulike sektorene vil</p>
--	---

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>også kunne gi muligheter for å ha enkeltpersoner med utvidet juridisk kompetanse innen fagområdet.</p> <p>Vefsn: Den kan bli bedre ved sammenslåing da en trolig vil kunne øke kompetansen på området utover det Vefsn har i dag.</p>
<p><i>Mulighet for å etablere gode system for egenkontroll?</i></p>	<p>Grane: Kan bli bedre. Ja, her er potensiale for forbedring</p> <p>Hattfjelldal: Muligheten styrkes vesentlig gjennom større fagmiljø.</p> <p>Hemnes: Dette er en viktig del av forvaltningen, som må prioriteres – uansett størrelse eller organisering av kommunen. Egenkontroll eller internkontroll er viktig for å sikre gode tjenester i en kommune. De ulike etatene har mange og ulike oppgaver. Det kan være ulike prosedyrer, kontrakter, standarder eller lovverk som bestemmer hvilke kontroller som skal utføres, og hvilke hendelser som eventuelt er avvik.</p> <p>Vefsn: -</p>
<p><i>Saksbehandlingstid som imøtekommer næringslivets krav?</i></p>	<p>Ingen av kommunene anfører at det er knyttet problemer til saksbehandlingstid. Plan – og byggesaker skal behandles i forhold til ulike lover og regler.</p> <p>Grane: Usikker om det vil bli noe bedre/raskere. Kan ikke si at vi har for lang saksbehandlingstid pr i dag. Vil kunne være saksbehandlere til stede til enhver tid. Større mulighet til å overlappe.</p> <p>Hattfjelldal: Kommunen har svært kort saksbehandlingstid. En må anta et det i den nye kommunen vil bli lengre saksbehandlingstid når det skal effektiviseres.</p> <p>Hemnes: Ingen av kommunene anfører at det er knyttet problemer til saksbehandlingstid. Plan – og byggesaker skal behandles i forhold til ulike lover og regler. Det er mulig å se for seg at en utvidet kommune vil få større utfordringer i forhold til det å ha lokalkunnskap og kjennskap til nærområdet. Dette vil</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>kunne øke behandlingstiden. En større avdeling med spissing av kompetanse vil kunne kompensere for dette og kommunen vil kunne imøtekomme og innfri bedre de lover og regler som gjelder for plan – og byggesaker.</p> <p>Kompetanse er viktig slik at rekruttering og kompetanseheving av de ansatte vil være av stor betydning. Et godt samspill mellom politikk og administrasjon vil også ha betydning for å fremstå som en næringsvennlig kommune.</p> <p>Vefsn: Økt profesjonalitet fører til bedring i saksbehandling.</p>
<p><i>Hvilke utfordringer står man overfor når det gjelder ivaretagelse av kommunale oppgaver?</i></p>	<p>Grane: Vedlikehold av veier og bygg, nytt sykehjem/helsehus, boliger/leiligheter Etterslep på vedlikehold Legerekruttering God evne til å kjøpe inn de tjenestene vi ikke har evne til å håndtere (av ulike årsaker) selv.</p> <p>Hattfjelldal: På lang sikt vil det måtte gjøres store endringer i organiseringen av tjenestene. Bortfall av inntekter i størrelsesorden ca. 65 mill. medfører kutt på minimum 130 årsverk. Det er like mange som Hattfjelldal kommune disponerte pr. 2012.</p> <p>Hemnes: Demografi, flere kommunale oppgaver, høyere krav til kvalitet på tjenester, mange små og spredte enheter (skoler, barnehager, helse – og omsorgstjenester) gjør driftskostnadene høye. Nye investeringer/strukturer som gjør at man kan redusere driftskostnader vil være av stor betydning for å kunne ivareta og bedre de kommunale tjenestene. Det vil også være utfordrende å sikre medarbeidere med riktig kompetanse som ønsker å jobbe/bo i kommunen.</p> <p>Vefsn: Basaltjenestene til innbyggerne er kommunens viktigste oppgaver. Utfordringene ligger først og fremst i økonomi for å videreutvikle kvalitet og kvantitet i tjenestene.</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

<i>Hvilken gjennomføringsevne har kommunen på de ulike områdene kommunen har ansvaret for?</i>	<p>Grane: Stort sett grei.</p> <p>Hattfjelldal: Kommunen har relativ god gjennomføringsevne. De reformer som er gjennomført, sist samhandlingsreformen, har blitt ivaretatt på en god måte.</p> <p>Hemnes: Små, mange og spredte enheter (skole, barnehager, helse- og omsorgs foretak), gjør det kostbart å drifte kommunale tjenester. Kommunen har gode tjenester, men høy ressursbruk. Det er god gjennomføringsevne i kommunen med tanke på barnehagedekning, helse- og omsorgstjenester samt skole. Etterslep på vedlikehold av kommunale bygg og infrastruktur (veistandard)</p> <p>Vefsn: God gjennomførings evne.</p>
--	--

OVERORDNET LEDELSE	Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn – SAMFUNNSUTVIKLING/STEDSUTVIKLING
---------------------------	---

<i>Hvilke oppgaver og utfordringer forutsetter felles løsninger på tvers av kommunegrensene?</i>	<p>Grane: Legevakt, veterinærtjeneste/vaktberedskap, spesielle stillinger som vi bare har en liten prosent behov for kan deles på flere, IKT,</p> <p>Hattfjelldal: I hovedsak IKT, lønn/personal, økonomi, saksbehandling, ulike andre systemer, post/arkiv. I tillegg vakt-tjenester for lege og veterinær, evt. brann.</p> <p>Hemnes: For dagens Hemnes kommune er fellesløsninger særlig aktuell på områder med a) høye og spesialiserte kompetansekrav (legevakt, barnevern) og b) med få brukere (krisesenter). Det er sannsynlig at det blir vanskeligere å rekruttere fagfolk i framtida, men vi kan ikke i dag peke på områder der fellesløsninger blir en forutsetning for å kunne levere pålagte tjenester. Intern opplæring er et område som er svært godt egnet for felles løsninger.</p>
--	--

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Vefsn: IKT (personal, økonomi, saksbehandling, ulike andre systemer, post/arkiv).</p>
<p><i>Hvilke fordeler gir færre kommunegrenser i planleggingen av en langsiktig og helhetlig utvikling?</i></p>	<p>Grane: Vanskelig å si – usikker. Ser ikke bort i fra at i langsiktig planlegging vil dagens arealbruk med både bo-fritid-vern-industri-offentlige bygg endres slik at storkommunen satser på videre utvikling av hyttebygging i det som i dag er Grane Hattfjelldal, festivalområde og kulturanlegg i det som i dag er Hemnes, skuter og utmarksturisme i det som i dag er Hattfjelldal, bo og arbeidsutvikling i det som i dag er Vefsn. I utgangspunktet vil marked og etterspørsel regulere tilbudsbehovet. I den "kampen" vil byen vinne.</p> <p>Hattfjelldal: Det har ikke vært vesentlige problemer for planleggingen i noen av kommunen som kan relateres til kommunegrensene. Problemstillingen er mer aktuell i pressområder hvor det kan være knapphet på arealer til bestemte formål.</p> <p>Hemnes: Færre kommunegrenser i seg sjøl vil bety at administrative funksjoner og noen tjenester sentraliseres. Andre tjenester må fortsatt produseres der folk bor. For den langsiktige og helhetlige utviklingen har det større betydning hvilke kommunegrenser som forsvinner. Hemnes har felles bo- og arbeidsmarked med Rana og slik vil det også være hvis Hemnes slås sammen med Vefsn.</p> <p>Vefsn: Mindre `konkurrans` og `kniving` mellom de gamle `kommunene`. Letter mht. arealplanlegging.</p>
<p><i>Reduserer en sammenslått kommune behovet for interkommunalt plansamarbeid?</i></p>	<p>Grane: Ja, en større kommune medfører større fagmiljø. Men vi ser ikke bort i fra at der storkommunen har kunnet være restriktiv, har vi tradisjon på å si "ja til alt" og at planansatte vil måtte bruke tid på å skape en felles kultur.</p> <p>Hattfjelldal: Med kun er ett plankontor så er alt samlet.</p> <p>Hemnes: Hemnes kommune deltar ikke i interkommunalt plansamarbeid. I en</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>sammenslått kommune må en anta at planfunksjonene sentraliseres på administrasjonsstedet.</p> <p>Vefsn: Ja. I den sammenslåtte kommunen blir det ett planarbeidskontor.</p>
<p><i>Gir sammenslåing bedre kapasitet til å drive innovasjonsarbeid?</i></p>	<p>Grane: Veldig usikker. Tror det må settes av ressurser til dette uansett. De enkelte blir ofte "oppspist" av andre oppgaver og får ikke nok tid til å drive innovasjonstenkning. Vil avhenge av ressursene / økonomien og prioritering av dette. Kunnskapsnivå hos de ansatte kan styrkes.</p> <p>Hattfjelldal: Det er sannsynlig at innovasjonsarbeidet og utviklingsarbeidet styrkes når fagmiljøene blir større. Flere hoder tenker flere tanker og man kan utfordre hverandre på nye ideer.</p> <p>Hemnes: Innovasjonsarbeid knyttet til kommunale tjenester er i all hovedsak drevet av kompetanse, interesse og motivasjon. I liten grad blir innovasjonsarbeid stoppet av manglende økonomiske ressurser. I den grad sammenslåing gir bedre kompetanse og ledelse vil det virke positive for innovasjonsarbeidet.</p> <p>Vefsn: Trolig. Kompetanse, flere fagfolk vil føre til mer innovasjon.</p>
<p><i>Hvordan kan en endret kommunestruktur påvirke kommunens rolle som utviklingsaktør, og hvilke gevinster vil det være mulig å realisere?</i></p>	<p>Grane: Kan være at en blir flinkere til å samhandle innen området og dermed oppnå gevinster.</p> <p>Hattfjelldal: Kommunens rolle som utviklingsaktør endres vel ikke om man skaper en større kommune. Samtlige kommuner har i dag denne rollen, men spørsmålet er vel heller om rollen kan ivaretas bedre i en større kommune enn i en liten. Det er mulig at størrelsen på fagmiljø vil påvirke hvordan rollen ivaretas.</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Hemnes:</p> <p>Nye og større kommuner kan være positivt for rollen som utviklingsaktør. En viktig forutsetning er da at den nye kommunen er et naturlig samfunnsutviklingsområde.</p> <p>Normalt vil en større kommune ha større økonomiske midler f.eks. til infrastrukturtiltak.</p> <p>Vefsn:</p> <p>Se naturressursene under ett. Se tjenesteproduksjonen under ett. Gevinster på raskere avklaringer på uenigheter. Det kan også være mulige administrative gevinster.</p>
--	--

OVERORDNET	Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn- OVERORDNA VURDERINGER
-------------------	---

<i>I hvilken grad kan en kommunesammenslåing bidra til mer helhetlig og direkte styring av utviklingen i regionen?</i>	<p>Grane:</p> <p>Når kommunegrensene viskes ut både fysisk på kartet og i innbyggernes, de ansattes og de folkevalgtes bevissthet, vil man kunne se større geografiske områder i sammenheng og man vil kunne se næringsutvikling på ny måte. De nye oppgavene som kan bli tillagt kommunen, kan komme til å gi et helhetlig tilbud av tjenester til innbyggerne, vi kan redusere antall reiser til Bodø (andre steder som i dag yter offentlige spesialtjenester)</p> <p>Får en større kommune flere hel-/deltidsansatte folkevalgte, vil det også kunne bidra til økt promotering av kommunen opp mot besluttende myndigheter.</p> <p>En større kommune vil kanskje ha en bedre mulighet til at enkeltpersoner i større grad kan konsentrere seg om oppgaver/utvikling som berører regionen og kan dermed påvirke mer.</p> <p>Hattfjelldal:</p> <p>Når beslutningsmyndigheten samles på færre personer vil dette kunne gi en mer direkte styring i regionen. Hvorvidt styringen blir mer helhetlig er usikkert.</p> <p>En ny større kommune vil definere en felles retning på områder man i dag samarbeider om. I dag vil samarbeidende kommuner i felleskap finne frem til hvilken løsning som skal velges. Lokale behov og hensyn tas i større grad. Ny kommune, styrt fra ett kommunesenter, vil i større grad definere retningen alene.</p> <p>Politisk vil det bli større avstand til den enkelte innbygger. Man kan tillate seg å ta beslutninger på litt overordnet nivå, uten å ta hensyn til naboskap og bekjentskaper.</p>
--	---

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Hemnes:</p> <p>Større avstand mellom innbyggere og beslutningstakere kan mulig bidra til andre vedtak/beslutninger, enn ved dagens inndeling/organisering. Det kan også medføre at det er «lettere» å vedta mer «upopulære» beslutninger. Kommunesammenslåinger vil kunne bidra til mindre detaljstyring, enn tilfellet er i dag.</p> <p>Vefsn:</p> <p>I stor grad. Èn stor kommune vil framstå med en `meny`. Konflikter kan dempes. Den nye kommunen kan framstå styrket overfor sentrale myndigheter.</p>
<p><i>En kommunesammenslåing vil som regel gi færre kommunestyre-representanter enn for de tidligere kommunene samlet. Hvilke alternative deltakelsesformer vil være aktuelle for å sikre og videreutvikle det lokalpolitiske engasjementet i en sammenslått kommune?</i></p>	<p>De små kommunene har til dels betydelig høyere valgdeltakelse enn f.eks. Vefsn ved kommunevalgene, forskjellen er mindre ved stortingsvalgene.</p> <p>Grane: Det er vanskelig å se for seg en annen type valgmodell enn det vi har i dag under kommunevalgene. Jeg tenker da på partienes egen handlingsfrihet til å nominere sine representanter. Her vil det kreve mye av den største kommunens politiske grupper å integrere de andre inn. Jeg tviler på at dette blir en vellykket modell. Derimot kan jeg se for meg at f. eks arbeiderpartiet stiller med 4 lister; avd. Vefsn, avd. Hemnes osv. og på den måten får sikret distriktene (i en overgangsfase),</p> <p>I dag er det kjønnskotering som er det sterkeste virkemiddelet for en likestilling på partilistene, samt en selvjustis på variasjon i alder og interesser. Geografisk tilhørighet kan måtte bli en ny parameter på partienes lister.</p> <p>Andre styringsmekanismer:</p> <p>Nedsetting av grendeutvalg (gjerne med nytt navn, lokalpolitiske utvalg)</p> <p>Eller</p> <p>Fagutvalg med likeverdig representasjon fra alle områder faget utøves i, oppvekstpolitisk utvalg med repr. fra alle steder med skole/oppvekstsenter osv.</p> <p>Det vil være viktig å finne en struktur som gjør at det lokalpolitiske engasjementet fortsatt blir interessant også uti distriktene og at de får en mulighet til å gi innspill til viktige saker også i den nye kommunen.</p> <p>Kommunestyremøter kan avholdes andre steder enn i senteret. (tror det vil bortfalle på sikt, men være fornuftig i starten). Dersom det blir 1 heltidsansatt ordfører uten andre politiske rådgivere, vil jeg tro at ivaretagelsen av storkommunen ikke lykkes i starten. Det er mange mentale grenser som skal overvinnes før storkommunen "eies" av innbyggerne.</p> <p>Hattfjelldal:</p> <p>Det nye kommunestyret vil med stor sannsynlighet ha flest representanter fra den største kommunen (Vefsn i denne utredningsmodellen).</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

Bruk av kommunedelsutvalg, hvor disse gis en viss myndighet, kan veie noe opp for sentralisering av beslutningsmyndighet.

Dersom valgloven/kommuneloven hadde tillatt det, så kunne man brukt en tilsvarende modell for mandatfordeling i kommunestyret, lik den som benyttes ved stortingsvalg. Mao slik at i befolkningsfattige områder trenger hver representant færre stemmer for å komme inn, enn de trenger i folkerike områder.

Hemnes:

Større kommuner vil gi flere stemmer pr. representant i kommunestyret (Altså antall kommunestyrerepresentanter blir færre i forhold til samlet befolkningstall). Nærheten til den man stemmer på vil i teorien da bli større.

Et alternativ vil være å etablere for eksempel «lokalutvalg», som det bl.a. er gjort forsøk med i Tromsø.

Hvordan folk vil engasjere seg i egne lokalsamfunn og kommuner i åren fremover vil trolig endre seg. Vi er nå inne i en tid der folk engasjerer seg kjapt og ofte gjennom f.eks. «Facebook-aksjoner». Dette er et fenomen som trolig bare vil utvikle seg videre.

Spørsmålet og utfordringen er om folk vil og ønsker å forplikte seg i over tid i eget lokalsamfunn og primærkommune. Her vil kommunesektoren ha en stor utfordring, uansett kommunestørrelse. Det lokalpolitiske engasjementet utfordres. Det er grunn til å spørre om større enheter er svaret for å bevare, og utvikle dette engasjementet?

Vefsn:

Kommunedelsutvalg med reell makt og innflytelse samt økonomi for å kunne ha avgjørende myndighet på enkelte områder. Kommunedelsutvalget må tildeles et daglig fungerende sekretariat.

OVERORDNET

Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn - SAMLET VURDERING

Innenfor hvilke områder ligger de viktigste gevinstene ved en større kommune?

Grane:

Siden Grane både har grei måloppfyllelse og orden i økonomien, lite lånegjeld og lav eiendomsskatt, ser vi lite gevinster utenom faglig kvalitet og arbeidsmessig robusthet.

Vil kunne ivareta alle tjenestene med egne ansatte og større mulighet for overlapping.

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>Hattfjelldal:</p> <p>Større kommune kan gi mulighet for større fagmiljø. Større fagmiljø reduserer habilitetskonflikter, reduserer sårbarhet ved fravær, gir bedre grunnlag for utviklingsarbeid.</p> <p>Hemnes:</p> <p><u>Effekter ved å bli del av en større kommune.</u></p> <ol style="list-style-type: none">1. Større fagmiljø og økt breddekompetanse.2. Stordriftsfordeler innenfor administrasjonsressurser kan omprioriteres til tjenesteproduksjon.3. Næring. Regional tilnærming og helhetlig tilbud.4. Plan. Regional tilnærming <p>Vefsn:</p> <p>En vil stå bedre rustet for framtida med større fagmiljø på f.eks økonomi, plan og næring.</p>
<p><i>Hvilke ulemper kan forventes for befolkningen og utviklingen i regionen ved en sammenslåing til en regionkommune?</i></p>	<p>Grane:</p> <p>Mindre oversiktlig og mindre kunnskap om hele området</p> <p>Tidsperspektivet viktig: hvor raskt vil det være felles kultur i nykommunen og følelse av likebehandling og lik service, hva vil betjenes digitalt og hva må man fysisk møte opp til ?</p> <p>Grane har stor andel prosentvis av befolkningen som er ufør, dersom de eldre og uføre som ikke er mobile får sine viktigste tjenester utført i storkommunens sentrum, vil det være negativt.</p> <p>Folk bosetter seg ofte der de får jobb. Dersom de kommunalt ansatte overføres storkommunens kommunesenter (Mosjøen), kan det tappe distriktet for innbyggere, noe som igjen gir innvirkning på næringslivet i dagens kommunesenter som igjen vil gi dårligere tilbud til de som bor i dagens distriktskommuner.</p> <p>Transport internt i storkommunen for å få kommunale tjenester, må være tema dersom tjenestene legges inn til storkommunens senter.</p> <p>Hattfjelldal:</p> <p>For distriktene vil det bli lengre reiseavstand til rådhuset. Selv om man over tid vil ha mindre behov for å møte saksbehandlere, så vil det fortsatt i mange år være et behov.</p> <p>Over tid vil tjenestene i distriktene bli redusert. Krav om effektivisering og reduksjon av kostnader vil trolig tvinge frem drastiske endringer med nedlegging av skoler og institusjoner.</p> <p>De fleste av tjenestene/oppgavene som utføres av ansatte i rådhuset kan relativt</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>raskt slås sammen med Vefsn. Dette gjelder spesielt budsjett/regnskap/lønn, overordnet ledelse, politisk sekretariat, tekniske tjenester, brann, NAV, plan, skatteopprekker, administrasjon for oppvekst, Pro og Næring/Teknisk.</p> <p>Stordriftsfordeler gjennom etablering av større enheter må på plass. For Hattfjelldal vil man måtte vurdere Varntresk oppvekstsenter og Susendal oppvekstsenter lagt inn i Hattfjelldal oppvekstsenter. I tillegg vil sykehjemstilbudet måtte vurderes flyttet til Mosjøen i en større enhet. Evt sammen med Grane.</p> <p>Sentralisering av enheter i større enheter gir lengre reiseavstand. Enkelte stillinger vil bli overflødige når man effektiviserer i større enheter. De ansatte som berøres av dette må da skaffe seg ny jobb i Hattfjelldal, pendle til jobb annet sted, eller flytte for å skaffe seg arbeid. Det er svært usikkert hva omfanget av dette vil bli.</p> <p>Disse strukturendringene vil erfaringsmessig medføre en kraftig nedgang i folketallet. Spesielt i gruppen arbeidstakere 20-60 år. Når folketallet går ned blir også rekrutterings-grunnlaget mindre og det blir vanskeligere å rekruttere til andre stillinger. Tendensen er selvforsterkende.</p> <p>Hemnes:</p> <ul style="list-style-type: none">-Større avstand til kommunehus.-Risiko for mindre innflytelse for små lokalsamfunn.-Faglige utfordringer pga. avstandsulemper.-Behov for rasjonalisering for å kompensere for inntektsbortfall (eks. småkommunetilskudd). <p>Vefsn:</p> <ul style="list-style-type: none">- noe lenger til fysisk besluttende enhet for de som bor lengst unna- noe lenger til rådhus for de som bor lengst unna- demokratisk underskudd dersom en velger å se det slik at det blir færre kommunestyrerepresentanter fra `den gamle kommunen`, men større demokratiske muligheter dersom en velger å se det slik at det blir langt flere personer å velge mellom i den `nye store kommunen`.
<p><i>Hvordan kompletterer kommunene hverandre når det gjelder boliger, arbeidsmarked og næringsliv?</i></p>	<p>Grane: Vi komplementerer hverandre bra. Klart at omlandet er avhengig av mangfoldet som er i bykommunen Vefsn.</p> <p>Vi pendler begge veier i dag og både når det gjelder arbeid, boligsted osv. ,tror ikke dette vil endre seg i noe stor grad. Med forbehold om at det blir fortsatt skole, barnehage og tjenester innen pleie, og omsorg fortsatt ut i distriktene.</p> <p>Hvor vi bosetter oss vil vel kanskje ha sammenheng med hvor vi får både arbeid og tjenestene nærmest framover. samt en god oppvekst for barn og unge. Økonomi vil også ha noe å si. Det er dyrest å bo i bystrøk, hva angår boligprisen. Men tjenesteyting og dagligvarer m.m. er billigere i byen.</p> <p>Trofors merker i dag prisene på mat er dyrere (kun 1 matbutikk på Trofors). Dette</p>

Hvordan vurderer kommunen framtidsutsiktene i et perspektiv på 15-20 år?

	<p>påvirker først og fremst økonomien til de som ikke har egen bil.</p> <p>Vi har areal til utbyggingsformål, men ikke regulert</p> <p>Noe ledige boligtomter (Brennhaugen, Grane)</p> <p>Vil karakterisere Vefsn-Grane-Hattfjelldal som robust arbeids- friluftsb- bo region.</p> <p>Hattfjelldal:</p> <p>Kommunene Hattfjelldal, Grane, Vefsn og Hemnes kompletter hverandre relativt godt i arbeidsmarked og næringsliv. I Hattfjelldal er det knapphet på boliger og nesten ingen ledighet. Det foregår noe pendling inn til Grane og Vefsn. Også noe andre veien.</p> <p>Hemnes:</p> <p>Hemnes kommune har fem tettsteder med ulike boligmasser og næringsgrunnlag. Offentlig tjenesteproduksjon, landbruk og industri utgjør hoveddelen av næring i kommunen. Kommunens største privat bedrift er Nortura med ca 100 ansatte. På høsten økes dette til ca 200. Boligmassen er primært eneboliger, men flere boligtyper er blitt oppført de siste årene. 25% av arbeidstakere i Hemnes pendler ut av kommunen mot Rana. Hemnes synes å komplettere boligmassen og næringsgrunnlaget til omkringliggende kommuner på en god måte.</p> <p>Vefsn:</p> <p>Godt. Dagens kommuner har noe ulikt næringsgrunnlag, noe ulikt arbeidsmarked, og noe ulikt næringsgrunnlag. Dette må utvikles videre.</p>
<p><i>Vil "hverdagsregionen", dvs. regionen der innbyggere og næringsliv daglig beveger seg, samsvare bedre med den nye kommunegrensen ?</i></p>	<p>Grane:</p> <p>Tror ikke dette har noe å si for vår region; det vil samsvare med den nye grensa. Innbyggerne bruker både Vefsn og Hattfjelldal til handel, friluftsliv, kulturtilbud m.m.</p> <p>Hattfjelldal:</p> <p>Samhandlingen og reisemønstre i fm handel og arbeid vil ikke endre seg vesentlig på kort sikt. Vefsn-regionen betraktes som en felles bo- og arbeidsregion. At kommunegrensen evt. settes lik 3 eller 4 av dagens kommuner endrer ikke dette bildet.</p> <p>Hemnes:</p> <p>En større andel arbeidstakere (25%) pendler til Rana enn de øvrige nabokommunene. Det er en del pendling fra Vefsn til Hemnes, særlig knyttet til Nortura, etter nedleggelse av Gilde-fabrikken i Mosjøen. Avstand og veistandard gjør at Hemnes i større grad er knyttet Rana innen handel og arbeid. Kjøretid fra Bjerka til Mo er ca 20 minutter, Korgen-Mo 30 minutter, mens Korgen-Mosjøen er ca 50 minutter. Hemnes er "selvforsynende" innen dagligvare, drivstoff og annen servicenæring.</p> <p>Vefsn:</p> <p>Ja. Fra pendling mellom kommuner til pendling internt i kommunen.</p>

Kommunereform - resultat av folkeavstemning og endelig vedtak.

Utvalg	Møtedato	Saksnummer
Kommunestyret	16.06.2016	061/16

Rådmannens innstilling

1. Hattfjelldal kommunestyre tar til etterretning resultatet av den rådgivende folkeavstemningen om kommunesammenslåing som ble avholdt den 23.05.16, hvor 90,4% av avgitte stemmer sier nei til kommunesammenslåing.
2. Kommunestyret beslutter med bakgrunn i resultatet av folkeavstemningen, vedtak i k.sak 070/14, og k.sak 113/15 med tilhørende utredninger, at Hattfjelldal fortsatt skal være egen kommune.

Kommunestyret 16.06.2016:

Møtebehandling:

Rådmannens innstilling enstemmig vedtatt.

KS- 061/16 Vedtak:

1. Hattfjelldal kommunestyre tar til etterretning resultatet av den rådgivende folkeavstemningen om kommunesammenslåing som ble avholdt den 23.05.16, hvor 90,4% av avgitte stemmer sier nei til kommunesammenslåing.
2. Kommunestyret beslutter med bakgrunn i resultatet av folkeavstemningen, vedtak i k.sak 070/14, og k.sak 113/15 med tilhørende utredninger, at Hattfjelldal fortsatt skal være egen kommune.

Rett utskrift bekreftes,
Hattfjelldal kommune 21.06.2016

Mona Vik Larsen
formannskapssekretær

Vedlegg:		
Dok.dato	Dok.ID	Tittel
26.05.2016	110389	Kommunereformen fram til endelig vedtak i kommunene

Habilitet:

Ingen kjent administrativ inhabilitet.

Oppsummering av saken:

Resultatet av folkeavstemningen legges frem for kommunestyret sammen med forslag til endelig vedtak i sak om kommunereform. Det fremgår av resultatet av folkeavstemningen at 90,4% av avgitt stemmer er «Nei» til kommunesammenslåing.

Med bakgrunn i krav fra fylkesmannen oppsummeres saken med henvisning til gjennomførte utredninger bestilt av kommunestyret og de vedtak som er fattet, senest i k.sak 113/16, med at Hattfjelldal kommune fortsatt skal være egen kommune.

Saksopplysninger:

Folkeavstemningen:

Kommunestyret besluttet i sak 113/15 følgende:

«Hattfjelldal kommunestyre vedtar at vi ikke skal arbeide med videre utredning av kommunesammenslåing fram mot år 2020 og deltar ikke i arbeidet med utforming av intensjonsavtale mellom kommunene Vefsn, Grane, Hemnes og Hattfjelldal. Det gjennomføres rådgivende folkeavstemning på valget av løsning i 1.kv.2016. Resultatet av denne legges til grunn for videre arbeide.

Det avholdes folkemøte med gjennomgang av utredningsrapport om kommunereform før folkeavstemningen.»

Den 03.05.16 ble det gjennomført folkemøte i Hattfjelldal. På folkemøtet ble utredningen av mulig fremtidig kommunestruktur gjennomgått, forslag til nytt inntektssystem ble presentert og forslag til ny oppgavefordeling ble informert om.

Folkeavstemningen ble gjennomført i hht vedtak gjort i Valgstyret, herunder:

VS-001/16 Vedtak: Valgstyret beslutter med bakgrunn i kommunestyrets vedtak i sak 113/15 at rådgivende folkeavstemning gjennomføres slik:
Dato for rådgivende folkeavstemning om kommunesammenslåing i Hattfjelldal kommune settes til: 23.05.16

Følgende åpningstid/stemmetidspunkt i Sentrum: Fra kl. 13:00 til kl. 20:00 Følgende

åpningstid/stemmetidspunkt i Susendal og Varntresk: Fra kl. 14:00 til kl. 18:00

Stemme-kretsinnstillingen skal være som det var ved kommune- og fylkestingsvalget 2015, med Hattfjelldal, Susendal og Varntresk.

Det skal avholdes forhåndsstemmegivning i perioden: Fra 09.05.16 til 20.05.16

Forhåndsstemmegivning skjer i Servicetorget; hverdager mellom kl. 09:00 – 15:00 Langåpent i Servicekontoret fredag 13.05.16 og 20.05.16 til kl. 18:00.

Det skal avholdes institusjonsstemmegivning følgende dato: 20.05.16. kl. 11:00-12:00 på Sykehjemmet. Kl. 12:00-13:00 på Bo & Servicesenteret.

VS-002/16 Vedtak: Valgstyret vedtar følgende bestemmelser om stemmerett knyttet til gjennomføring av rådgivende folkeavstemning:

1. Alle som er folkeregistrert i Hattfjelldal kommune og med stemmerett ved et kommunevalg har

stemmerett ved rådgivende folkeavstemning om kommunesammenslåing.

2. Folkeregistrerte innbyggere i Hattfjelldal kommune som er fylt 16 år, kan også stemme ved rådgivende folkeavstemning om kommunesammenslåing.

VS-004/16 Vedtak: Valgstyret vedtar å benytte følgende spørsmålsstillinger med 3 hovedalternativ i den rådgivende folkeavstemningen:

Skal Hattfjelldal kommune bli en del av en ny kommune?

- JA (med 4 alternativ)
- NEI
- VET IKKE = blank stemmeseddel

I JA-seddelen skal det være 4 alternative forslag til ny kommune:

- Hattfjelldal, Grane
- Vefsn Hattfjelldal
- Grane Hattfjelldal
- Hemnes Hattfjelldal, Grane, Vefsn og Hemnes

Svarboksene i stemmesedlene skal være like store, og ha sort tekst.

Resultatene av folkeavstemningen ble slik:

Ant.	Alt.		
594	Nei		90,4%
57	Ja		8,6%
	12	Hattfjelldal, Grane og Vefsn	
	10	Hattfjelldal og Grane	
	16	Hattfjelldal og Hemnes	
	16	Hattfjelldal, Grane, Vefsn og Hemnes	
	3	Blank	
6	Vet ikke		

Det var 1185 stemmeberettiget i Hattfjelldal kommune. I forhåndsstemmegivningen, i perioden 9. mai 2016 – 20.mai 2016, ble det avgitt 215 stemmer. På valgdagen stemte 442. Tilsammen har 657 stemt. Valgoppslutningen i ble på 55,44 %. Antall stemmegivere under 18 år var 11 stk.

Som det fremgår av tabellen er 90,4 % av avgitte stemmer «Nei» til kommunesammenslåing.

Kommunereform og endelig vedtak:

Fylkesmannen i Nordland (FM) har i brev datert 22.05.16 (vedlagt), sendt alle kommunene i Nordland, kommet med en bestilling av hva FM krever at kommunene skal utrede, dokumentere og fatte vedtak om i forbindelse med endelige vedtak om kommunereform.

Som det fremgår av brevet er bestillingen svært omfattende. FM klargjør sine forventninger og beskriver det arbeidet de skal gjøre med sin anbefaling overfor departementet.

Som grunnlag for bestillingen viser FM til Stortingets behandling av Kommuneproposisjonen for 2016 hvor stortinget har «fremholdt» at kommunene har en utredningsplikt.

Vurdering:

Det er i hht kommunestyrets vedtak gjennomført en rådgivende folkeavstemning. Av praktiske årsaker kunne ikke denne avvikles før i 2.kvartal.

Resultatet viser at valgdeltagelsen var på 55,44%, noe som er lavere enn det erfaringsmessig har vært ved kommune-/fylkestingsvalg og ved stortingsvalgene. Likevel er det høyere enn i de fleste andre lignende avstemninger som har vært i andre kommuner.

Resultatet viser et klart flertall mot kommunesammenslåing. Sett i forhold til det vedtaket kommunestyret fattet i desember 2015 om å avslutte utredningsarbeidet, så er det samsvar mellom rådet innbyggerne har gitt og det vedtaket som er fattet.

Når det gjelder Fylkesmannen bestilling av dokumentasjon på prosess, utredninger og beslutninger så føyer dette seg inn i rekken av uforutsigbarhet i prosessen. At FM venter til den 22.05. med å sende ut denne type bestilling vitner om at regjeringen/departementet ikke er bekvem med at resultatene av prosessene i mange kommuner går i annen retning enn hva man har ønsket seg.

Rådmannen vil likevel så langt som mulig fremlegge nødvendig dokumentasjon og besørge at FM får mest mulig informasjon om den prosessen som er kjørt i Hattfjelldal.

Fylkesmannen har fått i oppdrag fra departementet å legge frem en egen anbefaling hvor de anbefaler hvilke kommuner som bør slås sammen i Nordland. Denne vurderingen skal skje med bakgrunn i den informasjonen hver kommune sender inn, samt de faglige vurderinger som hver fagavdeling hos fylkesmannen gjør. FM er gitt frist til 01.10.16 med å avgi sin anbefaling.

Administrative og økonomiske konsekvenser:

Usikkert, fordi det er uklart om FM har endret kriteriene for å motta tilskudd på kr.100.000,- til dekning av innbyggermedvirkning. Kriteriene var innledningsvis i prosessen slik at de hadde som betingelse at man sikret innbyggermedvirkning via folkemøter. Etter hvert har man krevd folkeavstemning og det er litt uklart om det nå også er krevd at det skulle vært intensjonsavtale. Rådmannen vil forsøke avklare dette.

Kontering:

Ingen.

Konklusjon/anbefaling:

Hattfjelldal kommunestyre tar til etterretning resultatet av den rådgivende folkeavstemningen om kommunesammenslåing som ble avholdt den 23.05.16, hvor 90,4% av avgitte stemmer sier nei til kommunesammenslåing.

Kommunestyret beslutter med bakgrunn i resultatet av folkeavstemningen, vedtak i k.sak 070/14, og k.sak 113/15 med tilhørende utredninger, at Hattfjelldal fortsatt skal være egen kommune.

Kommunestruktur - utredningsalternativer for Hattfjelldal kommune.

Utvalg	Møtedato	Saksnummer
Formannskapet	05.11.2014	074/14
Kommunestyret	26.11.2014	070/14

Rådmannens innstilling

Hattfjelldal kommunestyre beslutter å delta i kommunereformprosessen med utredning av alternativer for en evt. ny kommunestruktur.

Formannskapet nedsettes som lokal styringsgruppe i utredningsarbeidet.

Som fase 1 i arbeidet gjennomføres det en fakta-utredning av alternative nye kommunesammenslutninger innen 01.06.15. Rådmannen leder dette arbeidet og rapporterer til formannskapet.

Det gjennomføres en fase 2 i prosjektet med vurderinger og prioriteringer, og med bred involvering av kommunens innbyggere. Fase 2 gjennomføres i perioden juni 2015 til mai 2016, som grunnlag for kommunestyrets vedtak i juni 2016.

Følgende alternativer skal utredes:

- 1) Fortsette som egen kommune – evt. med mindre grensejusteringer.
- 2) Inngå i en kommune med Vefsn og Grane.
- 3) Inngå i en kommune med Grane, Vefsn og Hemnes
- 4) Inngå i en kommune med Hemnes.
- 5) Inngå i en kommune med Grane.
- 6) Inngå i en kommune med Grane, Hemnes.

Kommunestyret bevilger kr. 100 000.- pr. år i budsjett for 2015 og 2016 til dekning av prosjektkostnader, med slik kontering:

200.100.11200.2004: 100.000,-
 200.100.19533.2004: -100.000,-

Det søkes departementet om tilskudd på kr. 100.000,- til dekning av omkostninger ved prosessen.

05.11.2014 Formannskapet

Møtebehandling:

Ordfører ønsker tilføyning i vedtaket: Kommunestyret forutsetter at standardiserte faktaoppsett og spørreundersøkelser rettet mot innbyggerne som utarbeides av departementet benyttes i høringen av innbyggerne, dette som skissert i Kommuneproposisjonen 2015.

I forkant av kommunestyrets avgjørelse avholdes rådgivende folkeavstemming mellom/over de forskjellige alternativene.

Harald Lie foreslår å fjerne ordet "mindre" i punkt 1.

Formannskapet ble enige om et punkt 7: En utredning med HALD-kommunene, Vefsn, Grane og Hattfjelldal.

Rådmannens innstilling med endringer enstemmig vedtatt.

FS-074/14 Vedtak:

Hattfjelldal kommunestyre beslutter å delta i kommunereformprosessen med utredning av alternativer for en evt. ny kommunestruktur.

Formannskapet nedsettes som lokal styringsgruppe i utredningsarbeidet.

Som fase 1 i arbeidet gjennomføres det en fakta-utredning av alternative nye kommunesammenslutninger innen 01.06.15. Rådmannen leder dette arbeidet og rapporterer til formannskapet.

Det gjennomføres en fase 2 i prosjektet med vurderinger og prioriteringer, og med bred involvering av kommunens innbyggere. Fase 2 gjennomføres i perioden juni 2015 til mai 2016, som grunnlag for kommunestyrets vedtak i juni 2016.

Kommunestyret forutsetter at standardiserte faktaoppsett og spørreundersøkelser rettet mot innbyggerne som utarbeides av departementet benyttes i høringen av innbyggerne, dette som skissert i Kommuneproposisjonen 2015.

I forkant av kommunestyrets avgjørelse avholdes rådgivende folkeavstemming mellom/over de forskjellige alternativene.

Følgende alternativer skal utredes:

- 1) Fortsette som egen kommune – evt. med grensejusteringer.
- 2) Inngå i en kommune med Vefsn og Grane.
- 3) Inngå i en kommune med Grane, Vefsn og Hemnes
- 4) Inngå i en kommune med Hemnes.
- 5) Inngå i en kommune med Grane.
- 6) Inngå i en kommune med Grane, Hemnes.
- 7) En utredning med HALD-kommunene, Vefsn, Grane og Hattfjelldal.

Kommunestyret bevilger kr. 100 000.- pr. år i budsjett for 2015 og 2016 til dekning av prosjektkostnader, med slik kontering:

200.100.11200.2004: 100.000,-

200.100.19533.2004: -100.000,-

Det søkes departementet om tilskudd på kr. 100.000,- til dekning av omkostninger ved prosessen.

26.11.2014 Kommunestyret

Møtebehandling:

Formannskapets innstilling enstemmig vedtatt.

KS-070/14 Vedtak:

Hattfjelldal kommunestyre beslutter å delta i kommunereformprosessen med utredning av alternativer for en evt. ny kommunestruktur.

Formannskapet nedsettes som lokal styringsgruppe i utredningsarbeidet.

Som fase 1 i arbeidet gjennomføres det en fakta-utredning av alternative nye kommunesammenslutninger innen 01.06.15. Rådmannen leder dette arbeidet og rapporterer til formannskapet.

Det gjennomføres en fase 2 i prosjektet med vurderinger og prioriteringer, og med bred involvering av kommunens innbyggere. Fase 2 gjennomføres i perioden juni 2015 til mai 2016, som grunnlag for kommunestyrets vedtak i juni 2016.

Kommunestyret forutsetter at standardiserte faktaoppsett og spørreundersøkelser rettet mot innbyggerne som utarbeides av departementet benyttes i høringen av innbyggerne, dette som skissert i Kommuneproposisjonen 2015.

I forkant av kommunestyrets avgjørelse avholdes rådgivende folkeavstemming mellom/over de forskjellige alternativene.

Følgende alternativer skal utredes:

- 1) Fortsette som egen kommune – evt. med grensejusteringer.
- 2) Inngå i en kommune med Vefsn og Grane.
- 3) Inngå i en kommune med Grane, Vefsn og Hemnes
- 4) Inngå i en kommune med Hemnes.
- 5) Inngå i en kommune med Grane.
- 6) Inngå i en kommune med Grane, Hemnes.
- 7) En utredning med HALD-kommunene, Vefsn, Grane og Hattfjelldal.

Kommunestyret bevilger kr. 100 000.- pr. år i budsjett for 2015 og 2016 til dekning av projektkostnader, med slik kontering:

200.100.11200.2004: 100.000,-
200.100.19533.2004: -100.000,-

Det søkes departementet om tilskudd på kr. 100.000,- til dekning av omkostninger ved prosessen.

Rett utskrift bekreftes,
Hattfjelldal kommune 27.11.14

Mona Vik Larsen
formannskapssekretær

Habilitet i forvaltningen:

Ingen kjent administrativ inhabilitet.

Vedlegg:

Dok.dato	Dok.ID	Tittel
19.10.2014	84797	Invitasjon til å delta i reformprosessen fra KMD 08 2014.pdf

Saksdokumenter i arkivsaken:

Nr	T	Dok.dato	Avsender/Mottaker	Tittel
3	I	17.09.2014	Langset, Arne	Særutskrift IHR møte den 12.09.14 - Kommunereform

Oppsummering av saken:

Landets kommuner er pålagt å delta i utredningsarbeid for en ny kommunestruktur. Utredning og vedtak om ny struktur skal være slutført i Stortinget innen 01.01.18. Hattfjelldal kommune må delta i utredningen av flere alternative muligheter sammen med nabokommunene. Regjeringen har som grunnlag for utredningen definert mål for prosessen og beskrevet økonomiske virkemidler. Regjeringen stiller kr. 100.000,- til rådighet for kommunen dersom kommunen deltar i prosessen og fatter vedtak om kommunesammenslåing innen juni 2016.

Saksopplysninger:Bakgrunn for saken:

Kommunal- og moderniseringsminister Jan Tore Sanner satte 3. januar 2014 ned et hurtigarbeidende ekspertutvalg som skulle vurdere kriterier som har betydning for oppgaveløsningen i kommunene. Et generelt prinsipp for oppdraget var at alle kommuner skal kunne løse sine lovpålagte oppgaver selv.

Ekspertutvalget avga 31. mars 2014 sin delrapport I, «Kriterier for god kommunestruktur».

Utvalget har vurdert en rekke kriterier som de mente burde ligge til grunn for prosessen, blant annet en kommunestørrelse på minimum 15 000 innbyggere. Medlemmer av ekspertutvalget har antydnet i overkant av 100 kommuner som et ønsket resultat av prosessen.

I delrapport II (sluttrapporten), som skal leveres innen 1. desember i år, skal utvalget vurdere kriterier for framtidig oppgaveløsning i kommunene.

I kommuneproposisjonen for 2015 har Regjeringen tatt inn en meldingsdel om en ny kommunereform (vedlegg). Regjeringen begrunner behovet for reformen med endringer i samfunnsutviklingen de siste 50 årene, flere og mer komplekse oppgaver til kommunene og at det skal bli mer lokaldemokrati ved å gi mer makt og myndighet til mer robuste kommuner.

Regjeringen mener, i motsetning til ekspertutvalget, at kommunereformen må ta hensyn til Norges mangfoldige geografi, og at det derfor ikke kan stilles et absolutt krav til innbyggertall bl.a. på grunn av avstands- og reisetidsutfordringer. Spørsmålet om avstand er en utfordring som best løses lokalt, og departementet mener derfor at dette må vurderes i hvert enkelt tilfelle.

Kommuner der avstandsurempene kan bli svært store ved sammenslåing, må vurdere dette spesielt.

Parallelt med kommunereformen har Kommunal- og moderniseringsdepartementet startet en prosess for å utrede fylkeskommunenes (regionenes) framtidige rolle og oppgaver i lys av reformen. Frist for denne sluttrapporten er satt til 17. november.

Kommunal- og moderniseringsminister Jan Tore Sanner sendte i august i år et brev til alle landets ordførere med invitasjon til å delta i reformprosessen. Her pekes det på at det har gått 50 år siden siste reform, samfunnet er endret, og en må av den grunn se på nye strukturerer for å møte fremtidens utfordringer. Ministeren fremhever at målet med reformen er gode og likeverdige tjenester til innbyggerne, en helhetlig og samordnet samfunnsutvikling, kommuner som er bærekraftige og økonomisk robuste, og et styrket lokaldemokrati.

Alle landets kommuner «inviteres» til å delta i prosesser med sikte på å vurdere og avklare hvilke av nabokommunene det er aktuelt å slå seg sammen med.

Det er vektlagt at ingen kommuner kan avstå fra å delta i dette utredningsarbeidet.

Fylkesmannen har fått ansvar for å igangsette og koordinere disse prosessene.

Prosess og fremdrift:

Reformperioden vil i utgangspunktet vare fram til nasjonale vedtak om sammenslåing er fattet, innen 1. januar 2018. De regionale prosessene starter opp høsten 2014.

I tilfeller der kommuner er enige, har Kongen i statsråd (regjeringen) myndighet til å vedta sammenslåinger.

Kommuner som fatter kommunestyrevedtak i løpet av høsten 2015 om sammenslåing vil dermed kunne vedtas på nasjonalt nivå i løpet av våren 2016. Et slikt løp tilsier at disse sammenslåingene vil kunne tre i kraft fra 1. januar 2018.

I reformen legges det opp til at kommunene skal fatte vedtak innen sommeren 2016, og at de prosessene som starter opp høsten 2014 skal avsluttes ved utgangen av 2016. Kommuner som fatter vedtak etter at reformperioden er slutt, vil ikke få tilgang på økonomiske virkemidler.

Departementet legger til grunn at sammenslåingene som et utgangspunkt vil iverksettes senest fra 1. januar 2020.

Det vil være ønskelig å gjennomføre valg forut for en sammenslåing, slik at kommunestyrevalget høsten 2019, trolig blir valg til de nye kommunestyrene.

I utarbeidelsen av beslutningsgrunnlaget for Stortinget vil regjeringen legge til grunn at enkeltkommuner ikke skal kunne stanse endringer som er ønsket og hensiktsmessige ut fra regionale og nasjonale hensyn. I proposisjonen vil det derfor kunne foreslås sammenslåing av kommuner som avviker fra de lokale vedtakene. Her legges det altså opp til en mulig tvangssammenslåing av kommuner.

Regjeringen tar sikte på å legge fram en melding til Stortinget våren 2015 med forslag til nye oppgaver til robuste kommuner. «Ekspertutvalget» vil innen årsskiftet komme med sin rapport om hvilke nye oppgaver dette kan være. Stortinget vil behandle dette forslaget før kommunene oppsummerer sine prosesser og gjør vedtak om evt. sammenslåing.

Økonomiske Virkemidler:

For å legge til rette for etablering av en ny kommune, for kommuner som ønsker å slå seg sammen, vil regjeringen benytte økonomiske virkemidler som kan stimulere til kommunesammenslåing i reformperioden.

Departementet vil derfor dekke nødvendige engangskostnader ved sammenslåingen etter en standardisert modell.

Kommuner som slår seg sammen vil også kunne få reformstøtte for å lette overgangen til en ny kommune, og dagens ordning med inndelingstilskuddet videreføres. Virkemidlene gjøres gjeldende for kommuner som slår seg sammen i reformperioden, det vil si sammenslåinger der det er fattet nasjonale vedtak innen 1.1. 2018.

Engangskostnader.

Antall kommuner og innbyggere i sammenslåingen	0-19999 innbyggere	20-49999 innbyggere	50-99999 innbyggere	Over 100000 innbyggere
2 kommuner	20.000.000	25.000.000	30.000.000	35.000.000
3 kommuner	30.000.000	35.000.000	40.000.000	45.000.000
4 kommuner	40.000.000	45.000.000	50.000.000	55.000.000
5 eller flere kommuner	50.000.000	55.000.000	60.000.000	65.000.000

Reformstøtte

Regjeringen har besluttet å fjerne den nedre grensen på 10 000 innbyggere for at en sammenslått kommune skal kunne motta reformstøtte. Alle nye kommuner vil nå få reformstøtte, uavhengig av innbyggertallet i den nye kommunen.

I kommuneproposisjonen for 2015 ble det presentert en modell for reformstøtte til kommuner som slår seg sammen. I modellen var det en nedre grense på 10 000 innbyggere for at en sammenslått kommune kan motta reformstøtte. I sin innstilling ba kommunal- og forvaltningskomiteen om at regjeringen innfører reformstøtte også til kommuner som etter sammenslåing har under 10 000 innbyggere.

Ny modell for reformstøtte ble etter det slik:

Antall innbyggere i sammenslåingen	Reformstøtte
<i>0 – 14.999 innbyggere</i>	<i>5.000.000</i>
<i>15 – 29.999 innbyggere</i>	<i>20.000.000</i>
<i>30 – 49.999 innbyggere</i>	<i>25.000.000</i>
<i>Over 50.000 innbyggere</i>	<i>30.000.000</i>

Inndelingstilskudd

Med dagens inndelingstilskudd får den nye sammenslåtte kommunen beholde tilskudd som om den fortsatt var to (eller flere) kommuner i 15 år etter sammenslåingen, før inndelingstilskuddet trappes ned over 5 år. Departementet vil videreføre dagens ordning for kommuner som slår seg sammen i reformperioden. Etter reformperioden vil ordningen bli strammet inn.

Endringer i inntektssystemet.

Regjeringen signaliserer at den vil legge opp til en helhetlig gjennomgang av inntektssystemet for kommunene i løpet av perioden. Gjennomgangen av inntektssystemet vil ses i sammenheng med kommunereformen. Det er i proposisjonen pekt på at Nord-Norgetilskuddet, småkommunetilskuddet mv., som i dag kompenserer for en del ulemper for distriktskommunene, trolig vil bli fjernet.

Verktøy i utredningsarbeidet.

Regjeringen har etablert en nettside www.kommunereform.no med informasjon og veiledning om prosessen. I tillegg er det laget en nettside der effekten av evt. sammenslåinger kan simuleres (www.nykommune.no). Det er KOSTRA-tallene som er lagt til grunn for beregningene i modellen.

Kvalitet på de kommunale tjenestene.

En av begrunnelsene fra regjeringen om behovet for større kommuner er større fagmiljø som kan gi bedre kvalitet på tjenestene i kommunene. Disse fagmiljøene vil normalt være samlet sentralt i en kommune, noe som skaper nye utfordringer med avstandsulemper i forhold til tjenestetilbudet i utkantene. Denne problemstillingen må utredes.

Forskningsbaserte spørreundersøkelser viser entydig at innbyggerne i små kommuner er mer fornøyde med hovedtyngden av de kommunale tjenestene, og at det er minst fornøyde brukere av de samme tjenestene i de største kommunene. Opplevd kvalitet henger derfor sammen med antall innbyggere i en kommune, men årsaken til dette er det uenighet om. Også denne problemstillingen bør utredes nærmere.

Lokaldemokrati og innflytelse

I små kommuner er det kort avstand fra velgerne til de folkevalgte, og mulighetene til direkte lokal innflytelse er større i mindre kommuner enn i store kommuner. Dette skjer både fordi avstanden er kort og at en relativt større andel av befolkningen blir involvert i politisk virksomhet. I tillegg har ordfører en sentral rolle i å synliggjøre kommunen og dens styrke og utfordringer utad.

Regjeringen legger til grunn i prosessen at lokaldemokratiet skal styrkes. Dette skal gjøres ved å fjerne 2/3 av landets kommunestyre (ca. 5000 lokalpolitikere) og overføre flere oppgaver til de som er igjen.

Utredningene om lokale alternative kommunestrukturer må gå dypere inn i disse grunnleggende spørsmålene om lokaldemokratiets rolle og funksjon, slik at det kan bli en viktig del av beslutningsgrunnlaget.

Interkommunalt samarbeid

KMD har i sitt oppdrag til ekspertutvalget signalisert at interkommunalt samarbeid (IKS) på tjenestesiden bør reduseres ved at hver enkelt kommune skal være mest mulig «selvgående». Styringen av IKS-ene hevdes å være et demokratisk problem da de ikke er underlagt direkte demokratisk styring.

Det finnes ca. 1000 formaliserte interkommunale samarbeid i dag som løser mange av kommunenes driftsutfordringer gjennom felles organisering. Samtidig er det slik at også de store kommunene benytter seg av interkommunale selskaper, og de organiserer sin virksomhet utenfor det kommunale systemet underlagt kommunestyret. Mulighetene som ligger i interkommunalt samarbeid bør utredes nærmere.

Alternativene påvirkes i forskjellig grad av de forutsetninger som må legges til grunn i en ny modell, herunder innbyggertall, demografi, reiseavstand, nærhetsprinsipp til tjenesteproducent, lokaldemokrati, mv.

Vurdering:

Hattfjelldal kommune må involvere seg i de prosessene som nå pågår i vårt nærrområde.

Indre Helgeland regionråd, som Hattfjelldal kommune er en del av, har i møte den 12.09.14 forsøkt lagt seg på en linje hvor en ønsker å samordne noen av utredningsprosessene. Hvorvidt det er hensiktsmessig å bruke regionrådstenkingen i denne prosessen er usikkert, sett i fht mulige utredningsalternativer nedenfor. Fylkesmannen har i sitt forberedende arbeid som prosessveileder, kun tatt kontakt via regionrådene.

Det er svært viktig at faktagrunnlaget for de alternativene som velges utredet blir så grundig og solide som mulig. Utredningen av en ny kommune er den største utfordringen kommunen har hatt siden Hattfjelldal ble egen kommune i 1862. Kommunen må derfor delta i de regionvise utredningene som nå vil skje – bl.a. i regi av fylkesmannen og regionrådene.

Alternative kommunesammenslutninger for Hattfjelldal kommune:

Beslutningen om hvilke alternativer som skal utredes er et rent politisk valg. Rådmannen legger derfor frem alternative forslag basert på hvordan Hattfjelldal kommune er geografisk lokalisert. Det finnes da minst 6 ulike alternativer for en framtidig ny kommune:

- 1) Fortsette som egen kommune – evt. med mindre grensejusteringer.
- 2) Inngå i en kommune med Vefsn og Grane.
- 3) Inngå i en kommune med Grane, Vefsn og Hemnes
- 4) Inngå i en kommune med Hemnes.
- 5) Inngå i en kommune med Grane.
- 6) Inngå i en kommune med Grane, Hemnes.

Et mulig teoretisk alternativ med sammenslåing av Vefsn og Hattfjelldal tas ikke med fordi alternativet ikke har fellesnevnerne som ikke også berører andre kommuner. Alternativet med å lage en ny kommune, tilsvarende strukturen i regionrådet, tas heller ikke med fordi mer enn halvparten av kommunene i regionrådet ligger utenfor dagens bo- og arbeidsregion for Hattfjelldal.

Det er pr. i dag ikke laget noen beskrivelse av hvordan selve utredningsprosessen skal foregå. Det vil først skje når kommunene i regionen har fattet sine vedtak og man på bakgrunn av vedtakene kan komme sammen for å lage slike beskrivelser.

Prosessen vil i hovedsak bestå av 2 faser, hvor fase 1 er beskrivelse av faktagrunnlag for valgte alternativer. Fase 2 omfatter vurdering, politiske prosesser og involvering av kommunens innbyggere.

Administrative og økonomiske konsekvenser:

Deltagelse i selve prosessen vil påføre kommunen kostnader i forbindelse med deltagelse i alternative utredningsarbeider sammen med andre kommuner, kunnskapsinnhenting og evt. kjøp av ekstern bistand/ kompetanse. Rådmannen foreslår derfor at det settes av kr. 100 000.- pr. år i budsjett for 2015 og 2016.

Det bør søkes departementet om tilskudd på kr. 100.000,- til dekning av omkostninger ved prosessen.

Kontering:

200.100.11200.2004: 100.000,-
200.100.19533.2004: -100.000,-

Konklusjon/anbefaling:

Se innstilling.

Stian Skjærvik
rådmann

Ny kommunestruktur.

Utvalg	Møtedato	Saksnummer
Formannskapet	02.12.2015	088/15
Kommunestyret	16.12.2015	113/15

Rådmannens innstilling

Alternativ 1:

Hattfjelldal kommunestyre vedtar at Hattfjelldal kommune skal bestå som egen kommune.

Hattfjelldal kommune skal ikke arbeide med videre utredning av kommunesammenslåing fram mot år 2020 og deltar ikke i arbeidet med utforming av intensjonsavtale mellom kommunene Vefsn, Grane, Hemnes og Hattfjelldal.

Det gjennomføres rådgivende folkeavstemming på valget av løsning i 1.kv.2016.

Alternativ 2:

Hattfjelldal kommune deltar i videre utredningsarbeid med utforming av intensjonsavtale for å forberede ny kommunestruktur sammen med kommunene Grane, Vefsn og Hemnes, forutsatt likt vedtak om intensjonsavtale i disse kommunene.

Det gjennomføres rådgivende folkeavstemming på valg av løsning i 2.kv.2016.

02.12.2015 Formannskapet

Møtebehandling:

Rådmannens innstilling alternativ 1 enstemmig vedtatt.

FS-088/15 Innstilling:

Hattfjelldal kommunestyre vedtar at Hattfjelldal kommune skal bestå som egen kommune.

Hattfjelldal kommune skal ikke arbeide med videre utredning av kommunesammenslåing fram mot år 2020 og deltar ikke i arbeidet med utforming av intensjonsavtale mellom kommunene Vefsn, Grane, Hemnes og Hattfjelldal.

Det gjennomføres rådgivende folkeavstemming på valget av løsning i 1.kv.2016.

Habilitet i forvaltningen:

Ingen kjent administrativ inhabilitet.

Vedlegg:

Dok.dato	Dok.ID	Tittel
19.11.2015	100192	Utredningsdokument 04-10-2015.docx
29.10.2015	100457	Brev_kommunereform_utsendt oktober (L)(254771).pdf
20.11.2015	101602	Felles fase 2 red 201115.doc

Oppsummering av saken:

Kommunestyret vedtok i sak 70/14 at det skulle utredes 7 forskjellige alternativer for kommunesammenslåinger. Lignende vedtak ble gjort i nabokommunene. Rådmennene i Grane, Vefsn, Hemnes og Hattfjelldal organiserte derfor utredningsarbeidet i fellesskap og det ble engasjert prosjektleder til å forestå utredningene. Kommunene mottok kr.500.000,- i skjønnsmidler fra Fylkesmannen for å gjennomføre utredningsarbeidet.

Alternativ 7 har fått liten oppmerksomhet i utredningsarbeidet fordi HALD-alternativet ikke har vist seg reelt gjennomførbart. Øvrige alternativer er utredet og vurdert i fht en kommune bestående av Vefsn, Grane, Hemnes og Hattfjelldal.

Kommunestyret og formannskapet er orientert underveis i utredningsarbeidet.

Dersom kommunestyret ønsker å gå videre med utredningene må det inngås en intensjonsavtale som beskriver mer konkret hvordan prosessen med kommunesammenslåing skal foregå.

Rådmannen fremmer to alternative innstillinger for man enten velger å stå fast på 0-alternativet eller gå videre med en intensjonsavtale med en eller flere av kommunene Grane, Vefsn og/eller Hemnes.

Saksopplysninger:

Med utgangspunkt i kommunestyrets vedtak i sak 070/14 den 26.11.2014 om å få utredet til sammen 7 alternativer for kommunesammenslåing, inkludert å fortsette som egen kommune, så er det laget en fakta-utredning som beskriver hvordan situasjonen er i kommunene som skal vurderes i fht en sammenslåing.

Det har gjennom utredningsarbeidet blitt avklart at Hattfjelldal står igjen med 2 reelle alternativer: Sammenslåing med Vefsn, Grane og Hemnes med Mosjøen som kommunesenter, eller fortsette som egen kommune.

Rådmannen har holdt kommunestyret og formannskapet løpende orientert om prosessen og at en underveis har landet på et begrenset antall reelle alternativ.

Kommunene har lagt til grunn at utredningene skal legges opp slik at man også får et faktagrunnlag for å kunne vurdere «0-alternativet» - dvs. fortsette som egen kommune.

Det er svært krevende å utrede en så kompleks problemstilling med konsekvenser av at 4 eller 6 kommuner eventuelt går sammen i en ny kommune. Kommunene har bidratt til å systematisere faktagrunnlaget gjennom representanter i egne økonomi- og IKT-grupper, samtidig som de har gitt tilbakemeldinger til prosjektleder ved å besvare spørsmål knyttet til nåsituasjonen og utfordringene de ser i et 15-20 års perspektiv.

Rådmannsgruppen har i lag med prosjektleder konkludert med at utredningene samlet oppfyller de sentrale målsettingene som ble formulert i bestillingene, og at utredningen gir kommunene et godt grunnlag for den videre behandling av saken fram til våren 2016.

Utredningen «Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn» følger saken som egne vedlegg.

Forventninger til kommunene

Fylkesmannen i Nordland v/prosesserleder Silja Ildgruben har klargjort hvilke forventninger Kommunal- og moderniserings dep./Fylkesmannen har til kommunene høsten 2015/våren 2016. Figuren nedenfor viser de fasene hver kommune forventes å gjennomføre i denne perioden:

Fylkesmannen i Nordland beskriver i brev av 9.september 2015 til kommunene de viktigste milepælene fram til vedtak juni 2016:

Periode	Nødvendig avklaring	Koordinering/organisering/saksbehandling
HØST 2015	Avklaring av utredningsalternativ	<i>Aktuelle geografiske retningsvalg må koordineres mellom enkeltkommunene. Retningsvalg som ikke er forankret i gjensidige intensjoner om en felles prosess bør legges bort.</i>
	Utredning av 0-alternativet	<i>Utredningen må svare på regjeringens 10 kriterier for en ny framtidig kommune. Det bør utarbeides en egen vurdering av kommunens sårbarhet. Her bør det vurderes kommunens avhengighet av interkommunalt samarbeid i dag og hvordan et utvidet samarbeid vil slå ut i fht. politisk styring og kompleksitet for kommunen.</i>
	Felles utredning av realistiske alternativ	<i>Oppstart av felles prosjekt med tydelig prosess, innhold og framdriftsplan. De kommuner som inngår i felles sammenslåingsalternativ bør sammen gjennomføre en utredning som viser fordeler/ulempes som en eventuell kommunesammenslåing vil gi. Utfordringen bør bygge på et utfordringsbilde for dagens kommuner og beskrive mulighetsbilde for en ny kommune. Behov for grensejustering bør tas med i utredningen.</i>
	Innbyggerdialog	<i>Plan for innbyggermedvirkning</i>
	Forankring	<i>Sak til kommunestyret etter valget om status og den videre prosess</i>
	Reduksjon av alternativ	<i>Sak til kommunestyret med oppsummering av kunnskapsgrunnlaget for de ulike alternativene og vedtak om retningsvalg</i>
	Intensjonsgrunnlag/ intensjonsavtale	<i>De kommuner som har valgt sammenslåingsalternativ(er), bør ha kommet godt i gang med intensjonsgrunnlag/ intensjonsavtale</i>
VÅR 2016	Intensjonsavtale	<i>Vedtast i kommunestyret og presenteres for befolkningen som grunnlag for høring</i>
	Forankring og vedtak	<i>En eller flere behandlinger i kommunestyret</i>

Høring	<i>Vedtak i kommunestyret om høringsform. Gjennomføring av høring.</i>
Vedtak	<i>Innen utgangen av juni. Vedtak om ny kommune.</i>

Status er nå at det administrative faktagrunnlaget er ferdigstilt for hovedalternativ og 0-alternativet. De neste faser er politisk avklaring av eventuelle retningsvalg, utarbeidelse av et eventuelt intensjonsgrunnlag for en sammenslåing og planlegging og gjennomføring av innbyggermedvirkning.

Intensjonsgrunnlag

Utarbeidelse av et Intensjonsgrunnlag forutsettes å være forankret i kommunestyrene og være styrt av politisk ledelse i kommunene. Det må innledningsvis tas stilling til organisering av arbeidet, og en av ordførerne bør lede arbeidsgruppa. Det er foreslått at prosjektledelsen lager et utkast til intensjonsgrunnlag som utgangspunkt for de innledende drøftingene.

Intensjonsgrunnlaget kan utformes som et «Fakta- og intensjonsgrunnlag» hvor en drar ut de fakta en mener er relevante fra utredningene og konkretiserer de mål som kommunene mener må oppfylles for at det skal være aktuelt å gå sammen i en ny kommune. Dette betinger at hver kommune har gjennomført en intern prosess for å forankre egne prioriteringer. Dette dokumentet vil være en «kortversjon» som i neste omgang vil danne grunnlag for en eventuell intensjonsavtale som presenteres innbyggerne som grunnlag for høring.

Intensjonsgrunnlaget videreføres i en intensjonsavtale hvis kommunestyret ønsker det.

Intensjonsavtale – et eksempel

Fra prosessen Rissa-Leksvik oppsummeres:

- Intensjonsavtalen er på tre sider og inneholder nokså generelle hovedmål og delmål. For øvrig preges avtalen av at den er konkret og inneholder en del viktige avklaringer.
- Kommunesenteret skal ligge i Rissa. Begrunnelsen er at «dette på sikt vil tjene alle deler av den nye kommunen». Tanken er at «av distriktpolitiske hensyn er det viktig å velge et kommunesenter som vil ha utviklingspotensial i samarbeid og konkurranse med andre sentra i regionen». Men det er også gjort klart i avtalen at det skal legges sentrale funksjoner og lederstillinger til kommunehuset i Leksvik. Det er omtrent 45 minutters biltur mellom kommunesentrene.
- Det er enighet om at den nye kommunen skal hete verken Rissa eller Leksvik, men et endelig navn er ikke bestemt.
- Avtalen slår fast at ingen skal sies opp som en konsekvens av sammenslåingen.
- Som en del av fremtidig samfunnsutvikling, legger Leksvik og Rissa vekt på utbygging av ny, felles videregående skole. Den ønskes lagt til Vanvikan, som ligger i dagens Leksvik kommune men midt mellom de to kommunesentrene.
- Kommunene tok utgangspunkt i intensjonsavtalen som nabokommunene [Mosvik og Inderøy skrev under i 2010](#), som førte til sammenslåing i 2012. Rissa og Leksvik sin avtale ble likevel ganske annerledes. Dette understreker at intensjonsavtaler bør være så konkrete at hver enkelt blir unik og tilpasset lokale forhold. Ordførerne i Leksvik og Rissa var enige om at avtalen ikke måtte være for omfattende.

Suksessfaktorer i arbeidet med intensjonsavtalen

- Tidlig i februar 2015 gjennomførte Rissa og Leksvik et felles formannskapsmøte hvor innholdet i en intensjonsavtale ble skissert.
- Rissa og Leksvik opprettet også et forhandlingsutvalg, bestående av politikere (ordførere, varaordførere og opposisjonsledere) og tre personer fra administrasjonen i hver

kommune. Dessuten var tillitsvalgte fra begge kommunene med i utvalget.

Kommunenes forhandlingsutvalg hadde bare to møter. Det var likevel omfattende kontakt mellom møtene. Etter en drøy måned, 12. mars, vedtok formannskapene intensjonsavtalen og kommunestyrene fulgte opp med enstemmige vedtak.

- Folkeavstemming gjennomført i forbindelse med valget – i Rissa stemte 63% for sammenslåing og i Leksvik ble det stemmelikhet for og mot sammenslåing

Det var flere faktorer som bidro til at arbeidet frem mot en vedtatt intensjonsavtale ble vellykket:

- Kommunene var enige om at det ikke var noen fordel at dette arbeidet ble dratt ut for lenge. Da kommunene først hadde bestemt seg for å gå for en intensjonsavtale, valgte de å bevilge seg kort tid.
- Ordførerne fremhever at prosessen frem til intensjonsavtalen var preget av gjensidig tillit og forståelse. Dette er verdier som også var viktige i arbeidet som førte frem til vedtak om [sammenslåing av Stokke, Andebu og Sandefjord](#).
- Sentrale politikere og administrativ ledelse har sittet i førersetet. Dette samsvarer med viktige funn i Distriktssenterets [kartlegging av 14 forsøk på kommunesammenslåing i Norge fra 2000 til 2013](#).
- Kommunene har benyttet gode og varierte metoder for å involvere befolkningen, som folkemøter, [facebook-sider om kommunereformen](#) og [opplegg rettet spesielt mot ungdom](#). Distriktssenteret har samlet [gode eksempler på hvordan ungdom kan involveres](#).

Økonomi:

Fylkesmannen bevilger kr. 100 000.- til hver kommune for gjennomføringen av innbyggerinvolveringen i tillegg til skjønnsmidlene som er bevilget til utredningene.

For økonomiske konsekvenser av evt endringer i kommunestruktur, vises det til utredningen.

Vurdering:

Rådmann legger fram utredningen og faktagrunnlag for kommunestyret. Politisk nivå beslutter hva som skal bli konklusjonene av det som utredningene har brakt fram.

Rådmannen vil imidlertid peke på de store usikkerhetene som er knyttet både til konsekvensene av framtidig befolkningsutvikling og inntektssystem.

Administrative og økonomiske konsekvenser:

Utredningsarbeidet har så langt vært gjort gjennom innleid prosjektleder fra Hemnes kommune. Kommunens administrative kostnader har vært knyttet til rådmannens deltagelse i utredningsprosjektet, samt avdelingslederne og IKT- og økonomiansattes bidrag til utredningene.

Kontering:

Ingen

Konklusjon/anbefaling:

Rådmannen fremmer to alternative innstillinger. Se pkt om innstilling.

Stian Skjærvik
rådmann

RAPPORT 2015

Kommunereformen

Utredning om sammenslåing av Grane, Hattfjelldal, Hemnes og Vefsn kommuner

Prosjektleder: Håkon Økland

04.10.2015

Hemnes

Vefsn

Grane

Hattfjelldal

Innhold

1	Innledning.....	5
2	Utredningsprosess	6
3	Bakgrunn	7
3.1	Historien	7
3.2	Dagens situasjon	8
3.3	Regjeringens grunnlagsmateriale.....	9
3.3.1	Ekspertutvalget.	9
3.3.2	Melding om kommunereformen - mai 2014	10
3.3.3	Ny oppgavefordeling – mars 2015	14
3.4	Regjeringens informasjons og veiledningsmaterieell	16
3.4.1	Prosessveileder.....	16
3.4.2	Standardisert faktaoppsett	16
3.4.3	Innbyggerundersøkelser	16
4	Forskning, statistikk og utredninger	17
4.1	Utviklingstrekk og trender	17
4.1.1	Bakgrunn.....	17
4.1.2	Utviklingstrekk.....	17
4.1.3	Utviklingen av offentlig sektor	18
4.1.4	Oppsummering av trender og utviklingstrekk	21
4.2	Innbyggernes opplevelse av tjenestenivået	22
4.3	Tjenester og forvaltning i en ulik geografi.....	23
4.4	Befolkningsutvikling og andre samfunnsendringer.....	23
5	De usikre faktorene.....	24
5.1	Inntektssystemet.....	24
5.2	Skattereform og eiendomsskatten.....	24
5.3	Framtidig tilgang på kompetanse og kapasitet.....	24
6	Intensjonsavtaler	25
7	Rammebetingelsene – en vurdering.....	26
8	Utredninger vedrørende kommunereformen - en oversikt.....	26
8.1	Utredninger på Midt- og Nord Helgeland.....	26
8.1.1	Bakgrunn og status for Midt- og Nord Helgeland.....	26
8.2	Prosjekt Grane, Hattfjelldal, Hemnes og Vefsn.....	26
8.2.1	Utredningsprosessen	26

8.2.2	Prosjekt "Ny kommune Nord-Helgeland"	27
8.2.3	VHALD-utredningen.....	27
8.2.4	Andre utredninger	27
9	Kartlegging.....	28
9.1	Folketall og befolkningsutvikling (demografi)	28
10	Økonomi	30
10.1	Dagens kommuneøkonomi – status.....	30
10.2	Rammereduksjon etter 20 år.....	30
10.3	Eiendomsskatt.....	31
10.4	Kraftinntekter.....	32
10.5	Kommunenes samlede inntekter 2014	33
10.6	Nivå på kommunale gebyrer.....	33
10.7	Økonomisk status.....	34
10.8	Oversikt nøkkeltall for lånegjeld og drift	34
10.9	Investeringsplaner, gjeld og fondsmidler	35
10.10	Oppsummering og sammenstilling av økonomiske forhold	35
11	Interne tjenester - kompetanse og kapasitet innenfor økonomi, personal, IKT og tekniske tjenester.....	36
11.1	Økonomi og personal	36
11.2	IKT.....	36
12	Interkommunalt samarbeid – et alternativ	36
12.1	Status 2014.....	36
12.2	Regjeringens syn	39
12.3	Kommunenes vurderinger	39
13	Tjenesteyting for innbyggerne.....	39
13.1	Betydningsfulle oppgaver og rammestyring.....	39
13.1.1	Bred oppgaveportefølje	39
13.1.2	Lokal politisk styring	39
13.1.3	Levende lokalt folkestyre	40
14	Effektivitet og størrelse av organisasjonen	40
14.1	Kommunebarometeret.....	40
14.2	Kommunale administrasjonsutgifter.....	41
14.3	Personalpolitikk og struktur.....	42
15	Samfunnsutvikling.....	42

15.1	Kommunens rolle som samfunnsutvikler	42
15.2	Næringsutvikling og tilrettelegging	43
15.3	Sårbarhet	43
16	Organisering av tjenesteproduksjon og myndighetsutøvelse i en eventuell regionkommune.	44
16.1	Avstand til nytt kommunesenter	44
16.2	Digitalisering og ny kommunikasjon som alternativ til fysisk nærhet.....	44
16.3	Kommunale arbeidsplasser	45
16.4	Mulige organisasjonsmodeller	45
16.4.1	Samlokalisering av administrative oppgaver	46
16.4.2	Geografisk funksjonsdeling	46
16.4.3	Desentralisert administrasjon	47
16.4.4	Lokale servicekontor.....	47
17	Lokaldemokrati	48
17.1	Identitet, tilhørighet og lokalt engasjement.....	48
17.2	Lokal påvirkning på ressursforvaltning og arealbruk	48
17.3	Fordelingen av godene	49
17.4	Profesjonalisering av politikerrollen	49
17.5	Organisering i flere politiske nivå (lokalutvalg o.l.)	49
17.6	Politiske partier i en ny geografi	49
17.6.1	Rekruttering og deltagelse.....	49
18	Samlet oppsummering og konklusjon på utredningsoppdraget	50
18.1	Kompetanse og kapasitet	50
18.2	Økonomi	50
18.3	Sårbarhet	50

Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn

1 Innledning

Stortinget har som del av kommunereformen pålagt kommunene en utredningsplikt, og kommunestyrene i Grane, Hattfjelldal, Hemnes og Vefsn har besluttet at en ny kommune opprettet fra disse fire kommunene er et av flere alternativ som de ønsker utredet.

Utredningsarbeidet har vært ledet av rådmennene i de respektive kommunene (styringsgruppe) og seniorrådgiver Håkon Økland har ivaretatt rollen som prosjektleder. Fylkesmannen i Nordland har bidratt med kr. 500.000,- i skjønnsmidler til utredningsarbeidet.

Utviklingen har gått i retning av mer omfattende og komplekse oppgaver til kommunene. Oppgavene de små kommunene ikke har klart å løse på egenhånd på en tilfredsstillende måte, har i stor grad blitt løst gjennom interkommunale samarbeidsordninger. Regjeringen beskriver imidlertid slike samarbeidsløsninger som et demokratisk problem fordi virksomheten ikke er direkte underlagt de enkelte kommunestyrene. Samarbeidene bør derfor avvikles og helst erstattes av en omlegging til færre og større kommuner. Det foreslås imidlertid unntak for svært tynt befolka områder der avstandsulempene åpenbart vil bli store – der kan interkommunalt samarbeid være et alternativ.

Innenfor fag- og forvaltningsområder der det kan gi hensiktsmessige løsninger har denne utredningen likevel sett på og vurdert interkommunalt samarbeid som et fortsatt alternativ til sammenslåing.

I utredningen finnes også en egen del om utviklingstrekk og trender. Vi håper denne delen kan hjelpe leseren med å sette kommunereformsatsingen inn i en større idéhistorisk sammenheng – og med å se hvordan disse idéene, kombinert med den teknologiske utviklingen, påvirker samfunnsutviklingen generelt, og organiseringen av forvaltningsoppgavene spesielt.

I utredningsoppdraget fra Regjeringen legges det til grunn at større og mer robuste kommuner er en forutsetning for å kunne løse de fleste utfordringene kommunesektoren står ovenfor. Gjennom arbeidet samfunnsforskere har gjort på kommunesektoren og kommunesammenslåing, kommer det imidlertid fram mer nyanserte resultater og vurderinger.

Utredningsarbeidet har hatt som mål å belyse de aktuelle problemstillingene på en balansert måte. For rådmannsgruppa har det vært viktig å få fram både fordeler og ulemper ved en omfattende kommunereform, og vi vil oppnå dette ved å la ulike synspunkter og vurderinger få plass i en balansert framstilling.

Uansett hvor omfattende og balansert en slik utredning er, så vil likevel konklusjonene være beheftet med usikkerhet fordi viktige spørsmål ikke kan besvares i dag. Det gjelder bl.a. det framtidige skatte- og inntektssystemet der Regjeringen har varslet endringer - og ikke minst hvordan flertallet i en ny, sammenslått kommune vil opptre ovenfor mindretallet. En sammenslåingsprosess handler derfor minst like mye om tillit og felles verdiforståelse som om fakta og tall.

2 Utredningsprosess

Utredningen av en «ny kommune Grane, Hattfjelldal, Hemnes og Vefsn» har vært gjennomført som et prosjekt ledet av en styringsgruppe bestående av:

Stian Skjærvik	rådmann i Hattfjelldal kommune (leder)
Amund Eriksen	rådmann i Hemnes kommune
Anita Mellingen	kons. rådmann i Grane kommune
Magne Pettersen	rådmann i Vefsn kommune

Seniorrådgiver i Hemnes kommune, Håkon Økland, har vært engasjert som prosjektleder og sekretær for prosjektgruppa.

Utredningsarbeidet har vært gjennomført i nært samarbeid med prosjektet «Ny kommune Nord-Helgeland» og der Hemnes kommune deltar i begge utredningsalternativene. Samlet dekker utredningene det generelle grunnlaget for reformen, men med noe ulik tilnærming.

Utredningen er gjennomført ved:

- innhenting av informasjon om politiske føringer og vedtak – der Regjeringens meldinger om kommunereformen er de viktigste dokumentene.
- å undersøke forskningsresultater fra tidligere sammenslåinger og forsøk på sammenslåinger
- å undersøke forskning på lokalsamfunnsutvikling
- å undersøke trender og idégrunnlag bak reformen – bl.a. «New Public Management» (NPM)
- å gjennomgå andre relevante utredninger om kommunesammenslåinger i tilknytning til reformen
- å opprette egne faggrupper innen IKT og økonomi
- å innhente nøkkeltall om status i kommunenes forvaltning og økonomi (KOSTRA)
- å gjennomføre en egevaluering hos kommunene i to trinn:
 - 1) dagens status
 - 2) oppgaveløsningen i langt fram i tid

Det er etablert en egen hjemmeside for utredningsarbeidet med relevant informasjon til publikum om utredningsprosessen og grunnlagsinformasjon. Det er åpnet for tilbakemeldinger fra publikum og lagt ut en spørreundersøkelse om reformen rettet mot ungdom.

Etter at utredningen er overlevert, forutsettes det en politisk ledelse av den videre prosessen med innbyggerinvolvering, avklaring av alternativ og eventuelle drøftinger/ forhandlinger om et intensjonsgrunnlag for en sammenslåing.

3 Bakgrunn

3.1 Historien

Kommunekartet over Norge gått gjennom store endringer siden formannskapsloven ble vedtatt i 1837, med 392 kommuner. Løsrivelsen og oppsplittingen i flere kommuner startet nesten umiddelbart, noe som i 1931 til slutt ga Norge sitt høyeste antall kommuner: 747.

Fram mot 1960 skjedde det noen få sammenslåinger, men det var først i årene etter Schei-komiteens rapport ble lagt fram i 1962 at antall kommuner skulle bli kraftig redusert, før man til slutt endte opp med 443 kommuner, om lag 10 år senere.

Komiteen skriver i sin begrunnelse: «Et absolutt vilkår for at det kommunale selvstyre skal virke etter sin hensikt – den best mulige utbygging av landet – er at kommunene har den nødvendige økonomiske evne. De må kunne gjennomføre de oppgaver som staten til enhver tid finner det formålstjenlig å legge på dem, og de må ha tilstrekkelige midler til å utvikle eget initiativ.»

Denne reformen ble gjennomført som et diktat fra sentrale myndigheter til tross for stor lokal motstand svært mange steder. I folkeavstemninger var motstanden spesielt stor i de mindre kommunene – noen steder stemte over 95% av innbyggerne nei.

En slik framgangsmåte førte til stor misnøye. Etter at Tallaksen-utvalget leverte sin innstilling om eventuell deling av 21 kommuner i 1974, vedtok Stortinget at 10 skulle deles, noen med grensejusteringer i forhold til de gamle grensene. Noen av kommunene som ble sammenslått var noenlunde jevnbyrdige i utgangspunktet, mens andre var småkommuner som ble innlemmet i bykommuner.

Erfaringene tilsier at både jevnbyrdighet og stor ulikhet skaper utfordringer ved en sammenslåing, men på hver sin måte: Ved jevnbyrdighet oppstår det fort en konkurransesituasjon innad i den nye kommunen om hvilket område som skal gå av med seieren i kampen om makta og godene, mens ved stor ulikhet mellom kommunene vil mindretallet være på vakt og ha en frykt for å bli nedprioritert og fratatt innflytelse og goder av flertallet. Dette har blitt observert både i omlandskommuner til byene og i desentrale utkantkommuner.

Fra slutten av 80-tallet startet en prosess med sammenslåing av byer og omlandskommuner med utgangspunkt i Buvik-utvalgets arbeid. Det ble gjennomført sammenslåinger i bl.a. i Vestfold og Østfold, men prosessene førte til mye støy og protester.

I 1995 vedtok Stortinget «frivillighetsprinsippet» ved kommunesammenslåing. Etter 1995 har det blitt gjennomført 7 frivillige kommunesammenslåinger i Norge – et par av dem med et minst mulig flertall for sammenslåing ved folkeavstemningen:

- Våle og Ramnes i Vestfold ble til Re kommune
- Skjerstad i Nordland ble en del av Bodø kommune
- Ølen (i Hordaland) og Vindafjord (i Rogaland) gikk sammen til en kommune
- Aure og Tustna ble en kommune
- Kristiansund og Frei i Møre- og Romsdal gikk sammen til en kommune
- Mosvik i Nord-Trøndelag ble en del av Inderøy kommune
- Bjarkøy i Troms ble en del av Harstad kommune

Flere av disse prosessene – og andre, mislykte forsøk – har vært forsket på for å finne ut både hva som var vellykket og mindre heldig - sett i ettertid. Det har også vært gjennomført et betydelig antall utredninger av fordeler og ulemper med konkrete kommunesammenslåinger de senere årene, men der den lokale motstanden har vært stor. Motstanden er spesielt stor i mindre kommuner og kommuner som ikke vil få kommunesenteret ved en kommunesammenslåing.

Noen av sammenslåingene framstår som vellykka, og forskerne fant noen felles kriterier for suksess:

- Felles kultur, identitet og verdier
- Modningsprosess, det må sette av tilstrekkelig med tid i innledningsfasen
- Gode erfaringer fra tidligere samarbeid
- Raushet og respekt
- Åpenhet og ærlighet
- Pålitelighet

Noen årsaker som trekkes fram i forsknings- og evalueringsrapporter der sammenslåing mislyktes:

- usikkerhet om hva en sammenslåing vil innebære
- kulturelle forskjeller og historiske motsetninger
- forskjeller i forhold til økonomi og tjenestetilbud
- forskjeller i politiske prioriteringer
- forskjeller i størrelse og dermed mindre demokratisk påvirkningskraft i en større kommune
- svekkelse av kommunegrensens betydning som ramme for felleskap og identitet
- redusert nærhet til innbyggerne og mindre muligheter for å utnytte smådriftsfordeler
- frykt for sentralisering
- usikkerhet om gevinster og hvem som stikker av med disse

Aktuelle rapporter om kommunesammenslåingsprosesser:

[Sluttrapport evaluering Valdres – KS 2005](#)

[Å bygge en ny kommune – erfaringer fra gjennomføring av fire kommunesammenslutninger – Asplan Viak/ Telemarksforskning 2006](#)

[Frivillige kommunesammenslutninger 2005 – 2008 – Telemarksforskning](#)

[Langsiktige konsekvenser av kommunesammenslåing – proba-rapport 2013](#)

[Rapport kommunesammenslåinger – Distriktsenteret 2014](#)

3.2 Dagens situasjon

Etter 1995 har kommunestrukturen i hovedsak blitt videreført samtidig som kommunene har fått nye oppgaver og økte krav til sine tjenester. I den forbindelse er det lagt bedre til rette for at kommunene skal kunne etablere interkommunale samarbeid. Fra 1.1.2007 kom en ny bestemmelse i kommuneloven (§ 28) som gir anledning til etablering av vertskommunesamarbeid med overføring av myndighet fra en annen kommune.

Dette har bl.a. åpnet for etablering av interkommunale barnevern, og det er nå registrert rundt 50 slike samarbeid. I tillegg har også den såkalte samkommunemodellen blitt lovfestet som en mer forpliktende samarbeidsform, men denne modellen er det bare et fåtall kommuner som har tatt i

bruk. Det økte omfanget av kommunal selskapsorganisering og etablering av ulike former for interkommunalt samarbeid, har ytterligere bidratt til å synliggjøre de demokratiske utfordringene knyttet til slike løsninger. I den forbindelse har det vært økt fokus på utarbeidelse av eierskapsmeldinger i kommunene som grunnlag for bedre styring av selskaper og interkommunale samarbeid (Brandtzæg et al. 2009).

Mange av vurderingene knyttet til en eventuell kommunesammenslåing kan være vanskelige, og disse dreier seg bl.a. om forskjeller mellom kommunene, usikkerhet for hva en sammenslåing vil innebære og frykt for å miste noe. For de kommunene som har lyktes med frivillige sammenslåinger, viser undersøkelser at man har hatt gode og involverende prosesser som tydeliggjør utfordringene som kommunene står overfor. Samtidig har man vært tydelig på hva man ønsker å oppnå. Innbyggerdialogen er av avgjørende betydning i slike prosesser (Bolkesjø og Brandtzæg 2005).

Frivillighetslinja har resultert i få sammenslåinger. Det interkommunale samarbeidet har økt, men det er grenser for langt det er hensiktsmessig å utvikle dette før samarbeidsulempene blir for store. Flere politiske partier har gitt klart uttrykk for at det er behov for større og mer robuste kommuner, og den nye Solberg-regjeringen vil gjennomføre en kommunereform hvor det sørges for at nødvendige vedtak blir fattet i perioden.

Regjeringen foretar en gjennomgang av oppgavene til fylkeskommunene, fylkesmennene og staten med sikte på å gi mer makt og myndighet til mer robuste kommuner. Siktemålet er at en mer robust kommunestruktur vil sikre mer kompetanse og større faglighet i den enkelte kommune.

3.3 Regjeringens grunnlagsmateriale

3.3.1 Ekspertutvalget.

Et ekspertutvalg ble satt ned for å levere to rapporter: En delrapport 31. mars 2014, og en sluttrapport i 1. desember 2014. Ekspertutvalget har bestått av erfarne forskere og praktikere, som til sammen representerer en allsidig og god kompetanse på hele kommunesektoren. En [referansegruppe](#) har gitt innspill til ekspertutvalgets kriterier.

Første delrapport:

I delrapport I skulle utvalget ta utgangspunkt i dagens oppgaver i kommunene. Som et generelt prinsipp skulle det legges til grunn at alle kommuner skal løse sine lovpålagte oppgaver selv. I sluttrapporten skulle utvalget vurdere kriterier kommunene bør oppfylle for å ivareta mulige nye oppgaver. Kriteriene skal benyttes på lokalt, regionalt og sentralt nivå som et grunnlag for å vurdere kommunesammenslåing og ny kommunestruktur.

[Ekspertutvalgets delrapport 1 - 31. mars 2014](#)

[Oversikt over de viktigste forslagene i ekspertutvalgets rapport \(pdf\)](#)

Andre delrapport:

1. desember 2014 la ekspertutvalget fram sluttrapporten «Kriterier for god kommunestruktur».

I sluttrapporten har utvalget sett på hvilke kriterier kommunene bør oppfylle for å kunne ta på seg nye oppgaver. Utvalget har vurdert eksempler på oppgaver som det kan være aktuelt å overføre til større og mer robuste kommuner.

[Les ekspertutvalgets sluttrapport: Kriterier for god kommunestruktur \(pdf\)](#)

3.3.2 Melding om kommunereformen- mai 2014

3.3.2.1 Bakgrunn:

I kommuneproposisjonen for 2015 tok Regjeringen inn en [meldingsdel om en ny kommunereform](#) som de skriver har til formål å spre makt, begrense statlig detaljstyring og bygge samfunnet nedenfra gjennom å gi mer handlingsrom til enkeltmennesker, familier, lokalsamfunn og bedrifter. Regjeringen ønsker gjennom reformen å gi mer makt og myndighet til mer robuste kommuner.

Nærhetsprinsippet innebærer å legge oppgaver og beslutninger så nær dem det gjelder som mulig.

Videre begrunner regjeringen reformen med at befolknings og kommunikasjonsutviklingen har endret de funksjonelle samfunnsutviklingsområdene. Kommunestrukturen er i liten grad endret i tråd med denne utviklingen. De fleste funksjonelle samfunnsutviklingsområder dekker i dag flere kommuner. Særlig i byområdene er mulighetene store fremover for å sikre en helhetlig og bærekraftig utvikling i areal-, transport- og boligplanlegging med større og mer robuste kommuner

3.3.2.2 Utrednings»plikten»

Departementet pålegger kommunene indirekte å utrede kommunesammenslåing, evt. med flere alternativer, gjennom økonomiske virkemidler. De som ikke følger løpene lagt av regjeringen kan forvente at de positive økonomiske virkemidlene ikke blir dem til del- og at overgangsordningene i inndelingsloven heller ikke blir videreført for deres del.

3.3.2.3 Utredningstema - roller og kriterier

Meldingen legger føringer både for hvordan utredningsprosessen bør organiseres og gjennomføres og hva den minimum skal inneholde av tema og vurderinger. Departementet har i tillegg utarbeidet en veileder for utredningsarbeid og innbyggerinndeling. Den tematiske inndelingen er som følger av tabell på neste side:

Samfunnsmessige hensyn og foreslåtte kriterier

Samfunnsmessige hensyn	Kriterier
TJENESTEYTING	
Kvalitet i tjenestene	Tilstrekkelig kapasitet
Effektiv bruk av samfunnets ressurser	Relevant kompetanse
Likeverdighet	Effektiv tjenesteproduksjon
	Økonomisk soliditet
	Valgfrihet
	Statlig rammestyring
MYNDIGHETSUTØVELSE	
Rettssikkerhet	Tilstrekkelig kapasitet
	Relevant kompetanse
	Tilstrekkelig distanse
SAMFUNNSUTVIKLING	
Helhetlig ivaretagelse av areal- og transportinteresser tilpasset klima- og miljøhensyn	Funksjonelle samfunnsutviklingsområder
	Tilstrekkelig kapasitet
Tilrettelegging for positiv utvikling i lokalsamfunnet og storsamfunnet	Relevant kompetanse
DEMOKRATISK ARENA	
Betydningsfulle oppgaver og rammestyring	Høy politisk deltakelse
Lokal politisk styring	Lokal politisk styring
Levende lokalt folkestyre	Lokal identitet
Aktiv lokal politisk arena	Bred oppgaveportefølje
	Statlig rammestyring

3.3.2.4 Økonomiske virkemidler

Regjeringen benytter positive økonomiske virkemidler for å legge til rette for overgangen til en ny kommune for kommuner som slår seg sammen. De økonomiske virkemidlene gjøres gjeldende for kommuner som slår seg sammen i reformperioden, det vil si sammenslåinger der det er fattet nasjonale vedtak innen 1.1.2018.

Engangskostnader

Kommuner som slår seg sammen får dekket engangskostnader som følge av sammenslåingen etter en standardisert modell. Basert på utbetalingene i de siste sammenslåingsprosessene er 20 mill.

kroner satt som et grunnbeløp per sammenslåing, og differensieres etter antall kommuner og antall innbyggere i sammenslåingen. Beløpet utbetales når nasjonale vedtak om sammenslåing er gjort.

Modell for dekning av engangskostnader i reformperioden (kroner).

Antall kommuner og innbyggere i sammenslåingen	0-19 999 innbyggere	20- 49 999 innbyggere	50- 99 999 innbyggere	Over 100 000 innbyggere
2 kommuner	20 000 000	25 000 000	30 000 000	35 000 000
3 kommuner	30 000 000	35 000 000	40 000 000	45 000 000
4 kommuner	40 000 000	45 000 000	50 000 000	55 000 000
5 eller flere kommuner	50 000 000	55 000 000	60 000 000	65 000 000

Reformstøtte

Kommuner som slår seg sammen vil få reformstøtte. Reformstøtten går til alle sammenslåtte kommuner med vedtak i reformperioden, med et minstebeløp på 5 mill. kroner per sammenslåing. Støtten er differensiert etter innbyggertall. Maksimalt beløp er 30 mill. kroner for de mest folkerike sammenslåingene. Utbetalingen blir gitt uten ytterligere søknad fra kommunene, og utbetales på tidspunktet for sammenslåingen. Det er ikke gitt noen føringer for bruken av reformstøtten.

Modell for reformstøtte i reformperioden (kroner).

Antall innbyggere i sammenslåingen	Reformstøtte
0-14 999 innbyggere	5 mill.
15 000- 29 999 innbyggere	20 mill.
30 000- 49 999 innbyggere	25 mill.
Over 50 000 innbyggere	30 mill.

Inndelingstilskuddet

Dagens ordning med [inndelingstilskuddet](#) videreføres. Med dagens inndelingstilskudd får den nye sammenslåtte kommunen beholde tilskudd som om den fortsatt var to (eller flere) kommuner i 15 år etter sammenslåingen, før inndelingstilskuddet trappes ned over 5 år. Dette er en gunstig og langsiktig ordning for kommunene, som får god tid på seg til å tilpasse seg nye rammebetingelser.

Ut fra kriteriene i 2015 vil utslaget ved sammenslåing av de 4 kommunene i h.h.t. KS sin beregningsmodell bli en reduksjon i overføringene på ca. kr 66 mill. pr. år når overgangsperioden er

over etter 20 år. Denne modellen forutsetter at Nord-norgetilskuddet faller bort og blir erstattet av distriktstilskuddet som i dag gjelder for Sør-Norge.

[Modell for beregning av inndelingstilskuddet fra KS](#)

Praksis for beregning av inndelingstilskudd er endret for å sikre kommunene forutsigbarhet i kommunereformen. Grunnlaget for beregning av inndelingstilskudd har til nå vært inntektssystemet som gjelder på det tidspunktet kommunene faktisk slår seg sammen. For å ha sikre rammebetingelser i kommunereformen, er det lagt opp til at alle sammenslåingene blir behandlet likt. Inndelingstilskuddet for kommuner som slår seg sammen i kommunereformen, blir beregnet ut fra inntektssystemet slik det er i 2016.

Etter reformperioden vil ordningen bli strammet inn. Omfang og innretning på ordningen, herunder perioden for inndelingstilskuddet, vil bli vurdert.

3.3.2.5 Øvrige tiltak

Hjemmel om pålagt interkommunalt samarbeid

I noen tilfeller vil kommunene på grunn av store avstander ikke ønske å slå seg sammen. For store avstander kan gjøre at det kan bli krevende å rekruttere til politisk deltakelse blant annet i kommunestyrene.

For disse tilfellene vil departementet utrede en generell hjemmel i kommuneloven som gir anledning for å pålegge interkommunalt samarbeid for å få større fagmiljø der det er behov for det. En slik generell hjemmel kan erstatte dagens hjemler om pålagt interkommunalt samarbeid i særlovene (finnes i dag bl.a. i pbl, helse- og omsorgstjenesteloven, folkehelseloven, kommuneloven og brann- og eksplosjonsvernloven).

Avvikling av samkommunen

I lys av den forestående kommunereformen, ønsker departementet å starte opp et arbeid med sikte på å avvikle den muligheten til interkommunalt samarbeid som ligger i samkommunemodellen. Samkommunen utgjør et nytt forvaltningsorgan (selvstendig juridisk person) som gir mulighet til sektorovergrepene samarbeid. Deltakerkommunene overfører ikke bare oppgaver til samkommunen, men også ansvaret for å utføre disse.

Om en kommune trenger å samarbeide på så mange tjenesteområder som samkommunen gir anledning til, mener regjeringen at kommunesammenslåing er en bedre løsning. Samkommunen er en modell som ytterst få kommuner har tatt i bruk, noe som viser at denne modellen oppleves som mindre relevant for kommunene. Modellen er hjemlet i kommuneloven.

Inntektssystemet

Regjeringen legger opp til en helhetlig gjennomgang av inntektssystemet for kommunene i løpet av perioden. Gjennomgangen av inntektssystemet vil ses i sammenheng med kommunereformen.

Ut fra føringene i regjeringens dokumenter om kommunereformen vil det være en forventning om at kriteriene vil bli endret til fordel for større kommuner med voksende folketall. Om det vil skje en omfordeling av midlene innen aldersgrupper pga. økende levealder i befolkningen gjenstår å se.

3.3.3 Ny oppgavefordeling – mars 2015

20. mars la statsminister Erna Solberg, kommunal- og moderniseringsminister Jan Tore Sanner og arbeids- og sosialminister Robert Eriksson frem stortingsmeldingen "Kommunereformen - nye oppgaver til større kommuner"

Meld. St. 14 (2014-2015) Kommunereformen - nye oppgaver til større kommuner

Regjeringen legger i stortingsmeldingen om nye oppgaver for kommunene opp til at generalist-kommunesystemet fortsatt skal være hovedmodellen for kommunesektoren, og at nye oppgaver som hovedregel skal overføres til alle kommuner. Regjeringen mente imidlertid at det vil kunne være gevinster å hente på å gi enkelte nye oppgaver, som videregående opplæring og kollektivtransport, kun til de største kommunene.

Videregående opplæring

Ansvar for videregående opplæring skal fortsatt ligge på regionalt folkevalgt nivå. Stortingsflertallet viser til gjeldende forsøkslov der regjeringen kan vurdere slike forsøk der det er godtgjort at alle berørte elever blir minst like godt eller bedre ivaretatt enn før. Adgangen til å gjennomføre forsøk utvides ikke med dette, og vil være i tråd med slik forsøksordningen er blitt praktisert de siste ti årene. Sammenhengende læringsløp 0–19 år er det sterkeste argumentet for at ansvaret bør ligge på ett sted. Et helhetlig perspektiv rundt opplæring 0–19 år innen en organisasjon ville være en fordel også når en ser på levekårsutfordringen for regionen. Det er stor usikkerhet om varige løsninger etter forsøksperioden.

Kollektivtransport

Ansvar for kollektivtrafikken skal fortsatt som hovedregel ligge på det regionale folkevalgte nivå. Ansvar for kollektivtrafikken kan overføres til større kommuner på de vilkår som skisseres i meldingen, og forutsatt at det inngås et samarbeid/ partnerskap med det øvrige fylket/regionen om å sikre et helhetlig kollektivtilbud i regionen. Regjeringen setter som krav for å overta ansvaret for kollektivtrafikk at kommunen må omfatte en felles geografisk bolig- arbeids- og serviceregion som har tilstrekkelig markedsgrunnlag til å gi befolkningen et ønsket kollektivtilbud innenfor en samfunnsøkonomisk akseptabel kostnad.

Andre prosesser

Regjeringen har satt i gang en rekke prosesser som berører ansvarsdelingen mellom forvaltningsnivåene, men som ikke nødvendigvis følger kommunereformens tidsløp. Dette gjelder:

- oppgave- og finansieringsansvaret i barnevernet
- utredning av familieverntjenesten med sikte på overføring av ansvaret til kommunene
- oppgaver på politiområdet
- ansvarsdelingen mellom forvaltningsnivåene for det offentlige vegnettet
- stortingsmelding om primærhelsetjenesten
- opptrappingsplaner for henholdsvis rusfeltet og rehabiliteringsfeltet
- finansieringsansvaret for pasienttransport
- reformarbeid knyttet til pleiepenger
- hjelpestønad og omsorgslønn

- forenkling av utmarksforvaltningen
- utviklingsavtaler på planområdet
- forenkling av plandelen i plan- og bygningsloven,
- konsesjonsbehandling av mikro-, mini og småkraftverk
- endringer i lov om motorferdsel i utmark og vassdrag og vannscooterregelverket

Oppgaver som stortingsflertallet går inn for å overføre til kommunene:

- Barnevernet
- Konsesjonsbehandling av mikro-, mini og småkraftverk
- Habilitering og rehabilitering
- Psykisk helse – distriktpsikiatriske sentre (forsøksordning)
- Klima- og miljøforvaltning
- Tilskudd til frivilligsentraler
- Tannhelsetjeneste
- Notariusoppgaver
- Adresse- og skiltpolitikk
- Tilskuddsordning til etablering i egen bolig og tilpasning av bolig
- Helhetlig miljøgebyr
- Skoleskiss

Noen av disse oppgavene ligger delvis til kommunene i dag (delt ansvar)

Behovet for interkommunalt samarbeid

Et av regjeringens mål med kommunereformen er å redusere behovet for interkommunalt samarbeid, og gi tilbake ledelsen fra styrer til kommunestyret/bystyret. Behovet for interkommunalt samarbeid i fremtiden vil være knyttet til størrelsen på de nye kommunene, fremtidig etterspørsel etter tjenester og nye oppgaver.

Så lenge det er flere kommuner i en felles bo- og arbeidsregion vil det være behov for interkommunalt samarbeid. Etter gjennomført reform vil det være naturlig å gå gjennom de ulike samarbeidene i regionen og vurdere hensiktsmessighet av ny kommunestruktur og omkostninger. Avhengig av hvilken modell som velges i knutepunktet, må en vurdere behovet og retningen på nytt samarbeid. Det kan være aktuelt å vurdere behovet for et større utviklingsperspektiv på de oppgavene som det må samarbeides om, samt behov for å utvide deler av samarbeidet, for eksempel innen tilrettelegging for vekst og verdiskaping, til å omfatte større deler av en fremtidig utvidet bo- og arbeidsregion.

Regionalt folkevalgt nivå

Stortingsflertallet mener at hovedprinsippene som må ligge til grunn for oppgavefordelingen mellom statlig, regional og kommunal sektor, er at oppgaver bør legges på lavest mulig effektive nivå, at staten bør ta seg av oppgaver som skal gjennomføres likeartet over hele landet, og at oppgaver som forutsetter lokalt kjennskap og initiativ bør delegeres til region- eller kommunenivå. Flertallet slår fast at det skal være tre folkevalgte nivå. Utgangspunktet er at oppgaver og ansvar som legges til

regionnivået i hovedsak er relatert til rollen som regional aktør for samfunnsutvikling. Dette vil også omfatte innbyggerrettet tjenesteproduksjon.

Videre sentral prosess

Det legges opp til at det i første halvår 2017 kommer en ny stortingsmelding, som omhandler struktur for kommuner og endelig behandling av oppgaver til kommunal sektor. Det er også varslet at det kommer en stortingsmelding våren 2016 om fylkeskommunens og fylkesmannens struktur og oppgaver.

3.4 Regjeringens informasjons og veiledningsmaterieil

3.4.1 Prosessveileder

Departementet gir økonomisk støtte til en [prosessveileder i det enkelte fylkesmannsembete](#) fra høsten 2014. Fylkesmannen har arbeidsgiveransvar for stillingen. Også KS vil, etter søknad, få midler til sitt arbeid med kommunereformen. Disse midlene vil kunne brukes til å styrke KS sitt grunnlag for å kunne arbeide aktivt med de lokale og regionale prosessene.

3.4.2 Standardisert faktaoppsett

Departementet har utarbeidet det digitale verktøyet [NY KOMMUNE.NO](#) . Her er det mulig å sammenstille kommuner og hente ut enkle rapporter om utfordringer, både i egen kommune og i kommunene som det kan være aktuelt å slå seg sammen med. Faktaoppsettene tar utgangspunkt i kriteriene som er utarbeidet av ekspertutvalget og annen, relevant tilgjengelig informasjon. En slik sammenstilling av fakta gir kommunene god informasjon blant annet om utfordringer og utviklingstrekk for hver enkelt kommune og for regionen som helhet.

Faktaoppsettene kan enkelt suppleres ut fra lokale og regionale behov og utfordringer. Dette vil også være et viktig verktøy for de regionale prosessveilederne. Oppsettet erstatter dagens praksis med støtte til utredninger av enkeltstående sammenslåingsalternativer.

3.4.3 Innbyggerundersøkelser

Kommunene får tilbud om et [opplegg for innbyggerundersøkelser til bruk i høringen av innbyggerne](#). Aktuelle spørsmål i en slik spørreundersøkelse kan f. eks være knyttet til hvilke forventinger innbyggerne har til det framtidige tjenestetilbudet, hvordan de ser på potensialet for utvikling og vekst, og hvordan de forholder seg til ulike sammenslåingsalternativer.

Det vil fortsatt være opp til kommunene selv å avgjøre om de ønsker å spørre om innbyggernes råd ved folkeavstemning, eller benytte en innbyggerundersøkelse. Departementet vil dekke inntil 100 000 kr til hver kommune i forbindelse med høring av - og informasjon til innbyggerne.

[Innbyggerundersøkelse: Høring av innbyggerne ved kommunesammenslåing - Gjennomføring av opinionsundersøkelse \(pdf\)](#)

4 Forskning, statistikk og utredninger

4.1 Utviklingstrekk og trender

4.1.1 Bakgrunn

I løpet av de siste år har verden gjennomgått en utvikling som har medført en rekke gjennomgripende strukturelle endringer av samfunnet vi lever i. Mange beskriver utviklingen som en overgang fra Industrisamfunnet til Kunnskapssamfunnet.

4.1.2 Utviklingstrekk

Kunnskapssamfunnet er en naturlig fortsettelse av industrisamfunnet representert med en ny teknologisk revolusjon. Rundt denne nye teknologien posisjonerer gamle virksomheter seg med ny innovasjon, nye virksomheter og nye produkter (Albrow, 1996). Kunnskapssamfunnet er bl.a. en følge av økt utdanning, ny teknologi, globalisering av økonomi-politikk-kultur-menneskelige relasjoner.

Sentrale trekk ved den nye organisasjonslogikken blir: Prosessorganisering, avbyråkratisering, teamorganisering, eksterne koplinger, kontinuerlig kompetanseutvikling. Også kunnskapsyrker og serviceyrker vil oppleve en økende grad av informatisering. Dette er et særtrekk i ny IKN-logikk. Denne utviklingen har vi sett både i bank og forsikring. Det er først når informatisering av kunnskapsyrker tar til for alvor at man kan snakke om intellektualisering av arbeidsprosesser” (Johannessen 2005).

Dette fører til økt utdanningskrav, samt krav til selvstendige avgjørelser i hele verdiskapningsprosessen (Ozaki, 1992; Shaiken, 1993). Informatisering får samme konsekvens som automatisering, dvs. de arbeidsoppgaver som er av rutinemessig og repeterende art blir erstattet av teknologiske løsninger. Dette kan sies å være Taylorismens inntog i administrasjonssjiktet, drevet frem av mer omfattende automatisering og ny informatisering (Johannessen, 2005).

Sosiale samarbeidsnettverk ser ut til å bli viktige byggeklosser i kunnskapssamfunnet. Selv om sosiale samarbeidsnettverk har eksistert som viktige arenaer for ulike beslutningsaktører tidligere, synes de nå å bli enda mer avgjørende for produksjonsprosesser og resultater på stadig flere samfunnsområder. Det er bl.a. ny IKT som muliggjør at sosiale nettverk kan operere som en organisme. Systemet av relasjoner og systemet av posisjoner blir på denne måten viktigere enn geografisk konsentrert makt (Johannessen, 2005).

Førstelinjen får sterkere betydning i kunnskapssamfunnet. Mens byråkratisystemet var en viktig sosial mekanisme som stabiliserende og koordinerende faktor i industrisamfunnet er kompetanse i førstelinjen avgjørende for verdiskapning i kunnskapssamfunnet. Balansen mellom det ønskelige og det mulige er det balanserende ledelsesprinsipp i en fleksibel og dynamisk organisasjonsform (Johannessen, 2005). En konsekvens av individualisert skreddersøm og oppjustering av kompetanse i førstelinjen er blant annet overgang fra hierarkiske styrings- og kontrollsystemer til mer vertikale systemer for organisering og ledelse (Drucker, 1999).

Frykten for å miste kontroll over eget liv er en vesentlig del av det nye arbeidslivet. Derfor er endringsvillighet, fleksibilitet og utdanning blitt en konstant faktor i de fleste sitt liv (Sennet, 1998). Flere skifter jobb oftere, varige relasjoner blir færre og den enkeltes kompetansebase skifter hurtigere enn tidligere. Det betyr at tidsaspektet har endret karakter fra det langsiktige til det mer kortsiktige og midlertidige. En indikasjon på denne utviklingen er veksten i byråer som Step Stone,

Manpower, Jobb.online osv. (Champy, 1995). Aksept av personlig initiativ og individuelle løsninger som mekanisme til suksess i motsetning til arbeidskollektivet kan se ut til å være en vesentlig endring i normgrunnlaget i arbeidslivet. Hurtige endringer i arbeidslivet aksepteres som om de var naturlover. Usikkerhet er blitt det normale. Normgrunnlaget i arbeidslivet er i endring. Personlig initiativ og individuelle løsninger vektlegges foran arbeidskollegiet (Nordhaug, 1994).

Dagens kunder/brukere viser en mer aktiv interesse for hva tjenesteleverandørene yter og hvordan de fungerer. Årsakene til dette er mange: Økt kunnskapsnivå, større informasjonsmengde, endrede verdier osv.(Normann, 1994). Mer bevisste brukere har større forventninger om individuell og kompetent behandling. Det har vært sterk vekst i antall en-personhusholdninger. Dette sammen med høy yrkesaktivitet blant kvinner har skapt endrede betingelser for pårørendes mulighet til å påta seg omsorgsansvar(St.prp.nr.46, 2005).

Globalisering er en betegnelse for intensivering av de økonomiske, kulturelle og politiske forbindelser på tvers av landegrensene. Globaliseringen bidrar til økt omstillingstakt i næringslivet. Viktige trekk ved globaliseringen er:

Vekst i utenlands investeringer, ny internasjonal arbeidsdeling, økt mobilitet av kapital over landegrenser, økt internasjonal konkurranse og utvikling av et integrert verdensmarked.

Like viktig for utviklingen av globalisering er en tjenlig infrastruktur og informasjonsstruktur. Globalisering er en viktig drivkraft i utviklingen av det nye kunnskapsamfunnet. Nasjoner og/eller områder som greier å posisjonere seg i forhold restruktureringen av verdensøkonomien kan oppleve økt vekst og velstand. Et særlig kritisk område er utvikling av infostruktur.

Mulige negative konsekvenser av globalisering er miljø ødeleggelser, økologiske katastrofer, fattigdomsproblematikk og fremvekst av konflikter basert på fundamentalisme. Dette kan også være en trussel for muligheten til å opprettholde en stor og kostbar offentlig forvaltning i fremtiden. For å kompensere for dette blir det viktig å øke kunnskapsarbeidernes produktivitet (Drucker, 1999). Det er ennå ikke etablert gode styrende mekanismer i kunnskapsamfunnet. Disse er nødvendig for å unngå for store skader på sosiale systemer (Soros, 1998). Dette innebærer store utfordringer for Norge - bl.a. fordi landet ikke er medlem av EU. Kunnskapsamfunnet innebærer en stor grad av regional integrering (Thurow, 1999).

En konsekvens av den fjerde og siste del av informasjonsrevolusjonen er blant annet at fokus har begynt å dreie seg fra selve teknologidelen i IKT til informasjons- og kommunikasjons-delen (Johannessen, 2005). Ny teknologi er en forutsetning for global økonomi og dermed for utviklingen av Kunnskapsamfunnet. Dette åpner muligheten for økonomisk vekst for samfunnet. Hoveddrivkraften i kunnskapsøkonomien vil bli automater, informater og infostruktur. Suksess i forhold til nye teknologiske utfordringer innebærer vilje til enorme investeringer i infrastruktur og infostruktur for ny IKT.

4.1.3 Utviklingen av offentlig sektor

Offentlig sektor har hatt sterk vekst i alle I-land etter andre verdenskrig på grunn av utbyggingen av velferdsstaten, med omfattende satsinger innenfor utdannings-, helse-, trygde- og næringssektoren. Vanskeligheter med å finansiere de voksende offentlige utgiftene gjorde at systemet kom under press. Det ble stilt krav til at veksten i offentlige utgifter måtte dempes. Reformen med sikte på effektivisering av offentlig sektor ble et stikkord.

Reformer har som utgangspunkt at organisasjons- og styringsformer har stor betydning for forvaltningens effektivitet. Det er tro på planlegging for å oppnå definerte mål. Målet er ambisiøst:

En mer kostnadseffektiv stat, med høyere kompetanse, bedre kvalitet, riktigere satsninger på definerte målområder (Eriksen, 1983).

Den mest kjente reformbølgen er New Public Management (NPM). Dette er betegnelsen på en reformbølge som de siste tiår har preget offentlig sektor. Særlig innenfor anglo-amerikanske land, men også i Skandinavia har denne hatt betydning. Hensikten med NPM-reformene var å gjøre offentlig sektor mer kostnadseffektiv og fleksibel. Idealene og retorikken som skulle frembringe disse endringene, ble hentet fra det private næringsliv. NPM ble lansert som en universalistisk og apolitisk teknikk som var ment å kunne anvendes på tvers av landegrensener, partigrensener, administrativt nivå, institusjoner og sektorer (Christensen og Lægred, 1998).

NPM er ikke et enhetlig reformkonsept, snarere omtales det som en "handlekurv" av ulike reformelementer. Christensen (2003) beskriver denne som:

-Helt konkrete reformtiltak i det offentlige apparat, bygget på forvaltningspolitiske reformprogram.

-Den kan sees på som et kulturelt tiltak hvor hovedpoenget er å endre tradisjoner og eksisterende kultur i det offentlige apparatet.

-Den kan også sees på som et sett av symboler eller myter. Argumentet er at politiske ledere vil øke sin legitimitet gjennom å fremstå som moderne og effektive.

En bør skille mellom NPM som et sett av reformideer, som et sett av konkrete reformtiltak og som reformeffekter. Det at reformideer spres betyr ikke automatisk at reformtiltak også spres. Ideer får raskere gjennomslag enn tiltak (Christensen og Lægred, 2001).

Av denne grunn bør en ha fokus på de ideene, som er konkretisert i form av reformtiltak.

Christensen og Lægred (2001) har konkretisert de viktigste NPM elementene:

- Oppsplitting og desintegrering av homogene forvaltningsorganisasjoner gjennom horisontal og vertikal spesialisering, herunder fristilling og endring i tilknytningsformer.
- Vekt på profesjonell, management orientert ledelse i offentlige organisasjoner med mer autonomi for ledere til å velge virkemidler og til å bestemme over ressursbruken lokalt.
- Mål og resultatstyring med resultatmål, rapportering av resultat og belønnings- og straffesystem. Endring av personalpolitikken, med vekt på kontrakter, lønnsulikhet, prestasjonslønn og økt bruk av midlertidige ansettelse.
- Kostnadskutt og budsjettdisiplin.
- Økt vekt på serviceorientering, servicekvalitet, brukerstyring og tjenesteyting.
- Økt konkurranseeksponering herunder skille mellom dem som produserer og bestiller tjenester. Del- og helprivatisering.

Denne oppstillingen viser at NPM ikke er noen enhetlig reformbevegelse, fordi mange av reformelementene peker i ulike retninger og det er spenninger mellom dem. Beskrivelsen av de viktigste NPM elementene samsvarer i høy grad med konsekvenser av NPM beskrevet av Hauan (2007).

De er: Økt vekt på ledelse, økte krav til effektivitet, mer måling og brukerorientering.

Utbredelsen av NPM hadde ulikt tempo og gikk gjennom forskjellig stadier og innpakninger i ulike land. Elementer fra NPM er klart mest utbredt i de anglo-amerikanske landene. De kontinentale europeiske land og spesielt de skandinaviske land har vært mer tilbakeholdne.

I de Skandinaviske landene fikk opprinnelig NPM sine ideer bare moderat spillerom og selve implementeringen ble karakterisert som en relativt langsom prosess. Det forklares gjerne med faktorer som at vår offentlige sektor er nokså homogen, fundert på gjensidig tillit og samarbeid mellom politiske og administrative ledere - og at økonomien i offentlig sektor har vært god. Dette har verken gitt akutte behov eller stor grobunn for omfattende reformer (Christensen og Læg Reid, 2001).

Willoch -og Brundtland-regjeringene ga hver på sin måte viktige bidrag til utviklingen av NPM-ideer i Norge. Willoch regjeringen lanserte kampanjen «Aksjon Publikum» i Norge. Fokus var en sterkere kundeorientering i offentlig sektor med slagordet: Brukeren i fokus. Brundtland-regjeringen la frem et bredt effektiviseringsprogram for økonomien inkludert et program for effektivisering av offentlig sektor. Dette ble blant annet fulgt opp ved at det ble bestemt at mål- og resultatstyring skulle bli obligatorisk i statlige etater fra 1990.

Utviklingen førte til at oppfatningen av Norge som en nølende reformator (Olsen, 1996) endret seg noe etter hvert. To NPM-ideer har i alle fall fått gjennomslag i vår forvaltning: Mål- og resultatstyringsreformen og tiltak med hensikt å endre statlige selskap og foretaks kommersielle frihet (Christensen og Læg Reid, 2001). De senere år har Norge blitt en mer ivrig reformator, og indikatorer på dette er:

- Institusjonaliseringen av en mer uavhengig tilsynsfunksjon.
- Styrken i fristillingen har økt klart. Viser i denne sammenheng til reorganiseringen av forvaltningsbedrifter, reorganisering av eierfunksjonen, delprivatisering av store statsforetak, økning i bruk av kontrakter og sterkere konkurranseeksponering. Hvorfor har dette skjedd uten at de sentrale betingelser har forandret seg særlig mye? Her peker Christensen og Læg Reid (2001) på flere samvirkende faktorer:
- Presset fra omgivelsene har økt. Eksempler på dette kan være:
- Globaliseringen har deterministiske trekk for reformer i offentlig sektor.
- Vanskelig å stå imot når "alle" forholder seg til NPM.
- Press fra organisasjoner som OECD
- En gradvis tilnærming vil føre til at man venner seg til tanken om reformer og føre til at reformene i neste omgang øker i omfang.
- De statlige institusjoner som er inne i en endringsfase presser sterkere på for ytterligere reform.
- En koalisjon av sentrale politikere, forskere, finansbyråkrater, økonomer i sentralforvaltningen og ledere i sentralforvaltningen er mer innstilt på reform enn før. Denne gruppen bidrar til at reformene er mer "teoridrevne" enn det som har vært vanlig i Norge. De bygger i stor grad på teori omkring kunnskapssamfunnet.

Det er utført få studier av de samlede effektene av NPM. En del studier omtaler en økonomisk besparelse på 15-20% som kan brukes til å løse nye samfunnsoppgaver (Sørensen et al., 1999). I disse beregningene er ikke "medaljens bakside" tatt med. Gregory (2001) viser til erfaringer fra Australia

og New Zealand som viser en økning i: Sosiale ulikheter, fattigdom og arbeidsledighet. Hjelp til svake brukere og lovpålagte sosiale hensyn kommer under press av driftsmessige hensyn.

Christensen (2003) trekker frem en del "bieffekter" av NPM:

- Ansatte som må slutte i det offentlige på grunn av innsparinger belaster trygdebudsjettene.
- Det offentlige byråkratiet i flere land vokser etter noen år.
- Politiske mål knyttet til kollektive normer nedtones. Politisk styring svekkes.
- Svekket sysselsetting i distriktene.
- Kompetansemiljøer kan splittes opp og havne i innbyrdes strid om ressurser osv.
- Kan føre til fragmentering av etatene med økt press for ressurser til koordinering.
- Økt brukerfokus fører i praksis bare til at de ressurssterke styrker sin stilling.
- Svekket tjenestetilbud til dem som ikke har tilgang på nett-tjenester fra det offentlige. Dette rammer særlig ressursvake grupper.
- Økning av prisnivået i periferien
- Sentralisering. En styrking av sentrum i sentrum eller sentrum i periferien.

4.1.4 Oppsummering av trender og utviklingstrekk

Både den teknologiske utviklingen – spesielt innenfor IKT og infrastruktur – og ideologiske grunnidéer om individuell valgfrihet, mindre offentlig styring og nødvendigheten av globalisering for å sikre økonomisk velstand og individuelle velferdsordninger, har vært et sterkt bidrag til samfunnsutviklingen – inkludert kravene til offentlig effektivitet.

Forventningene til privat velstand kombinert med offentlig velferd har gjerne overskredet mulighetene til å innfri dem, og da har svaret gjerne vært effektivisering av de offentlige oppgavene. Og vi ser derfor en omstrukturering av offentlig forvaltning og tjenesteyting uten sidestykke i dagens Norge – spesielt innenfor statlige virksomheter.

Med en kommunestruktur som sist ble etablert på 60-tallet oppfattes kommunene utad gjerne som «reformsinker» uten at det er en påviselig sammenheng mellom kommunestørrelse og hvor fornøyd eller misfornøyd brukerne av tjenestene oppgir at de er. Rangeringen på kommunebarmometeret indikerer heller ikke at kommunestørrelse har noen vesentlig betydning for resultatene som måles der.

Et slikt positivt resultat for de små kommunene forutsetter nok at komplekse og omfattende oppgaver har kunnet bli løst ved interkommunale samarbeidsløsninger, og at de minste kommunene har fått styrket sin økonomi gjennom kriteriene i finansieringssystemet – bl.a. småkommunetilskuddet.

Hvor lenge slike «motkonjunktur-løsninger» får bestå er et rent politisk spørsmål, men det er et spørsmål som kan bli helt avgjørende for om mange av dagens små kommuner fortsatt skal bestå og kunne overleve både økonomisk og kompetansemessig.

4.2 Innbyggernes opplevelse av tjenestenivået

Det er foretatt undersøkelser i stor skala av hvor fornøyd innbyggerne er med de ulike kommunale tjenestene. Gjennomgående scorer de minste kommunene høyest på basistjenestene- jfr. diagrammene nedenfor. Det på et fåtall tjenester at de største kommunene får høyest score.

Dette er et mål på subjektive vurderinger fra innbyggerne hvordan tjenesten oppleves.

GJENNOMSNITTSSKÅR BARNEHAGE, SFO, GRUNNSKOLE, BARNEVERN OG SYKEHJEM

Høgskolen i Hedmark

GJENNOMSNITTSSKÅR HELSESTASJON, OMSORGSBOLIG, HJEMMESYKEPLEIE, SOSIALTJENESTEN OG PLAN OG BYGNING

Høgskolen i Hedmark

GJENNOMSNIITSSKÅR FOLKEBIBLIOTEK, KOLLEKTIVTRANSPORT OG BRANNVESEN

Høgskolen i Hedmark

4.3 Tjenester og forvaltning i en ulik geografi

I debatten omkring kommunereformen slås det fast at tjenestene må utføres der folk bor– dvs. at mulighetene til å sentraliserte daglige tjenestene rettet direkte mot store brukergrupper er begrenset (barnehage, skole, hjemmetjeneste, miljøtjeneste mv.). Det forutsettes dermed at det fortsatt skal finnes et desentralisert tilbud uavhengig av kommunestrukturen.

Det vil likevel være slik at de forskjellige tjenestene vil ha ulik optimal geografi. Dette viser seg tydeligst i regionale statlige sektoreter der det finnes et utall av forskjellige inndelinger alt etter hva hver enkelt sektor har funnet som formålstjenlig for seg – og igjen så sammenfaller sjelden disse med fylkes- eller kommunegrensene.

Dette er klare indikasjoner på at hver tjeneste og/ eller forvaltning kan ha sin optimale geografiske utstrekning - som igjen kan variere svært mye ut fra virksomhetens karakter. Dette er en utfordring i forhold til kravet om generalistkommunen der hver enkelt kommune skal være selvhjulpet innenfor samtlige tjeneste- og forvaltningsområder. Skal dette være utgangspunktet for kommunestørrelsen, må en velge det største området som dimensjonerende – noe som ikke trenger å gi optimale løsninger for mange av de øvrige tjenestene. I denne sammenhengen har interkommunalt samarbeid hittil løst utfordringene med tjenester som bør drives i et større geografisk nedslagsfelt for å gi rasjonelle og faglig spesialiserte løsninger.

4.4 Befolkningsutvikling og andre samfunnsendringer

Det har skjedd store endringer i samfunnet siden sistestore kommunereform på begynnelsen av 1960-tallet med både bosettingsmønster, næringsliv og kommunikasjoner. Folketallet på Helgeland har gått nedover for så å stabilisere seg noe de siste årene. Aldersfordelingen i befolkningen viser imidlertid en klar trend mot lavere fødselstall og en voksende aldrende befolkning.

Norge som helhet er inne i en periode med rask befolkningsøkning, mendenne er ujevnt fordelt. Helgeland sin andel av Norges befolkning blir derfor stadig mindre selvom innbyggertallet er stabilt.

Dette medfører at området vårt også får en stadig mindre andel av den totale inntektsrammen til kommunene. Dersom kriteriene i tillegg endres til fordel for de store kommunene, vil dette kunne få store utslag for det økonomiske handlingsrommet.

5 De usikre faktorene

Beslutninger om kommunesammenslåinger må være basert på tillit til at rammebetingelsene ikke plutselig endres, og at politiske løfter holdes. Kommunene står ovenfor flere usikre faktorer når det skal tas beslutning om eventuelle sammenføringer med andre kommuner – og noen av disse usikkerhetene kan likevel ha svært stor betydning for resultatene og konsekvensene av vedtaket. Nedenfor er flere av disse forholdene beskrevet.

5.1 Inntektssystemet

Det som er klart er reduksjonen i de økonomiske rammene på ca. 66 mill. etter 15 – 20 år for de 4 kommunene når inndelingstilskuddet blir trappet ned og blir borte.

Regjeringen har imidlertid varslet endringer i inntektssystemet tilpasset en ny kommunestruktur, men uten å tilkjenne hva dette skal bestå i. En endelig avklaring er varslet i kommuneproposisjonen våren 2017. Kommunestyrene må derfor ta sine beslutninger i juni 2016 uten at en av de mest sentrale rammebetingelsene for framtidig økonomi er endelig avklart.

Profilen og vekten av kriteriene i inntektssystemet vil være helt avgjørende for om spesielt de små kommunene skal kunne bestå som selvstendige enheter med et tilfredsstillende nivå på tjenester og forvaltningsoppgaver. Frie, lovfesta inntekter utover skatt og rammetilskudd vil derfor være en viktig del av vurderingen om kommunen vil kunne ha ressurser til å stå på egne bein framover.

5.2 Skattereform og eiendomsskatten

Scheel-utvalget som foretok en samlet gjennomgang av skatteregimet i Norge kom med et innspill i sin rapport om at det burde vurderes å gjøre eiendomsskatten statlig. Fra sentralt politisk hold har det blitt avklart at det ikke er aktuell politikk, men innspillet skapte imidlertid øyeblikkelig uro i kommune-Norge for at det framtidige inntektsgrunlaget kunne bli betydelig redusert ved at en slik omlegging ikke skulle bli kompensert.

Finansdepartementet har sendt ut høringsforslag til endring av Lov om eiendomsskatt ang. fjerning av beskatningen av integrerte maskiner og produksjonsutstyr tilhørende verker og bruk. Forslaget vil innebære at kraft-, industri- og ilandføringskommuner vil få redusert sine eiendomskatteinntekter betydelig hvis det blir vedtatt. Til sammen vil det bety en reduksjon av kommunenes skatteinntekter med 1,5 – 2 milliarder på landsbasis. Av de 4 kommunene som deltar i prosjektet vil Vefsn kommune bli sterkest berørt med en reduksjon i eiendomsskatteinntekten på mer enn 20 mill.

5.3 Framtidig tilgang på kompetanse og kapasitet

Et viktig moment i Regjeringens begrunnelse for kommunesammenslåing er å skape sterke og attraktive fagmiljø der det blir lettere å rekruttere dyktige fagfolk. For tekniske fag/ingeniører har vi i løpet av kort tid kommet inn i et svakt arbeidsmarked pga. nedbemanningen i olje- og gasssektoren. Dette kan gjøre kommunene mer attraktive som arbeidsplasser for disse fagfolkene. Dette viser at situasjonen kan snu svært raskt i arbeidsmarkedet og endre en del av forutsetningene som lå til

grunn i utgangspunktet. Tilgangen på kompetent arbeidskraft kan derfor variere mye med konjunktorene både generelt og innenfor de enkelte fagområder.

Det er ikke nødvendigvis slik at det er lettere å få ansatt godt kvalifiserte medarbeidere i tett befolkede områder fordi kampen om de best kvalifiserte arbeidstakerne er størst her. En Fafo-rapport fra 2013 kom til følgende konklusjoner om rekruttering og kompetanse i kommunene:

- **KOMPETANSENIVÅET I KOMMUNENE ER HØYT CA.40 PST. UTDANNING PÅ HØGSKOLE/UNIVERSITETSNIVÅ**
- **INGEN SYSTEMATISK FORSKJELL ETTER KOMMUNESTØRRELSE**
- **KONKURRANSEN OM ARBEIDSKRAFTEN I REGIONEN KOMMUNEN LIGGER MEST AVGJØRENDE FOR REKRUTTERINGSPROBLEMER OG KOMPETANSE**
- **MANGEL PÅ INGENIØRER (40 PST AV KOMMUNENE), SYKEPLEIERE (1/3 DEL AV KOMMUNENE), FAGLÆRTE I PLEIE OG OMSORG (1/4 DEL AV KOMMUNENE)**
- **STØRST MANGEL PÅ INGENIØRER, BARNEHAGEPEDAGOGER OG SYKEPLEIERE I DE SENTRALE KOMMUNER.**

KILDE: Bakkevig, Steen Jensen og Moland. Kompetanse i kommunene. Fafo-rapport 2013

Det er imidlertid en realitet at gode fagmiljø trekker til seg flinke fagfolk. Den demografiske utviklingen vi ser i utkantene vil derfor sannsynligvis bli en enda større utfordring for rekruttering av fagfolk framover i små kommuner pga. økt framtidig konkurranse om kompetansen som trengs.

6 Intensjonsavtaler

I forkant av vedtak om sammenslåing må det utarbeides intensjonsavtaler som detaljert beskriver hvordan den nye kommunen skal organiseres og hva som skal prioriteres.

En slik avtale er imidlertid ikke noen juridisk bindende avtale, og det vil være opp til det nye kommunestyret om den skal bli overholdt fullt ut - og eventuelt hvor lenge. Inngåelse av en slik politisk avtale vil derfor i stor grad handle omtillit fra den svakeste parten (minoriteten)- og overholdelse av den vil handle om politisk troverdighet og moral fra den sterkeste parten (majoriteten). Gode erfaringer fra kommunale samarbeidsordninger er derfor et viktig element for å skape den nødvendige tilliten til at alle skal bli ivaretatt i en ny, sammenføyde kommune.

Inndelingsloven gir uendra kriterier for rammetilskuddet de første 15 årene etter en kommunesammenslåing og deretter en tilpasning til enkeltkommune over de neste 5 årene. De første årene kan derfor økonomien ha en romslighet i forhold til å opprettholde eksisterende tilbud, men på et eller annet tidspunkt vil innsparingene og rasjonaliseringene komme også på tjenestenivå på grunn av strammere økonomi – og hvor sterkt vil en intensjonsavtale stå da?

Tvangssammenslåinger kunne føre til årtier med ødelagte relasjoner mellom lokalsamfunn som da ikke vil make å samarbeide om gode løsninger for alle sine innbyggere i lang tid framover.

7 Rammebetingelsene – en vurdering

Styringsgruppa mener det som svært uheldig for kommunereformprosessen at viktige moment som eventuelle endringer i inntektssystemet ikke er klargjort fra sentrale myndigheter før kommunene skal ta beslutninger om evt. kommunesammenslåinger. Innspill fra Scheel-utvalget og lovendringsforslag vedrørende eiendomsskatt på verker og bruk er også eksempler på at det blir skapt usikkerhet omkring kommunenes framtidige inntektsgrunnlag midt i en prosess som burde vært preget av forutsigbarhet.

8 Utredninger vedrørende kommunereformen - en oversikt

8.1 Utredninger på Midt- og Nord Helgeland

8.1.1 Bakgrunn og status for Midt- og Nord Helgeland

Helgeland har i overkant av 78 tusen innbyggere og det samlede arealet utgjør 17 960 km². Byene som ligger i regionen er Mo i Rana, Mosjøen, Sandnessjøen og Brønnøysund.

Kommunene på Helgeland har organisert seg i tre ulike regionråd. Sør-Helgeland regionråd omfatter kommunene Sømna, Vevelstad, Vega, Bindal og Brønnøy, Indre Helgeland regionråd omfatter Grane, Hattfjelldal, Hemnes, Nesna, Lurøy og Rana, mens Helgeland regionråd omfatter HALD-kommunene Herøy, Alstahaug, Leirfjord og Dønna, samt Vefsn, Træna og Rødøy.

Utfordringen med svak økonomi og nye oppgaver har kommunene prøvd å løse i samarbeid med sine naboer og behovet for interkommunalt samarbeid har økt over tid. Træna og Rødøy har i samarbeid med de fire HALD-kommunene, utviklet ulike samarbeidsformer som også inkluderer Vefsn. Lurøy, Nesna, Hemnes og Rana har videre formalisert samarbeid med Hattfjelldal og Grane på flere områder. Ny samarbeidsområder blir formalisert med jevne mellomrom, og i den forbindelse nevnes barnevern, økonomi/regnskap, PPT, studiesenter og kriesenter. Utfordringene knyttet til dette er at kompetanse og muligheter for styring og kontroll flyttes ut av kommunene.

Kommunestrukturspørsmålet har stått på dagsorden ved tidligere anledninger uten at man har gått videre med saken. Dette er første gang at spørsmålet om ny kommunestruktur utredes i regi av de seks kommunene på N-Helgeland. To av kommunene – Træna og Rødøy, inngår i Helgeland regionråd mens de fire andre tilhører Indre Helgeland regionråd. Det betyr at kommunene deltar i ulike formaliserte tjenestesamarbeid på Helgeland.

8.2 Prosjekt Grane, Hattfjelldal, Hemnes og Vefsn

Utredningsprosjektet ble opprettet i desember 2014 på bakgrunn av vedtak i de 4 kommunestyrene høsten 2014 – se vedlegg.

8.2.1 Utredningsprosessen

Utredningen av en «ny kommune Grane, Hattfjelldal, Hemnes og Vefsn» har vært gjennomført i nært samarbeid med prosjektet «Ny kommune Nord-Helgeland» - og der Hemnes kommune deltar i begge utredningsalternativene.

Utredningen er forankret i kommunestyrevedtak i de 4 kommunene der selve utredningsoppdraget er gitt som et administrativt oppdrag til rådmennene i hver kommune (fase 1).

Styringsgruppa har bestått av rådmennene i de fire kommunene:

Stian Skjærvik, Hattfjelldal (leder); Amund Eriksen, Hemnes; Anita Mellingen, Grane; og Magne Pettersen, Vefsn. Håkon Økland har vært engasjert som prosjektleder i 2/3 stilling. Fylkesmannen i Nordland har bevilget kr. 500000.- fra skjønnsmidlene til utredningsarbeidet og prosessen.

Etter at utredningen er overlevert, forutsettes det en politisk ledelse av den videre prosessen.

8.2.2 Prosjekt "Ny kommune Nord-Helgeland"

Deltagere: Hemnes, Lurøy, Nesna, Rana, Rødøy og Træna

Utredningen av "Ny kommune Nord-Helgeland" gjennomføres parallelt med utredningen av "Ny kommune Grane, Hattfjelldal, Hemnes og Vefsn".

Det er et nært samarbeid mellom prosjektene med felles opplegg for informasjonsinnhenting og utredning av felles tema.

Leder for prosjektgruppa: Rådmann i Hemnes, Amund Eriksen

Prosjektleder: Ass. rådmann i Rana, Ole Petter Rundhaug

Hjemmeside: <http://www.rana.kommune.no/kommunereform>

8.2.3 VHALD-utredningen

Telemarksforskning har utredet bl.a. sammenslåing av kommunene Vefsn, Herøy, Alstahaug, Leirfjord og Dønna - også kalt VHALD-alternativet. Utredningsarbeidet ble startet opp i forkant av regjeringens kommunereform og har kommet lengre i prosessen enn de øvrige alternativene..

Utredningen finner du her:

[Telemarksforskning - konsekvenser av alternative kommunestrukturmodeller på helgeland.pdf](#)

8.2.4 Andre utredninger

Øykommuneprosjektet

Utredning av kommunereformen for 10 øykommuner i Norge

Utredning utført av Norsk senter for bygdeforskning

En utredning fra Norsk senter for bygdeforskning om de spesielle utfordringene små, isolerte øykommuner står ovenfor i forhold til kriteriene som ligger i kommunereformen.

I Nordland har Træna, Værøy og Røst deltatt i prosjektet der Træna har vært prosjekteier for det nasjonale prosjektet. Utredningen finner du her: [Øykommuneutredningen.pdf](#)

Kommunereform på Røst

Utredning utført av NIVI analyse beskriver konkret Røst sine utfordringer hvis de blir en del av en storkommune – eller velger å stå alene.

Utredningen finner du her: [NIVI-rapport 2015 1 Kommunereform på Røst Geir Vinsand.pdf](#)

9 Kartlegging

9.1 Folketall og befolkningsutvikling (demografi)

Utvikling i innbyggertall

Historisk befolkningsutvikling fra 1972 til 2015 og framskrivning av befolkningsutviklingen i tre ulike alternativ frem mot 2040. Dataene er hentet fra SSB, mer informasjon om de ulike framskrivningsalternativene finnes på SSBs nettsider. For enkelte kommuner finnes det ikke historiske befolkningstall helt tilbake til 1972. Derfor begynner tidsserien for disse kommunene først når data er tilgjengelig.

Per 1. januar 2014 er samlet befolkning i den nye kommunen 330 933.

Kommune	1972	1980	2000	2015	% 2015
Samlet	21808	21707	21528	20871	100,0 %
Grane	1624	1724	1652	1458	7,0 %
Hattfjelldal	1749	1800	1634	1533	7,3 %
Hemnes	5097	4957	4689	4528	21,7 %
Vefsn	13338	13226	13553	13352	64,0 %

Fremskrivinger

2020

Kommune	LAVT	MIDDELS	HØYT
Samlet	20581	20976	21407
Grane	1423	1456	1483
Hattfjelldal	1562	1593	1624
Hemnes	4483	4561	4651
Vefsn	13113	13366	13649

2040

Kommune	LAVT	MIDDELS	HØYT
Samlet	19146	21184	24152
Grane	1259	1406	1608
Hattfjelldal	1643	1815	2067
Hemnes	4165	4609	5236
Vefsn	12079	13354	15241

% 2040 - middels
100,0 %
6,6 %
8,6 %
21,8 %
63,0 %

SSB sine tall for befolkningsutviklingen viser en stabil utvikling over lang tid når dagens trend framskrives etter middel-alternativet.

Det som utgjør den store endringen er forventet aldersfordeling i befolkningen – og her skiller ikke Vefsn som by seg vesentlig fra omlandet:

2015

Kommune	0 - 5 år	6 - 15 år	16 - 19 år	20 - 66 år	67 - 79 år	80 år og eldre
Samlet	1290	2416	1106	12223	2638	1198
Grane	76	185	61	818	223	95
Hattfjelldal	84	174	85	866	227	97
Hemnes	276	533	248	2585	601	285
Vefsn	854	1524	712	7954	1587	721

2020

Kommune	0 - 5 år	6 - 15 år	16 - 19 år	20 - 66 år	67 - 79 år	80 år og eldre
Samlet	1365	2211	998	12214	2948	1240
Grane	94	146	81	807	228	100
Hattfjelldal	103	166	66	919	242	97
Hemnes	294	488	218	2617	670	274
Vefsn	874	1411	633	7871	1808	769

2040

Kommune	0 - 5 år	6 - 15 år	16 - 19 år	20 - 66 år	67 - 79 år	80 år og eldre
Samlet	1273	2315	981	11227	3397	1991
Grane	87	159	64	712	235	149
Hattfjelldal	112	206	84	1040	232	141
Hemnes	287	516	215	2460	705	426
Vefsn	787	1434	618	7015	2225	1275

Utviklingen vises klart i denne tabellen:

Innbyggere 20-66 år i forhold til eldre innbyggere

Denne figuren gir mulighet til å se antall personer i arbeidsfør alder i forhold til to ulike grupper av eldre i 2015, 2020 og 2040. Arbeidsfør alder er 20-66 år mens de eldre aldersgruppene er 67 år og over, og 80 år og over. En reduksjon i forholdstallet mellom de to aldersgruppene betyr at det er færre innbyggere i yrkesaktiv alder per innbygger i den eldre aldersgruppen. For å bytte mellom de to visningsmulighetene er det en knapp over figuren. Framskrivningene er basert på SSBs mellomalternativ.

67 år og over

Kommune	2015	2020	2040
Samlet	3,2	2,9	2,1
Grane	2,6	2,5	1,9
Hattfjelldal	2,7	2,7	2,8
Hemnes	2,9	2,8	2,2
Vefsn	3,4	3,1	2

80 år og over

Kommune	2015	2020	2040
Samlet	10,2	9,8	5,6
Grane	8,6	8,1	4,8
Hattfjelldal	8,9	9,5	7,4
Hemnes	9,1	9,6	5,8
Vefsn	11	10,2	5,5

10 Økonomi

10.1 Dagens kommuneøkonomi – status

3.3.2 Regnskap og budsjett	Grane	Hattfjelldal	Hemnes	Vefsn	Sum	
Nøkkeltal	2014	2014	2014	2014	2014	
Folketall 31.12 (Beregnet folkemengde)	1 464	1 533	4 528	13 337	20 862	
Pensjonsforpliktelse (Netto)	44 845 000	45 877 000	143 651 708	325 593 000	559 966 708	
Netto pensjonsforpliktelse pr innbygger	30 632	29 926	31 725	24 413	26 841	
Akkumulert premeiavvik (netto)	5 030 491	5 692 886	33 748 866	68 850 961	113 323 204	
Akkumulert premeiavvik pr innbygger	3 436	3 714	7 453	5 152	5 432	
Langsiktig gjeld pr 31.12 (andre lån)	69 580 414	77 571 097	468 984 401	1 193 516 756	1 809 652 668	
Langsiktig gjeld pr 31.12 pr innbygger	47 528	50 601	103 574	89 489	86 744	
Lån til VAR sektoren		3 100 000	91 658 000	351 417 000	446 175 000	
Lån til VAR sektoren pr innbygger		2 022	20 242	26 349	21 387	
Disposisjonsfond	8 343 582	12 822 431	5 221 815	75 420 633	101 808 461	
Disposisjonsfond pr innbygger	5 699	8 364	1 153	5 655	4 880	
Bundne fond	43 534 031	39 835 163	50 720 863	29 287 200	163 377 257	
Bundne fond pr innbygger	29 736	25 985	11 202	2 196	7 831	
Sum investeringsfond	2 724 764	19 404 448	4 124 472	18 743 068	44 996 752	
Sum investeringsfond pr innbygger	1 861	12 658	911	1 405	2 157	
Aksjer og andeler	12 175 291	12 447 976	37 695 105	86 991 787	149 310 159	
Aksjer og andeler pr innbygger	8 316	8 120	8 325	6 523	7 157	
Driftsregnskap						
Skatt fra formue og inntekt	28 174 913	22 625 702	106 975 601	273 515 877	431 292 093	
Rammetilskudd (ekskl. ekstra skjønnsmidl.)	68 901 299	71 322 201	152 137 308	402 667 062	695 027 870	
Skatt+rammetilskudd pr. innbygger	66 309	61 284	57 225	50 700	53 989	50 825
Sum skatt+rammetilskudd 2014	97 076 212	93 947 903	259 112 909	676 182 939	1 126 319 963	-66 000 000
Ny ramme etter 20 år						1 060 319 963
Reduksjon						6,2 %

Hovedtallene for de fire kommunene hver for seg og samlet framgår av tabellen ovenfor.

Reduksjon i rammetilskuddet når inndelingstilskuddet er trappet ned etter 20 er vist med rødt.

10.2 Rammereduksjon etter 20 år

Reduksjonen er basert på KS sin beregningsmodell for utslagene på rammen ved en evt. sammenslåing av kommuner (inndelingstilskuddet).

Modellen forutsetter at småkommunetilskuddet og Nord-Norge- tilskuddet fjernes fra inntektssystemet.

Utslag av kommunesammenslåing					
rammer	Kommunenr	Kommune	Folketall per 1.1.2014	Arbeidsgiveravgift	
Tast inn kommunenummer	1824	VEFSN	13 286	5,10 %	
Tast inn kommunenummer	1825	GRANE	1 465	5,10 %	
Tast inn kommunenummer	1826	HATTFJELLDAL	1 500	5,10 %	
Tast inn kommunenummer	1832	HEMNES	4 553	5,10 %	
Tast inn kommunenummer	0		0	0,00 %	
Tast inn kommunenummer	0		0	0,00 %	
Tast inn kommunenummer	0		0	0,00 %	
		Sum:	20 804		
"Ny" kommune skal tildeles distriktsindeks. I modellen er gjennomsnitt for eksisterende kommuner lagt inn (kan overstyres). Hvis aktuelle kommuner har Nord-Norgetilskudd (Namdalen), må "ny" kommune evt gis rett sats kr per innb:					
Beregning knyttet til inndelingstilskudd	1000 kr				
Tap av basistilskudd (del av kostnadsutj)	-38 511				
Tap småkommunetilskudd	-10 950				
Tap/gevinst distriktstilskudd Sør-Norge	17 438				
Tap/gevinst tilskudd Nord-Norge/Namdalen	-34 223				
Kompensasjon ved inndelingstilskudd	66 246				
Netto utslag etter inndelingstilskudd	0				
(merk nytt nivå første år)					
Etter 15 år trappes inndelingstilskuddet ned med 1/5 per år og bortfaller (null) etter 20 år.					
					Beregningsmodell: KS

Grane og Hattfjelldal har småkommunetilskudd på 5,5 mill. hver som faller bort, og alle 4 kommunene har Nord-Norges-tilskudd.

Fjernes både Nord-Norgestilskuddet og småkommunetillegget fra inntektssystemet uavhengig av en sammenslåing, vil det få følgende utslag:

Reduksjon i ramme ved bortfall av småkommunetilskudd og Nord-Norgestilskudd:					
i 1000 kr.	Grane	Hattfjelldal	Hemnes	Vefsn	Sum
Innbyggere	1 465	1 500	4 553	13 286	20 804
Fjerning av småkommunetilskudd	5 475	5 475	0	0	10 950
Fjerning av N-N-tilskudd	2 410	2 468	7 490	21 855	34 223
Distriktstilskudd tilsvarende Sør-Norge	989	1 013	3 073	8 968	14 043
Netto reduksjon ramme	-6 896	-6 931	-4 417	-12 887	-31 130
Reduksjon pr. innbygger	-4 707	-4 620	-970	-970	-1 496

Til sammen utgjør dette ca. 48% av rammereduksjonen på 66 mill. som følge av en sammenslåing.

10.3 Eiendomsskatt

Alle 4 kommunene skriver ut eiendomsskatt i 2015, men etter ulike alternativer:

Grane og Hattfjelldal: Alle eiendommer i kommunen som ikke har fritak etter loven.

Hemnes: Verker og bruk og næringseiendommer

Vefsn: Verker og bruk, næringseiendommer og boliger og fritidshus i tettbygde strøk.

I tabellen nedenfor vises dagens inntekter fra eiendomsskatten både samlet og pr. innbygger:

Eiendomsskatt	Grane	Hattfjelldal	Hemnes	Vefsn	Summer
E-skatt på boliger og fritidseiendommer - beløp	2 177 000	1 923 000	0	17 559 000	21 659 000
E-skatt på næringseiendommer - beløp	227 000	548 000	715 000	7 540 000	9 030 000
E-skatt på verker og bruk - ekskl. kraftverk - beløp	2 355 000	674 000	4 108 000	28 111 000	35 248 000
E-skatt på kraftverk (ligningstakst 2015) - beløp	2 204 000	2 256 000	53 700 000	6 416 000	64 576 000
Sum e-skatt	6 963 000	5 401 000	58 523 000	59 626 000	
Innbyggere 2014	1 464	1 533	4 528	13 337	20 862
Sum e-skatt pr. innbygger	4 756	3 523	12 925	4 471	

I en felles kommune er det et ufravikelig krav i loven at det skal kun være et utskrivingsalternativ som gjelder. Behovet for en retaksering på et felles tidspunkt er ikke avklart.

Ved forhandlinger i en eventuell sammenføyningsprosess bør dette spørsmålet helst avklares tidlig. Usikkerheten som har oppstått omkring eiendomsskattens framtid omtales mer utfyllende under avsnittet om de ukjente faktorene.

10.4 Kraftinntekter

Kraftinntekter	Grane	Hattfjelldal	Hemnes	Vefsn	Summer
Tilkjent konsesjonskraftmengde pr år - Gwh	9,2	58,5	173,6	28,1	269,4
Registrert alminnelig forbruk i kommunen pr. år - Gwh		41,3	85,6	232,6	359,5
Overskytende konsesjonskraft pr år - Gwh	0	17,2	88	0	105,2
Netto konsesjonskraftpris - øre pr. kWh	14	14	14	14	14
Konsesjonskraftinntekt kommuner	1 288 000	5 782 000	11 984 000	3 934 000	22 988 000
Inntekt overskytende konsesjonskraft	0	2 408 000	12 320 000	0	14 728 000
Sum	1 288 000	8 190 000	24 304 000	3 934 000	37 716 000
Pr. innbygger	880	3 772	2 647	295	1 808
Årlige konsesjonsavgifter	869 000	8 542 000	9 327 000	2 292 510	21 030 510
Naturressursskatt	2 247 091	2 459 974	35 575 000	3 405 677	43 687 742
Eierandel Helgeland Kraft - %	2,50 %	2,50 %	7,00 %	18,30 %	

Kraftinntektene til de 4 kommunene framgår av tabellen ovenfor basert på en stipulert nettoppris på 14 øre pr. kWh for konsesjonskraften.

Konsesjonskraften fra kommunene selges på det åpne markedet og overskuddet etter innkjøpspris varierer med kraftprisene i markedet. Kraftprisen er for nedadgående, noe som i så fall reduserer verdien av konsesjonskraften. I tillegg vil selvkostprisen på kraften fra Røssågaverkene stige pga. de store investeringene.

Det siste året har nettogevinsten på konsesjonskraften vært ca. 15 øre pr. kWh – noe som har gitt en samlet verdi på ca. 40 mill. Hattfjelldal og Hemnes får imidlertid ikke tatt ut mer enn det som tilsvarer alminnelig forbruk i kommunen – resten går til fylkeskommunen (se overskytende konsesjonskraft). Denne overskytende kraften vil tilfalle en ny sammenføyd kommune i sin helhet pga. forbruket i Vefsn. Verdien av denne kraften utgjør nå ca. 15 mill. pr. år, men er på tur nedover. Summen av konsesjonsavgiftene vil i sin helhet tilfalle en ny kommune.

Naturressursskatten samordnes i inntektssystemet slik at nettogevinsten blir betydelig mindre enn det tabellen viser.

Utbytte fra Helgelandskraft varierer mye fra år til år – derfor er det eierandelen som er oppgitt.

10.5 Kommunenes samlede inntekter 2014

Skatt+rammetilskudd pr. innbygger	66 309	61 284	57 225	50 700	53 989	50 825
Sum skatt+rammetilskudd 2014	97 076 212	93 947 903	259 112 909	676 182 939	1 126 319 963	-66 000 000
Ny ramme etter 20 år						1 060 319 963
Reduksjon						6,2%
3.3.4 Eiendomsskatt	Grane	Hattfjelldal	Hemnes	Vefsn	Sum	
Nøkkeltall						
Eiendomsskatt i % av brutto driftsinntekter	5,0%	2,8%	0,1%	5,0%		
Eiendomsskatt	6 964 439	5 400 931	56 910 309	53 268 095	122 543 774	
Eiendomsskatt pr innbygger	4 757	3 523	12 569	3 994	5 874	
3.3.5 Konesjonskraft						
Nøkkeltall						
Konesjonskraftinntekter	1 288 000	5 782 000	11 984 000	3 934 000	37 716 000	14 728 000
Konesjonskraftinntekter pr innbygger	880	3 772	2 647	295	1 808	NFK
Konesjonsavgifter	869 000	8 542 000	9 327 000	2 292 510	21 030 510	
Konesjonsavgifter pr. innbygger	594	5 572	2 060	172	1 008	
Aksjeutbytte*	1 567 104	1 567 104	4 452 000	11 646 432	19 232 640	
Aksjeutbytte pr innbygger	1 070	1 022	983	873	922	
Sum inntekter	107 764 755	115 239 938	341 786 218	747 323 976		
Sum inntekter pr. innbygger	73 610	75 173	75 483	56 034		

Sammenholdt med dagens inntekter, vil kommunene få følgende reduksjoner hvis småkommunetilskuddet og Nord-Norge-tilskuddet faller bort (forutsatt i KS-modellen):

Reduksjon i ramme ved bortfall av småkommunetilskudd og Nord-Norgestilskudd:				
	Grane	Hattfjelldal	Hemnes	Vefsn
Sum inntekter pr. innbygger 2014	73 610	75 173	75 483	56 034
Rammereduksjon pr. innbygger	4 707	4 620	970	970
Ramme etter reduksjon pr. innbygger	68 903	70 553	74 513	55 064
% nedgang	6,4%	6,1%	1,3%	1,7%

Hvorvidt dette blir resultatet vil komme fram i regjeringens forslag til endringer i inntektssystemet, og er derfor en av flere usikre faktorer vedrørende de framtidige økonomiske rammene.

10.6 Nivå på kommunale gebyrer

Kommunale gebyrer er sammensatt av flere elementer, men har det til felles at de skal begrenses til selvkost. Det er også vesentlig å skille mellom løpende årsgebyrer som er en kontinuerlig utgift for kommunenes innbyggere og engangsgebyrer som f.eks. byggesaksgebyrer.

Tabellen under viser gebyrene i de 4 kommunene. For å få en fullstendig sammenligning sett fra innbyggerens synsvinkel, må en også ta evt. eiendomsskatt med i vurderingen.

3.3.6 Kommunale gebyrer					
Nøkkeltall	Grane	Hattfjelldal	Hemnes	Vefsn	Snitt
Årsgebyr for vannforsyning (rapp.år +1)	3734	3100	3337	2931	3 276
Årsgebyr for avløpstjenesten (rapp.år +1)	4931	2000	4504	4843	4 070
Årsgebyr for avfallstjenesten (rapp.år+1)	3117	3117	3104	3117	3 114
Sum årsgebyr	11782	8217	10945	10891	10 459
Saksbeh.geb. privat reg.plan, boligformål. jf. PBL-08 § 33-1.	12923	6457	19280	19780	14 610
Saksbeh.geb. for oppf. av eneb. jf. PBL-08 §20-1 a	7403	5146	7712	17010	9 318
Standardgeb. for oppm.for. for areal tilsv. en boligtomt 750 m2	6462	19314	4820	20460	12 764

Forurensingsforskriften åpner for områdevis differensiering av vann- og avløpsgebyrene, men det mest hensiktsmessige vil være en harmonisering av avgiftsnivået ved en evt. sammenslåing.

10.7 Økonomisk status

10.8 Oversikt nøkkeltall for lånegjeld og drift

Kostratall	Grane	Hattfjelldal	Hemnes	Vefsn	Sum
Nøkkeltall					
Netto lånegjeld i kroner	47 789 352	54 010 656	404 545 104	1 087 445 632	1 593 790 744
Netto lånegjeld i kroner pr innbygger	32 643	35 232	89 343	81 536	76 397
Pensjonsforpliktelse i kroner pr innbygger	149 333	150 547	149 757	113 587	
Netto dr. utg. per innb. 1-5 år i kroner, barnehager	145 567	99 296	145 620	141 942	
Netto dr.utg.til grunnskolesektor, per innb. 6-15 år	133 892	157 178	138 062	116 530	
Netto dr.utg. pr. innb. i kr. kommunehelsetj.	2 853	2 819	3 317	2 272	
Netto dr.utg. pr. innb. i kr. pleie- og omsorgtj.	22 004	29 470	27 090	19 686	
Netto dr.utg. til sosialtj. pr. innb. 20-66 år	1 487	3 177	4 075	2 921	
Netto dr.utg. per innb. 0-17 år, barnevernstj.	8 534	4 023	15 338	10 997	
Netto dr.utg. til adm. og styring i kr. pr. innb.	11 150	8 902	6 673	3 816	
Brutto dr.utg. per barn i kom. Barnehage	177 451	149 311	191 031	188 151	
Brutto dr.utg. grunnskole, skolelokaler og skyss	136 706	161 615	125 995	118 319	
Brutto dr.utg pr. mottaker av hjemmetjenester	145 495	248 833	291 936	217 193	
Brutto dr.utg institusjon pr. kom. Plass	1 024 095	1 613 867	1 169 054	1 040 167	
Brutto dr.utg i kr pr km. Kommunal vei og gate	58 200	65 970	94 909	137 195	

Pensjonsforpliktelser og akkumulert premieavvik per innbygger

Pensjonsforpliktelsene per innbygger i små kommunene likt men lavere i Vefsn. Blir lavere for alle unntatt Vefsn ved sammenslåing. Akkumulert premieavvik tidligere år høyest Hemnes og Vefsn. Ved sammenslåing blir akkumulert premieavvik høyere for alle unntatt Hemnes kommune.

Nøkkeltall per innbygger

Forskjeller i netto driftsutgifter per innbygger kan skyldes ønske om å prioritere enkelte tjenesteområder ved å bruke mye penger på dem. En annen forklaring kan være forskjeller i utgiftsbehov og hvor effektivt tjenestene leveres.

Kommunene vil ha ulike standarder på tjenestetilbudet. Store avstander og lite befolkningsgrunnlag påvirker også driftsutgiftene. Kommunen drifter normalt også innenfor egne økonomiske rammer, slik at høye inntekter gir høyt forbruk – og forhåpentligvis bedre tjenester.

10.9 Investeringsplaner, gjeld og fondsmidler

Investeringsplaner 2015-2018					
1000 kr	Grane	Hattfjelldal	Hemnes	Vefsn	Sum
Skoler og barnehager	1 300	230	4 288	130 675	136 493
Omsorg, institusjoner og boliger	129 650	11 200	11 140	90 366	242 356
Veier, maskiner, trafiksikkerhet og gatelys	4 000	940	12 600	48 650	66 190
Øvrige investeringer	10 150	11 524	51 111	22 132	94 917
Sum investeringer	145 100	23 894	79 139	291 823	539 956
Langsiktig gjeld	69 580	77 571	468 984	1 193 517	1 809 653
Disposisjonsfond	8 344	12 822	5 222	75 421	101 808
Investeringsfond	2 725	19 404	4 124	18 743	44 997
Langsiktig gjeld + investering - disponible fond	203 612	69 238	538 777	1 391 176	2 202 803
Pr. innbygger	139	45	119	104	106

I tabellen over er kommunenes investeringsplaner, gjeldssituasjon og disponible fond summert for å vise kommunenes totale økonomiske status hvis investeringsplanene i økonomiplanene gjennomføres. Den store ulikheten i tallene pr. innbygger vil være en stor utfordring ved en evt. sammenslåing.

Hemnes og Hattfjelldal inngikk i 2015 et forlik med DNB i «Terrasaken». Dette øker disposisjonsfond/ reduserer gjeld hos disse 2 kommunene i forhold til tallene fra 2014.

10.10 Oppsummering og sammenstilling av økonomiske forhold

Forventet ramme 20 år etter sammenslåing blir betydelig lavere for en sammenslått kommune. Inntektsutvikling for 4 selvstendige kommune sammenlignet med en sammenslått kommune er ikke kjent. Det er mulig å effektivisere både i selvstendige kommuner og i sammenslått kommune.

Det kan være stordriftsfordeler på områder som anskaffelser og kjøp. Selv etter en kommunesammenslåing vil mye av infrastrukturen trolig forbli uendret (skoler, sykehjem, veier, vann og avløpsanlegg). Dette begrenser mulighetene til å oppnå effektiviseringsgevinster på tjenestesiden.

Som selvstendig kommuner har politikere og innbyggerne større lokal innflytelse på prioriteringer og ressursbruk. På den annen side kan det bli vanskelig å skape tilfredsstillende tilbud til unge høyt utdannede mennesker slik at kommunen kan rekruttere nødvendig kompetanse i framtiden. Samarbeid og spesialisering over kommunegrensene bør derfor utvikles som et alternativ til evt. sammenslåing.

11 Interne tjenester - kompetanse og kapasitet innenfor økonomi, personal, IKT og tekniske tjenester.

11.1 Økonomi og personal

Bemanningssituasjonen angis som tilfredsstillende både med nødvendig fagkompetanse og kapasitet. Det er et visst faglig samarbeid over kommunegrensene.

Det har vært etablert en egen økonomigruppe som har kartlagt den økonomiske situasjonen i kommunene ut fra regnskaps- og KOSTRA-tall. Se oversikt på [hjemmesiden](#)

11.2 IKT

Bemanningssituasjonen angis som tilfredsstillende både med nødvendig fagkompetanse og kapasitet. Det er et utbredt samarbeid over kommunegrensene. Kommunal IKT-drift er kompleks og faglig og teknisk utfordrende. Kommunene har valgt ulike fagsystemer og samarbeidsløsninger. Se oversikt på [hjemmesiden](#).

Den enkelte kommune sin utstyrspark, digitale systemløsninger, kommunikasjonsløsninger og eksisterende interkommunale IKT-samarbeid vil utfordres ved en kommune-sammenslåing. IKT-plattformer, nettdesign, infrastruktur, inngåtte avtaler, kostnadsfordeling og opplegg for nettilknytning er ut fra gjennomført kartlegging forskjellig fra kommune til kommune, og også mellom etablerte interkommunale samarbeid. Hva som bør håndteres sentralt og hva som bør finne sin løsning mer lokalt, hvilke prinsipper skal legges til grunn og hvilke endringer i eksisterende leverandøravtaler som er nødvendige, vil være viktige problemstillinger å løse for den nye kommunen. Det vil være avgjørende å etablere gode planer og prosesser for dette - fra vedtak om sammenslåing er gjort til harmoniseringen er gjennomført.

Alle kommunene i utredningen har tilgang til bredbåndløsninger i dag og nye forbindelser er under utbygging. Målsetningen er utbygging av høyhastighets bredbåndsinfrastruktur i hele fylket.

Kommunene har stadig behov for endring på IKT-området, uavhengig av kommunereformen. Et eksempel på dette er samhandlingsreformen og behovene for effektiv elektronisk meldingsutveksling i behandlingsskjeden mellom spesialisthelsetjenesten og den kommunale helse og omsorgstjeneste. Erfaringer så langt viser store variasjoner kommuner imellom når det gjelder å få dette til i praksis. Variasjonene knytter seg både til teknologi og digitale kommunikasjonsløsninger, men også til kompetanse og kapasitet i kommunene til å bruke verktøyene på en hensiktsmessig måte, (jf. KS FoU/2014). Kommunereformen vil utfordre også disse erfaringene og løsningene.

12 Interkommunalt samarbeid – et alternativ

12.1 Status 2014

Dette kapitlet bygger på rapporten «Revidert status for interkommunalt samarbeid i Nordland 2014», utført av NIVI-analyse AS på oppdrag fra Fylkesmannen i Nordland.

Kartleggingen har skjedd med utgangspunkt i en definisjon av interkommunalt samarbeid der følgende typer samarbeid regnes med:

- Alle formelle ordninger med en organisatorisk overbygning dvs. IKS, AS, styre etter kommunelovens § 27 og vertskommune med felles folkevalgt nemnd etter kommunelovens § 28c

- Alle formelle ordninger uten organisatorisk overbygning dvs. vertskommuneavtaler etter kommunelovens § 28b og avtalebasert kjøp og salg av tjenester mellom kommunene

Tallene for Nordland preges også av en stor andel lokale ordninger. Det vært en markert vekst i det lokale samarbeidet etter 2010.

Regionrådsområde	Antall kommuner	Veid snitt pr kommune
Ytre Helgeland	7	35
Ofoten	5	33
Sør-Helgeland	5	33
Salten	9	32
Lofoten	6	31
Vesterålen	6	30
Indre Helgeland	6	27
Sum	44	31

Tabell: Gjennomsnittlig antall ordninger pr kommune i ulike regionrådsområder i Nordland 2014

I Nordland, som i andre fylker, registreres et voksende interkommunalt samarbeid som i økende grad berører lovpålagte velferdstjenester. Det gjelder særlig innenfor helse og sosialsektoren. Pågående utviklingstrender tilsier at det kan ventes betydelig vekst i det interkommunale samarbeidet de nærmeste årene, bl.a. som følge av samhandlingsreformen som nå er i en oppfølgingsfase. Kommunenes tjenesteutvikling innenfor samhandlingsreformen har så langt vært preget av lokale løsninger innenfor den enkelte kommune. I Nordland finnes foreløpig ingen eksempler på helhetlig samarbeid gjennom lokalmedisinske sentra, som har preget mye kommunenes tilpasning til reformen i Trøndelagsfylkene. Pågående prosesser mellom kommunene tyder likevel på at det kan komme en interkommunal bølge med oppbygging av en sterkere og mer forebyggende kommunehelsetjenester flere steder i fylket. Det gjelder bl.a. tilbud om øyeblikkelig hjelp i tilknytning til interkommunal legevakt og sykehusene.

Gjennom forpliktende samarbeid har kommunene oppnådd betydelige gevinster i form av mindre sårbarhet, bedre kvalitet på tjenestene til innbyggerne og bedre ressursbruk.

Samarbeidet om kommunale kjerneoppgaver utvikles i stigende grad innenfor funksjonelle kommuneregioner bestående av en vertskommune med tilhørende nabokommuner. For visse oppgaver innenfor administrasjon, næring, infrastruktur, helse, brann og øvrig beredskap pågår en restrukturering i retning av større landskap som dekker flere regionrådsområder eller hele fylket. Økende samarbeid på tvers av fylkesgrensene er en del av utviklingsbildet. Det gjelder særlig i grenseområdet mot Troms, i mindre grad mot Nord-Trøndelag hvor det først og fremst er Bindal kommune som trekkes sørover.

Samarbeidsmønsteret - særlig på Helgeland - går mye på kryss og tvers av regionrådsområdene. Til dette kommer at Bindal på Sør-Helgeland har et betydelig samarbeid på tvers av fylkesgrensen mot Nord-Trøndelag.

En nærmere analyse tyder ikke på systematisk variasjon i omfanget på samarbeidet etter kommunestørrelse målt i innbyggertall. Antall ordninger varierer betydelig både mellom små og mellomstore kommuner. Kommunens geografiske plassering, regiontilhørighet, regionrådets rolle og ikke minst kommunenes holdning til interkommunalt samarbeid, er antakelig viktigere årsaker til dagens samarbeidsmønster. Også økonomisk situasjon, rekrutteringsproblemer og de regionale aktørenes oppreden kan være viktig for å forklare det etablerte samarbeidsmønsteret.

På Indre Helgeland har alle de seks kommunene færre ordninger enn gjennomsnittet for fylket. Grane (29) og Hattfjelldal (28) har flest ordninger, noe som bl.a. skyldes at begge kommuner har flere ordninger med Vefsn. De øvrige kommunene Lurøy (27), Rana (26), Nesna (25) og Hemnes (24) har relativt få ordninger, men har utviklet noen nye ordninger seg i mellom de siste årene og framstår som kjernekommuner på Indre Helgeland.

Indre Helgeland regionråd har utredet andre potensielle samarbeidsområder, men utviklingsarbeidet har hatt lav prioritert av kommunene. Dette kan være en del av forklaringen på hvorfor kommunene har færre ordninger enn gjennomsnittet i fylket. Det er også et utviklingstrekk at noen kommuner kjøper tjenester utenfor egen region. Hemnes har den siste tiden utviklet mer samarbeid mot Vefsn.

I Nordland finnes få eksempler på helhetlig IKT-samarbeid, der både teknologi, driftsløsninger og IKT-organisasjon er felles. Med noen unntak preges mye av dagens IKT-samarbeid av spredte løsninger - ofte med avtaler med flere nabokommuner i kombinasjon med tjenestekjøp fra private aktører.

Kommunene i Nordland samarbeider overraskende lite om en rekke viktige oppgaver. Det gjelder administrative funksjoner, som skatt, lønn og regnskap. Det gjelder viktige helsetjenester som legevakt, kommuneoverlege, miljø- rettet helsevern og ikke minst lokalmedisinsk senter og andre samhandlingstjenester. Det gjelder også samarbeidet om oppgaver innen- for NAV, psykiatri, voksenopplæring, landbruk og naturforvaltning, planfunksjon og tekniske tjenester. Det skyldes trolig ikke at samarbeidsbehovet er lite, men snarere at kommunene ikke har klart å bli enige i fordelingsmessige diskusjoner og om lokalisering av fagpersonell.

Til tross for voksende interkommunalt samarbeid og mange positive nyetableringer de siste årene, preges mye av dagens oppgaveløsning av en svært sårbar og personavhengig kommuneforvaltning i Nordland. Foreliggende kartlegging tilsier at dagens kommunesamarbeid kun i begrenset grad berører kompetanse og kapasitet innenfor de sentrale velferdssektorene. Det registreres store forskjeller i kapasitet og kompetanse innenfor lovpålagte oppgaveområder som barnevern, planlegging, landbruk, brannvern, NAV-kontor og andre sentrale velferdstjenester. Hensynet til likeverdige velferdstjenester og andre nasjonale mål med kommunene, aktualiserer på denne bakgrunn en debatt om både det interkommunale samarbeidet og dagens kommunestruktur i Nordland.

12.2 Regjeringens syn

Regjeringen vil at interkommunalt samarbeid skal reduseres til et minimum som en del av kommunereformen fordi det vurderes som et demokratisk problem at virksomhetene ikke er direkte underlagt det enkelte kommunestyre. Reduksjon av interkommunalt samarbeid beskrives derfor som en styrking av lokaldemokratiet.

12.3 Kommunenes vurderinger

Tilbakemeldingen fra kommunene lokalt er imidlertid med få unntak at samarbeidet fungerer bra og gir en god løsning på de utfordringene små kommuner har med å ha et komplett apparat alene.

Det antydes at IKS kan bli et lokalpolitisk problem hvis organisasjonen omfatter for mange kommuner og kommunepolitikerne av den grunn føler de mister eierskapet til den.

Det ligger også et betydelig potensiale både faglig og økonomisk i et utvidet samarbeid om noen av kommunenes interne tjenester som IKT, økonomi og personal. Dette vil gjøre tjenestene mindre sårbare, styrke fagmiljøene og effektivisere driften – bl.a. gjennom etablering av felles datasystemer med elektronisk brukertilgang.

13 Tjenesteyting for innbyggerne

Ingen av kommunene melder om lang saksbehandlingstid eller restanser. Det har for noen vært utfordringer med å finne nok kvalifiserte søkere innenfor yrkesgruppene ingeniører, sykepleiere og leger. Ingen av de mindre kommunene har egen juridisk kompetanse. Disse tjenestene kjøpes eksternt. Fylkesmannens eller KS sine jurister benyttes en del. For saker som berører eiendomsskatt og kraftspørsmål har LVK spesialkompetanse.

Fagmiljøene er sårbare ved at det er få personer som behersker det enkelte fagfelt fullt ut og oppgaveløsningene blir mer komplekse – ikke minst pga. spesialiserte databaserte fagsystemer.

Det er få klager fra brukerne og inhabilitet oppleves ikke som noe problem selv i små kommuner. Rettssikkerheten vurderes som god, og det er åpenhet i forvaltningen.

Brukernes valgfrihet er begrenset i de små kommunene.

Se hjemmesiden for kommunenes [egenevaluering](#).

13.1 Betydningsfulle oppgaver og rammestyring

13.1.1 Bred oppgaveportefølje

Regjeringen legger til grunn etter anbefalinger fra ekspertutvalget at generalistprinsippet skal følges (alle kommuner skal ha de samme oppgavene) og at kommunestørrelsen i folketall må være slik at kommunene kan ha en bred oppgaveportefølje med redusert statlig detaljstyring. Det forutsettes at interkommunale samarbeidsløsninger utvikles der det ikke er nødvendig pga. store avstander og lavt folketall.

13.1.2 Lokal politisk styring

Sentrale myndigheter skal styre gjennom å gi rammer for den lokale forvaltningen for å gi mest mulig frihet til lokalpolitisk styring og prioritering innenfor rammene. Regjeringen forutsetter da at mange

av kommunene må slå seg sammen for å for å bli robuste nok til å løse den nye oppgaveporteføljen på en god måte ovenfor innbyggerne.

13.1.3 Levende lokalt folkestyre

Ved å gi mer makt til større kommuner, forutsetter Regjeringen at det vil utløse et større engasjement for lokaldemokratiet ved at politikerne får større ansvar og makt. Større kommuner vil også øke rekrutteringsgrunnlaget til lokalpolitikken.

Tabellen nedenfor viser imidlertid at valgdeltagelsen i de små kommunene er høyere enn i Vefsn, og bykommunene i Norge ligger under landsgjennomsnittet. Dersom valgdeltagelsen kan være en indikasjon på interessen for lokalpolitikken, er den gjennomgående størst i de mindre kommunene.

Kommunestyrevalget. Valgdeltakelse				
	2003	2007	2011	Gj.snitt %
	Valgdeltakelse %	Valgdeltakelse %	Valgdeltakelse %	Valgdeltakelse %
1824 Vefsn	55,5	56,4	58,9	56,9
1825 Grane	64,7	63,8	61,8	63,4
1826 Hattfjelldal	73,2	72,9	69,2	71,8
1832 Hemnes	62,9	69,3	70,9	67,7
Hele landet	59,0	61,2	64,2	61,5
Gj. Snitt bykommuner	56,7	59,0	62,2	59,3

14 Effektivitet og størrelse av organisasjonen

Ut fra ideene knyttet til New Public Management (NPM) er det en sammenheng mellom størrelse og effektivitet i en organisasjon – også kalt stordriftsfordeler. I en struktur med en stor grad av automatisering av oppgavene basert på avanserte og kostbare tekniske løsninger, vil dette være en forventet sammenheng.

Der i stor grad tjenestene handler om kontakt mennesker i mellom, vil det være mindre effektivisering å hente på å øke størrelsen betydelig.

14.1 Kommunebarometeret

Kommunebarometeret er en rangering av kommunene etter tjenestenivå sammenholdt med bruken av økonomiske ressurser. Kommuner med høye inntekter har derfor vanskelig med å nå opp i rangeringen.

I tabellen under er de 20 høyest rangerte kommunene vist med folketal. Tabellen viser ingen sammenheng mellom rangeringen av kommunene og kommunestørrelsen (antall innbyggere) ut fra de kriteriene som benyttes i barometeret.

Kommunebarometer 2015							
Knr	Kommune	Fylke	Gruppe	Korrigert inntekt	Rangering nøkkeltall alene	Endelig plassering - justert for inntektsnivå	Folketall 1.01.2013
1634	Oppdal	Sør-Trøndelag	G11	101	3	1	6 794
1445	Gloppen	Sogn og Fjordane	G11	98	13	2	5 676
1743	Høylandet	Nord-Trøndelag	G05	105	4	3	1 263
1420	Sogndal	Sogn og Fjordane	G08	100	11	4	7 477
1002	Mandal	Vest-Agder	G08	93	24	5	15 237
220	Asker	Akershus og Oslo	G13	102	10	6	57 418
214	Ås	Akershus og Oslo	G07	94	31	7	17 568
216	Nesodden	Akershus og Oslo	G07	94	38	8	17 998
811	Siljan	Telemark	G01	96	33	9	2 440
1432	Førde	Sogn og Fjordane	G08	99	25	10	12 559
217	Oppegård	Akershus og Oslo	G13	97	32	11	25 963
619	Ål	Buskerud	G03	103	19	12	4 761
706	Sandefjord	Vestfold	G13	91	67	13	44 629
211	Vestby	Akershus og Oslo	G07	93	61	14	15 605
1449	Stryn	Sogn og Fjordane	G10	95	52	15	7 105
1119	Hå	Rogaland	G07	94	59	16	17 635
104	Moss	Østfold	G13	96	53	17	30 988
512	Lesja	Oppland	G05	115	8	18	2 145
438	Alvdal	Hedmark	G02	102	30	19	2 449
441	Os (Hedm.)	Hedmark	G05	101	36	20	2 035

14.2 Kommunale administrasjonsutgifter

I figuren under så vises sammenhengen mellom kommunestørrelse (innbyggertall) og kostnadene til administrasjon av kommunene i Norge (SSB2013):

Figur Sammenhengen mellom administrasjonsutgifter og innbyggertall 2013. Kilde: KOSTRA

Figuren viser at det er først ved kommuner med færre enn 4–5 000 innbyggere at administrasjonskostnadene pr. innbygger virkelig skyter i været. Ved en sammenslåing vil det i

hovedsak være innen administrative oppgaver og interne tjenester at rasjonaliseringsgevinsten kan tas ut. De eksterne tjenestene forutsettes utført i samme omfang som før. Figuren vil derfor gi en bra indikasjon på innsparingspotensialet ved en evt. sammenslåing:

Netto driftsutgifter administrasjon og styring 2014					
	Grane	Hattfjelldal	Hemnes	Vefsn	Sum
KOSTRA - pr. innbygger	11 150	8 902	6 673	3 816	
Innbyggere	1 464	1 533	4 528	13 337	20 862
Sum - 1000 kr.	16 324	13 647	30 215	50 894	111 080
Adm. og styringskostn. - nivå Vefsn - 1000 kr.				3 816	79 609
Innsparingspotensiale - 1000 kr.					31 470

Tabellen for de 4 kommunene viser samme tendens som det nasjonale diagrammet for KOSTRA.

Tallene i tabellen er imidlertid ikke helt sammenlignbare med diagrammet fordi tabellen også inneholder kostnader til politisk virksomhet. Ved å legge dagens administrasjons- og styringskostnader for Vefsn kommune til grunn for en ny regionkommune, viser det et innsparingspotensial på ca. 31,5 mill. pr. år. Dette er imidlertid betydelig lavere enn den forventede reduksjonen i rammene på kr. 66 mill. etter 20 år ved en sammenslåing.

14.3 Personalpolitikk og struktur

Inndelingsloven har klare bestemmelser om hvordan en sammenslåing skal organiseres og gjennomføres formelt når først vedtakene om sammenslåing er gjort.

Ved en sammenslåing vil det normalt bli overtallighet på ledernivå. Det må startes en prosess med de ansatte umiddelbart for å avklare vilkårene og betingelsene som skal gjelde ved virksomhetsoverdragelsene til den nye enheten.

Det må brukes tilstrekkelig med tid for å få gjennomført en god prosess, men uten å «seigpine» de ansatte.

15 Samfunnsutvikling

15.1 Kommunens rolle som samfunnsutvikler

Rollen som samfunnsutvikler handler om langsiktig arealbruk og utbyggingsmønster, utbygging av infrastruktur, steds- og sentrumsutvikling, næringsutvikling, miljø og folkehelse i videste forstand.

En viktig målsetting med kommunesammenslåing er å få en kommune som kan spille en større rolle som både lokal og regional samfunnsutvikler. Dette forutsetter også at kommunen har tilstrekkelig kompetanse og ressurser både til arealplanlegging, næringsarbeid, kulturtiltak, miljøvern, nettverksbygging og etablering av gode partnerskap.

Ulempen med en stor kommune kan være lokalbefolkningen sin reduserte innflytelse på beslutningene som berører deres nærområder - både administrativt og politisk.

15.2 Næringsutvikling og tilrettelegging

En viktig målsetting for de fleste kommuner er å stimulere til næringsutvikling og økt sysselsetting. Dette er noe som også krever kompetanse, evne til nettverksbygging, gode planer og god infrastruktur. Dersom forutsetningene ellers er til stede, kan en samlet næringspolitikk bidra til å styrke grunnlaget for næringsutviklingen i hele regionen.

Regionen er preget av en betydelig grad av pendling mellom kommunene – noe som tilsier et tett samarbeid mellom kommunene for å skape et felles grunnlag for utvikling.

Utpendling								
Kommune	ARBEIDS- TAKERE	PENDLER IKKE	1.	2.	3.	4.	5.	ANDRE
Samlet	10235	8854	Rana: 595	Alstahaug: 113	Oslo: 91	Trondheim: 88	Bodø: 52	442
Grane	711	454	Vefsn: 171	Hattfjelldal: 19	Trondheim: 10	Alstahaug: 8	Rana: 8	41
Hattfjelldal	711	576	Vefsn: 71	Grane: 12	Rana: 10	Oslo: 7	Alstahaug: 6	29
Hemnes	2138	1388	Rana: 482	Vefsn: 76	Andøy: 23	Bodø: 20	Oslo: 18	131
Vefsn	6675	5983	Rana: 95	Alstahaug: 86	Hemnes: 73	Oslo: 63	Trondheim: 63	312
Innpendling								
Kommune	ARBEIDST- AKERE	PENDLER IKKE	1.	2.	3.	4.	5.	ANDRE
Samlet	9578	8854	Rana: 183	Leirfjord: 82	Alstahaug: 57	Brønnøy: 39	Bodø: 35	328
Grane	506	454	Vefsn: 17	Hattfjelldal: 12	Namsskogan: 7	Levanger: 2	Brønnøy: 2	12
Hattfjelldal	622	576	Grane: 19	Vefsn: 6	Hemnes: 5	Oslo: 2	Trondheim: 2	12
Hemnes	1626	1388	Rana: 104	Vefsn: 73	Fauske: 7	Bodø: 6	Stord: 4	44
Vefsn	6824	5983	Grane: 171	Leirfjord: 77	Rana: 77	Hemnes: 76	Hattfjelldal: 71	369

Kilde: SSB 2013

Tabellen viser en stor utpendling fra Hemnes til Rana, og en betydelig pendling motsatt. Det er stor innpendling fra Grane til Vefsn. Utpendlingen fra Vefsn er noenlunde jevnt fordelt på Rana, Alstahaug og Hemnes. Hemnes har en mye større sysselsettingsmessig tilknytning til Rana enn til Vefsn.

Det interkommunale næringsfaglige samarbeidet mellom de ansatte i kommunene følger grensene til Indre Helgeland Regionråd. Rana Næringsforening har en underavdeling i Hemnes.

15.3 Sårbarhet

Sårbarhetsindikator

Denne indeksen sier noe om hvor sårbart næringslivet i kommunen er. En kommunes næringsmessige sårbarhet er i denne sammenheng målt ved å kombinere tre indikatorer – hjørnesteinsfaktor, bransjespesialisering og arbeidsmarkedsintegrasjon. En høyere verdi tilsvarer større sårbarhet. Denne sårbarhetsindeksen er utviklet av Telemarksforskning og viser sårbarheten til kommunene i Norge basert på 2011-tall.

Kommune	SÅRBARHETS- INDIKATOR
Grane	34
Hattfjelldal	40,1
Hemnes	14,7
Vefsn	16,5

Tabellen viser at Grane og Hattfjelldal har en svært høg sårbarhetsindikator fordi næringslivet der er preget av få hjørnesteinsbedrifter som bærer en betydelig del av sysselsettingen lokalt. Dersom

driften ved noen av hjørnesteinsbedriftene opphører, vil det få store konsekvenser for lokalsamfunnet.

16 Organisering av tjenesteproduksjon og myndighetsutøvelse i en eventuell regionkommune.

16.1 Avstand til nytt kommunesenter

De fire kommunene har landfaste veiforbindelser med overkommelige avstander til det naturlige kommunesenteret Mosjøen.

Tabellen under gir en oversikt over kjøretid med bil i minutter til kommunesenteret fra ulike steder. Kjøretider over 1 time er merket med gult og kommunesentra er skrevet med rødt.

Avstander og kjøretider med bil/ fra til Mosjøen		
Fra	km	Tid, min.
Hemnesberget	75	70
Finneidfjord	64	55
Bjerka	58	50
Korgen	48	42
Elsfjord	43	40
Drevja	21	20
Bleikvasslia	70	65
Hattfjelldal S	75	65
Varntresk	117	115
Åkervik	92	85
Susendal	100	90
Majavatn	90	75
Svenningdal	55	50
Trofors	42	35
Fiplingdal, kryss	70	70

Størrelsen på den nye kommunen og reiseavstandene vil åpenbart kunne påvirke de eksisterende lokalsamfunnene og ha konsekvenser for innbyggerne. Konsekvensene vil i stor grad bli påvirket av hvilke valg kommunene gjør i forhold til politisk organisering, antall kommunestyrerepresentanter og ikke minst administrativ organisering.

16.2 Digitalisering og ny kommunikasjon som alternativ til fysisk nærhet

Innbyggernes kommunikasjon og dialog med kommunene har endret seg radikalt de siste par tiårene. Fra manuell og byråkratisk saksbehandling og kommunikasjon gjennom brev og oppslag, ser vi nå at kommunene jobber systematisk og strategisk for å forbedre dette. Gjennom digitalisering, nye og bedre arbeidsmetoder og dialog gjennom nettsider og sosiale medier skal kommunene være beredt til å møte framtida. Likevel har kommunene i liten grad digitalisert sine publikumsretta tjenester.

Flere kommuner jobber i dag aktivt med digitalisering for å oppnå bedre tjenester for innbyggerne og mer effektiv saksbehandling. Det finnes eksempler på kommuner som tilrettelegger for at innbyggerne skal kunne søke om alle tjenester, følge behandlingen av sin egen sak og kommunisere direkte med sin saksbehandler. Behovet for å oppsøke et rådhus eller servicetorg blir da minimalt og kommunen kan bruke mer midler på tjenesteproduksjon framfor saksbehandling.

Det vil være naturlig for en eventuelt ny storkommune å jobbe systematisk med digitalisering av tjenester. Dette vil både bidra til effektivisering i saksbehandlingsprosesser og administrasjon, samtidig som det kan gi innbyggerne bedre tilgjengelighet til tjenester, bedre informasjon om behandlingen av egne saker og lettere dialog med saksbehandlere. Alternativt bør det etableres et utvidet samarbeid kommunene i mellom for utvikling og iverksetting av felles publikumsløsninger.

16.3 Kommunale arbeidsplasser

Jo større grad av samlokalisering som velges, jo større vil effektiviseringen være. Samtidig ser vi at den kommunale sysselsettingens andel av arbeidsmarkedet er betydelig større for Grane, Hattfjelldal og Hemnes enn for Vefsn. En reduksjon i kommunalt administrative stillinger har derfor større konsekvenser for lokalsamfunnene der, enn tilfellet ville vært i Vefsn.

I små samfunn har de kommunale arbeidsplassene i administrasjonen også en verdi utover selve sysselsettingen. Det er gjerne besatt av folk med høy utdanning og kompetanse som også er en ressurs i lokalsamfunnet utenfor arbeidstiden- og som dermed bidrar til byggingen av lokalsamfunnet og opprettholde befolkningsgrunnlaget. Denne realiteten vil naturlig inngå i de små kommunene sin vurdering av en eventuell sammenslåing.

For å redusere de samfunnsmessige konsekvensene ved tap av kommunale arbeidsplasser bør det vurderes en viss grad av funksjonsdeling, ved at enkelte avgrensede tjenester lokaliseres i noen av de øvrige kommunene. Dette vil redusere effektiviseringsgevinsten noe og gi en noe mer kompleks organisasjon, men vurderes til å være et viktig virkemiddel dersom en sammenslåingen skal kunne realiseres. Aktuelle tjenester for funksjonsdeling kan være regnskap, lønn, landbruk, barnevern, samt plan- og byggesaksbehandling. Innhold og omfang i eventuell funksjonsdeling bør være gjenstand for forhandling mellom kommunene i forbindelse med utarbeidelse av eventuelle intensjonsavtaler. En funksjonsdeling bør uansett også være tema for interkommunalt samarbeid uavhengig av kommunereformens intensjoner om sammenslåing.

En organisering uten en viss grad av administrativ samlokalisering i Mosjøen medføre at store deler av fordelene med en sammenslåing uteblir. Tar en utgangspunkt i brukerperspektivet og innbyggernes behov for tjenester bør det være mulig å gjennomføre en betydelig grad av samlokalisering, uten at kvalitet og service svekkes.

16.4 Mulige organisasjonsmodeller

I det følgende vil vi se nærmere på fire mulige organisasjonsmodeller for administrative oppgaver og funksjoner i en ny storkommune:

i. Samlokalisering av administrative oppgaver

ii. Geografisk funksjonsdeling

iii. Desentralisert administrasjon

iv. Lokale servicekontor

Valg av organisasjonsmodell vil ha ulike konsekvenser for blant annet tilgjengelighet for brukere, integrasjon av fagmiljø og økonomiske gevinster.

16.4.1 Samlokalisering av administrative oppgaver

Som analysen viser, er potensialet for stordriftsfordeler betydelig, spesielt innenfor administrasjon. En stor del av potensialet ligger i samlokalisering av administrative oppgaver og funksjoner. Dette vil typisk gjelde sentraladministrasjonen, tekniske funksjoner, plan- og byggesaksavdeling, oppmålingsavdeling, kultur, barnevern, PPT, næringsavdeling, landbruk m.m. I praksis vil dette gjelde tjenester hvor geografisk lokalisering ikke er avgjørende for innbyggernes opplevelse av kvalitet og tilgjengelighet. I en slik modell er det mest funksjonelt at det meste av kommunenes administrative oppgaver og funksjoner samlokaliseres på samme sted.

Forventede konsekvenser ved en samlokaliseringsmodell er:

- Økonomiske stordriftsfordeler
- Større fagmiljø og forventet positiv effekt på rekruttering og kompetanse
- Større distanse til bruker i myndighetsutøvelse
- Mindre muligheter for tilgjengelighet for innbyggerne gjennom direkte kontakt
- Potensielt lang reisevei for ansatte som får nytt arbeidssted
- Færre kompetansearbeidsplasser i distriktene
- De mest positive konsekvensene er her knyttet til effektivisering gjennom lavere administrasjons-utgifter og mulighetene for større fagmiljø.

Et vesentlig tema vil imidlertid være betydningen av at et antall stillinger i Grane, Hattfjelldal og Hemnes vil bli flyttet til Mosjøen. Dette er stillinger få bedrifter i nærmiljøet kan dekke opp, slik at ansatte kan bli stilt overfor valget mellom å pendle eller å risikere arbeidsledighet.

16.4.2 Geografisk funksjonsdeling

En geografisk funksjonsdeling i en eventuell regionkommune medfører at funksjoner og avdelinger som har naturlig samhandling, samlokaliseres i de forskjellige kommunesentrene. Dette kan bygge på eksisterende interkommunale samarbeid, eller opprettes som en del av en kommunesammenslåing. På samme måte som for modellen ovenfor er dette mest aktuelt for tjenester hvor innbyggerne er lite avhengig av direkte oppmøte. I praksis innebærer dette en deling av de administrative funksjonene mellom dagens fire kommuner.

- Geografisk funksjonsdeling kan for eksempel brukes for tjenestene:
- Økonomi, regnskap og lønn, barnevern, PPT og familievernkontor, kultur, plan og byggesaksbehandling og landbruk.
- En geografisk funksjonsmodell vil kunne ha følgende konsekvenser:
- Større fagmiljø og mulighet for spesialisert kompetanse innenfor den enkelte tjenesten
- Fordeling av vekstimpulser, utvikling og ikke minst arbeidsplasser mellom dagens fire kommuner
- Lavere stordriftsfordeler og økonomiske gevinster sammenlignet med samlokaliseringsalternativet
- Tilgjengeligheten for innbyggerne vil variere etter bosted og aktuell tjeneste

- Mindre optimal samhandling og en kompleks organisasjon sammenlignet med samlokaliseringalternativet

Denne modellen kan oppfattes som en slags kompromissløsning for at ikke noen av kommunene skal få et for stort tap av arbeidsplasser i forbindelse med kommunesammenslåingen. Det medfører også at det blir en slags mellomløsning som kan være krevende driftsmessig. Flere kommuner som forhandler om sammenslåing drøfter forskjellige varianter av denne modellen. Felles for disse kommunene er at det primært er snakk om sammenslåing av to kommuner, og at kommunene er omtrent jevnstore.

16.4.3 Desentralisert administrasjon

En desentralisert modell innebærer at hoveddelen av de administrative funksjonene videreføres på samme lokaliteter som i dagens kommuner. Det etableres en felles sentral ledelse i den nye kommunens kommunesenter, mens den øvrige administrasjonen opprettholdes som før. Dette innebærer at alle dagens kommunehus eller rådhus videreføres som i dag, med et bredt spekter av funksjoner. Ansatte får da i stor grad samme arbeidssted som i dag.

Denne modellen antas å få følgende konsekvenser:

- God tilgjengelighet for innbyggerne
- Kortere reiseavstand for ansatte
- Dagens kommunesenter beholder samme antall kommunale arbeidsplasser som i dag
- Dagens fagmiljø videreføres, men det gir ingen mulighet for større fagmiljø eller spisskompetanse
- Samhandlingen internt i den nye kommunen vil bli komplisert
- Det vil ikke være mulig å hente ut noen økonomiske stordriftsfordeler

En slik modell vil i praksis innebære videre drift av fire selvstendige kommuner, selv om kommunene formelt sett er sammenslått. Det vil ikke være mulig å utvikle en felles organisasjonskultur og en tydelig helhetlig linje så lenge driften videreføres som i dag. Forenklet sagt kan man spørre seg om det har noen hensikt å slå sammen kommunene dersom driften videreføres som i dag og det ikke er mulig å hente ut noen stordriftsfordeler.

Dersom en slik modell i det hele tatt vurderes, vil vi sterkt anbefale at ansatte innen samme fagområde samles på felles arbeidsplass/rådhus minst 1 – 2 dager i uka slik at det blir mulig for ledelsen å utvikle en viss form for faglig samordning og arbeidsmiljø.

16.4.4 Lokale servicekontor

Selv om de administrative tjenestene samlokaliseres enten i et nytt kommunesenter eller fordeles mellom de gamle kommunene, kan det være fornuft med noe administrativ drift i dagens kommunesenter også etter en kommunesammenslåing.

En mulighet er opprettelse av lokale servicekontor i dagens kommuner. Dette innebærer en begrenset bemanning som fungerer som førstelinjetjeneste for publikum. Her kan innbyggere få informasjon om kommunens tjenester, levere søknader og avtale møter med saksbehandlere. På den måten opprettholdes noe av tilgjengeligheten til kommunens tjenester samtidig som servicekontoret blir et kontaktpunkt for innbyggerne der de kan få hjelp med de fleste spørsmål. Lokalt servicekontor kan for eksempel etableres i dagens rådhus/kommunehus for å utnytte deler av lokaler som kan bli

stående tomme. En annen mulighet er å etablere servicekontor i tilknytning til for eksempel bibliotek. På den måten kan en oppnå større fleksibilitet i utnyttelsen av ressursene, samtidig som innbyggerne vil oppleve større tilgjengelighet gjennom åpningstid også på kveldstid.

Det anbefales at det i et eventuelt servicekontor etableres møterom med videokonferanseutstyr. På den måten kan innbyggerne bestille møte med sin saksbehandler, som har kontor i en annen del av kommunen, og med bistand fra det lokale servicekontoret gjennomføre møte med for eksempel en byggesaksbehandler via videokonferanse. På den måten får innbyggerne samme tilgang til saksbehandlerne som tidligere, selv om disse er samlokalisert i et nytt kommunesenter.

Opprettholdelsen av lokale servicekontor vil være noe mer ressurskrevende enn en fullstendig samlokalisering. Samtidig vil det, uten veldig store kostnader, bidra til å opprettholde nærheten til innbyggerne og god tilgjengelighet til kommunenes tjenester.

17 Lokaldemokrati

17.1 Identitet, tilhørighet og lokalt engasjement

Forskning viser at engasjementet for lokalsamfunnet gjerne er størst i små samfunn der «alle kjenner alle» og fellesskapsfølelsen er og dugnadsånden er sterk. Avstanden mellom de som styrer og de som blir styrt er kort - noe som gir helt andre muligheter for innflytelse på de politiske prioriteringene og utviklingen av lokalsamfunnet.

En stor andel av befolkningen blir engasjert i politiske verv og frivillige organisasjoner i løpet sitt voksne liv, og patriotismen og innsatsviljen kan være betydelig.

I små samfunn der holdningene til lokalsamfunnet er positive i utgangspunktet, vil denne trenden gjerne forsterkes. På den annen side kan negative holdninger få større innflytelse i tette relasjoner enn ellers.

En viktig del av en god identitetsopplevelse er å være synlig for omverden med et positivt omdømme. Det skaper stolthet og engasjement for lokalsamfunnet. En ordfører er en viktig del av denne synligheten og omdømmet utad samtidig som hun eller han bør ha en samlende rolle utad. En reduksjon av ordførerkorpset kan derfor få betydelige negative konsekvenser for utviklingen i mange distriktssamfunn. Tap av kommunestatus er lik tap av synlighet for et område - se [«Kommunen og bosettingsmønsteretB.pptx» - Aarsæther, UiT 2014](#)

17.2 Lokal påvirkning på ressursforvaltning og arealbruk

I kommunereformprosessen har det nesten utelukkende vært fokus på tjenestetilbudet til innbyggerne og samfunnsutviklingen knyttet til bo- og arbeidsmarked.

Et regionsenter som overtar sitt tynt befolka omland vil også i stor grad overta forvaltningene av ressursene og arealene der på grunn av fordelingen av den politiske makta og velgergrunnlaget. Dette kan også skape motsetninger ut fra at den urbane delen av befolkningen kan ha andre interesser i areal- og ressursbruken enn de lokale fastboende. Noe av dette kan fanges opp gjennom etablering av lokalutvalg med reell innflytelse og andre forhold som kan beskrives i en intensjonsavtale. En intensjonsavtale har imidlertid en begrenset verdi ut fra om den blir respektert eller ikke.

17.3 Fordelingen av godene

Gjennom en rekke spørreundersøkelser i forbindelse med kommunereformprosessen viser det seg et tydelig mønster ved at befolkningen i små kommuner er negative til sammenslåing mens det er en overveiende positiv holdning i byer og regionsentra. Det ligger i dette en klar forventning om at utkantene vil bli nedprioritert i en stor kommune når innsparingene skal gjennomføres.

Inndelingstilskuddet sørger for at økonomiene opprettholdes på noenlunde samme nivå de neste 15 årene, men deretter kommer nedtrappingen med betydelige reduksjoner i rammene.

Innsparingspotensialet som ligger i mer effektiv administrasjon oppveier på langt nær reduksjonen som forventes. Dermed må det også komme reduksjoner i tjenestetilbudet. En intensjonsavtale kan fungere over en viss tid, men blir økonomien presset, vil også avtalen bli satt under press.

17.4 Profesjonalisering av politikerrollen

I en stor regionkommune der det totale antallet lokalpolitikere har blitt redusert og saksmengden økt, vil det gå i retning av en profesjonalisering av politikerrollen med utvida frikjøpsordninger. Dette vil kunne styrke politikerrollen ved at settes av ressurser og tid til å drive politikk, men samtidig blir avstanden til velgerne større.

17.5 Organisering i flere politiske nivå (lokalutvalg o.l.)

Ved sammenslåing til store enheter bør det etableres områdeutvalg med en viss myndighet og innflytelse over saker som berører deres område. Skal de kunne arbeide rasjonelt, vil det være behov for et sekretæriat som tilrettelegger for aktiviteten deres – noe som vil kreve egne administrative ressurser.

Lokale utvalg vil kunne bidra til å opprettholde nærheten til politiske beslutningstakere. Forskning viser at et ekstra nivå i form av en nærdemokratiordning kan gjøre det enklere for innbyggerne å få dialog med politikerne. Samtidig bidrar en slik ordning til at politikerne får innspill fra ulike deler av kommunen og dermed økt legitimitet for vedtak som fattes. Det legges vekt på å finne en organisering av utvalgene som unngår at disse blir en arena for rivalisering mellom bygder. Man bør ikke legge vekt på at det skal bli flest mulig utvalg, men heller funksjonelle enheter som varer over tid.

17.6 Politiske partier i en ny geografi

De politiske partiene må stille med lister dekker hele den nye kommunen. Det betinger en ny organisering av lokallagene og en struktur som ivaretar hele kommunen. Skal en sammenslåing bli vellykket, må flertallet i alle partiene vise raushet ovenfor mindretallet og ivareta alle områder på en god måte.

17.6.1 Rekruttering og deltagelse

Lokallagene kan få et større rekrutteringsgrunnlag ved en sammenslåing, men samtidig er det viktig at alle deler av kommunen blir involvert i det politiske arbeidet og får gehør for sine synspunkter. Det kan bedre rekrutteringsgrunnlaget til lokalpolitikken at politikerne får større ansvar, men samtidig er det risiko for at avstanden blir vel stor mellom velgerne og de valgte. Det kan føre til et mindre engasjement for politisk arbeid generelt, men at det isteden viser seg som et aksjonsdemokrati omkring enkeltsaker.

18 Samlet oppsummering og konklusjon på utredningsoppdraget

18.1 Kompetanse og kapasitet

Kommunene forventer som et resultat av den demografiske utvikling å få størst utfordringer med både relevant kompetanse og tilstrekkelig kapasitet innenfor pleie og omsorg. Dette er en utfordring som neppe kan løses gjennom kommunesammenslåing alene da dette er resultatet av en nasjonal utvikling. Men trenden vil, ut fra utviklingen vi allerede ser, ramme de små distriktskommunene sterkest der «forgubbingen» har kommet lengst.

Selv om tilbakemeldingen fra kommunene om at rekruttering av fagfolk foreløpig går bra innenfor de fleste fagfelt, vil den demografiske utviklingen alene skape en stadig større konkurranse om arbeidskraft med rett kompetanse. Fortsetter utviklingen i samme retning, kan det til slutt bli umulig - spesielt for de små kommunene - å klare å gi et godt nok tilbud til sine innbyggere. Da kan det bli avgjørende for rekrutteringen å kunne tilby et større og bredere fagmiljø i en større organisasjon.

Disse framtidsutsiktene bør kanskje være den viktigste faktoren i vurderingen av en eventuell kommunesammenslåing sammen med risikoen for en merkbar omlegging av inntektssystemet for kommunene. Dette fremtidsbildet vil høyst sannsynligvis også føre til at spørsmålet om kommunesammenslåinger stadig vil komme opp på nytt med visse mellomrom.

18.2 Økonomi

Ut fra dagens betingelser har alle 4 kommunene økonomiske rammer som kan gi et godt tilbud til innbyggerne sine. Spesielt Hemnes har et ekstra stort handlingsrom med sine betydelige kraftinntekter i forhold til folketallet.

De økonomiske rammevilkårene er imidlertid usikre framover, og de forespeila reduksjonene i rammene over tid gjennom avtrapping av inndelingstilskuddet indikerer at både administrasjonen må effektiviseres betydelig og tjenestetilbudet reduseres – samtidig som avstandsulempene øker. Særordninger som småkommune- og Nord-Norgestilskudd kan bli fjernet uavhengig av kommunereformen, og det kan skje mye raskere enn reduksjonen i inndelingstilskuddet som vil komme om 15 – 20 år.

Det ligger også i kortene at en styrking av kommuneøkonomien gjennom inntektssystemet først og fremst vil komme folkerike vekstkommuner til gode framover, og at fraflyttingskommuner i utkantene vil slite økonomisk med stagnerte eller reduserte rammer.

Ulike utgangspunkt for kommunene angående gjeld, fondsavsetninger, eiendomsskatteinntekter, kraftinntekter, etterslep på vedlikehold og investeringsbehov kompliserer en evt. sammenslåing betydelig. Det gir ikke noen ansporing til de best situerte til å gå inn i et fellesskap med økt gjeld og investeringsbehov – og reduserte inntekter. Endra rammebetingelser kan imidlertid forskyve forholdet mellom kommunene i framtida.

18.3 Sårbarhet

Alle fire kommunene er sårbare i forhold til foreslåtte endringer i eiendomsskatten for verker og bruk, men Vefsn og Hemnes aller mest.

De to minste kommunene, Grane og Hattfjelldal, er i en spesiell sårbar situasjon på grunn av avhengigheten av få hjørnesteinsbedrifter. Skulle noen av dem måtte gi opp, vil det få store ringvirkninger i lokalsamfunnene og sannsynligvis også for framtidig bosetting.

Skulle et slikt scenario inntre, vil det gjøre disse samfunnene helt avhengig av hjelp utenfra i en overgangsfase uavhengig av kommunegrenser. Men det ville også være en klar fordel å ha en større administrasjon og utviklingsmiljø i ryggen hvis en slik situasjon skulle oppstå.