

Statusbilde/ arbeidshefte

for Sør-Varanger kommune

2

Innhold

Forord .. 3

1 Utviklingstrekk i Sør-Varanger kommune ... 5

1.1 Folketallsutvikling og demografi 2000-2014 ... 5

1.2 Befolkningsprognoser fram mot 2040 .. 7

1.3 Bosetting .. 9

1.4 Arbeidsmarked og lokale arbeidsplasser... 10

1.5 Næringsliv .. 12

1.6 Levekår .. 12

1.7 Avstander og kommunikasjon ... 14

2 Økonomisk utvikling og status .. 15

3 Kommunens rolle som tjenesteyter .. 21

3.1 Kommunens organisering .. 21

3.2 Interkommunalt samarbeid og eierinteresser .. 23

3.3 Tverrsektorielt samarbeid i kommunen .. 24

3.4 Planlegging, administrasjon, styring, samfunnssikkerhet og beredskap 25

3.5 Barnehage.. 26

3.6 Grunnskole .. 29

3.7 Barnevern .. 30

3.8 Sosiale tjenester i Nav ... 32

3.9 Pleie, omsorg og helse ... 33

3.9.1 Pleie- og omsorgstjenesten ... 33

3.9.2 Kommunehelse .. 35

3.9.2.1 Psykisk helse og rus ... 36

3.9.2.2 Helsestasjons- og skolehelsetjeneste .. 37

3.9.2.3 Fastlege- og legevaktordning .. 38

3.9.3 Samhandlingsreformen, forebygging og folkehelse .. 39

3.10 Tekniske tjenester ... 40

3.11 Kultur og kirke ... 42

4 Kommunens rolle som myndighetsutøver .. 43

5 Kommunens rolle som samfunnsutvikler .. 44

6 Kommunen som demokratisk arena ... 46

7 Oppsummering av kommunens analyse ... 49

8 Kilder .. 52

3

Forord

Kommunene er gitt i oppgave å vurdere og avklare mulige sammenslåinger med nabokommuner til

større og mer robuste enheter som ledd i en styrket tjenesteutøvelse overfor innbyggerne.

Et første steg i prosessen vil være å tegne et statusbilde av styrker, svakheter og viktige utfordringer i

kommunens utøvelse av sine oppgaver og roller. Det er videre viktig tidlig i prosessen å vurdere hvem

som kan være aktuelle kommuner å gå sammen med. Deretter starter «nabopraten», før kommunene

eventuelt går over i formelle drøftinger og forhandlinger om opprettelse av en ny kommune.

Fylkesmannen har utarbeidet et forslag til mal for hvordan kommunene kan lage et slikt statusbilde,

med en vurdering av kommunens styrker, svakheter, muligheter, trusler og viktigste utfordringer

innenfor de ulike rollene som kommunene skal ivareta.

Formålet med statusbildet er å gi en oversikt over hvor kommunen står i dag når det gjelder

demografisk utvikling, økonomisk status og utøvelse av rollen som tjenesteyter, myndighetsutøver,

samfunnsutvikler og demokratisk arena.

Malen inneholder sentrale spørsmål som kommunen bør ta stilling til, og relevant statistikk for den

enkelte kommune. Det er laget plass for egne kommentarer på spørsmålene. I tillegg har

Fylkesmannen innarbeidet i malen vårt syn på kommunens innsats og utøvelse innenfor de

tjenesteområdene og rollene vi har felles ansvar for.

Det er viktig å understreke at Fylkesmannens materiale er et bidrag til kommunenes utredningsarbeid.

Kommunene står fritt i å vurdere om dette er noe de vil benytte helt eller delvis i sitt arbeid.

Vi har i vedlegg 1 omtalt kriterier for god kommunestruktur.

I vedlegg 2 presenteres tall fra foreløpig kommunebarometer 2015. Vi registrer at det for en del

kommuner spriker mellom Fylkesmannens syn og vurdering, og utslag på det nasjonale

kommunebarometer. Vi ber derfor om at kommune i sin bruk av vårt materiale også ser på hvordan

kommunen vurderes i barometeret, og tar dette med i sin vurdering. I statusheftet har ikke

Fylkesmannen utarbeidet et eget punkt om samiske forhold da dette må anses som en naturlig del av

de lokale analyser og vurderinger innenfor de ulike tjenesteforholdene. Kommunene bes å ivareta

de samiske forhold i sitt lokale arbeid. Her kan også kommunene støtte seg til Sametingets pågående

utredninger i forbindelse med kommunereformen.

Fylkesmannen håper at ovennevnte materiale sammen med kommunenes egne styringsdokumenter,

planverk (samfunnsplan, arealplan) og lokalkunnskap om vesentlige forhold, vil gi kommunen et godt

grunnlag for gode analyser og vurderinger av eget ståsted og behov for sammenslåinger.

Fylkesmannen vil kunne bistå i bruken av materialet. Det vil bli vurdert å avholde samlinger for

medarbeidere/prosjektledere som skal arbeide direkte med utarbeidelse av statusbildet hvis

kommunene ønsker det eller dersom vi ser at det kan være behov for det.

4

Fylkesmannen har samlet nyttig informasjon, verktøy, status mv. på vårt nettsted:

www.fylkesmannen.no/Finnmark/

For mer informasjon eller veiledning kan du ta kontakt med prosessveileder Bente Larssen

(fmfibela@fylkesmannen.no/ tlf. 78 95 03 25/ 95 12 49 12) eller avdelingsdirektør Stian Lindgård

(fmfistli@fylkesmannen.no / tlf.409 12 478)

http://www.fylkesmannen.no/Finnmark/
mailto:fmfibela@fylkesmannen.no/
mailto:fmfistli@fylkesmannen.no

5

1 Utviklingstrekk i Sør-Varanger kommune

1.1 Folketallsutvikling og demografi 2000-2014

Nedenfor følger tabell og grafer over folketallsutvikling og demografi fra år 2000.

 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

0 år 134 115 113 102 114 105 113 126 113 107 99 110 92

1-5 år 686 667 625 599 572 570 534 541 561 560 548 548 555

6-15 år 1 283 1 298 1 325 1 352 1 348 1 341 1 336 1 323 1 286 1 258 1 239 1 205 1 175

16-19 år 428 416 411 438 436 453 511 531 550 556 541 550 541

20-66 år 5 858 5 823 5 829 5 776 5 791 5 825 5 832 5 853 5 958 6 079 6 161 6 246 6 352

67-79 år 869 857 830 838 824 815 809 834 854 847 862 887 956

80 år + 350 371 367 358 379 381 383 415 416 419 410 422 419

Totalt 9 608 9 547 9 500 9 463 9 464 9 490 9 518 9 623 9 738 9 826 9 860 9 968 10 090

6

Kommunens vurdering av folketallsutvikling og demografi 2000-2015

Pr 31.12.2015 talte Sør-Varangers befolkning 10 227 personer. I løpet av 2015 hadde Sør-Varanger
en befolkningsvekst på 6 personer.
Kommunens befolkningsutvikling fra 2000 til 2015 viser en befolkningsøkning på 558 personer (7,23
%), noe som viser at man har en sterk positiv økning. Likevel er det bare i enkelte områder i Sør-
Varanger at befolkningsøkningen er positiv, store deler av distriktene opplever en sterk
befolkningsnedgang.
Kommunen opplever en generell positiv fødselsrate, målt opp imot antall døde er det flere som

fødes. Sør-Varanger kommune har et positivt flyttemønster. Den viser at det er flere som flytter til

0

2 000

4 000

6 000

8 000

10 000

12 000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Befolkningssammensetning i tall -
Sør-Varanger 2002-2014

80 år +

67-79 år

20-66 år

16-19 år

6-15 år

1-5 år

0 år

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Befolkningssammensetning i prosent -
Sør-Varanger 2002-2014

80 år +

67-79 år

20-66 år

16-19 år

6-15 år

1-5 år

0 år

7

Sør-Varanger enn som flytter fra. Dersom man går dypere i tallene vil man se at etniske nordmenns

flyttemønster har en negativ effekt på befolkningsutviklingen i kommunen. Det er spesielt den

utenlandske tilflyttingen som skaper et positivt flyttemønster. Ved inngangen av 2015 besto Sør-

Varangers befolkning av 5 070 kvinner og 5 151 menn. Det er flere menn enn kvinner mellom 16 og

66 år, mens det er flere kvinner enn menn blant de eldste innbyggerne.

1.2 Befolkningsprognoser fram mot 2040

Nedenfor følger tabell og grafer over befolkningsprognoser fram mot 2014.

 2015 2020 2025 2030 2035 2040

0 år 115 123 123 120 117 117

1-5 år 518 581 602 596 579 571

6-15 år 1 165 1 089 1 107 1 166 1 181 1 162

16-19 år 558 493 473 450 481 496

20-66 år 6 404 6 592 6 600 6 602 6 541 6 506

67-79 år 1 003 1 151 1 272 1 330 1 435 1 538

80 år + 412 419 474 603 706 797

Totalt 10 175 10 448 10 651 10 867 11 040 11 187

0

2 000

4 000

6 000

8 000

10 000

12 000

2015 2020 2025 2030 2035 2040

Befolkningsframskrivning Sør-Varanger 2015-2040

80 år +

67-79 år

20-66 år

16-19 år

6-15 år

1-5 år

0 år

8

Kommunens vurdering av befolkningsprognoser frem mot 2040

Nedenfor følger tabell over befolkningsprognoser frem mot 2040. I denne prognosen er det lagt til
grunn en lav nasjonal befolkningsvekst.

 2010 2015 2020 2025 2030 2035 2040

Barnehage (0-5 år) 674 637 693 701 686 660 647

Grunnskole (6-15 år) 1286 1183 1080 1087 1126 1130 1103

Videregående (16-19 år) 550 562 488 465 439 465 473

Voksne (20-66 år) 5958 6413 6505 6454 6382 6265 6167

Eldre (67 år og eldre) 1270 1426 1570 1744 1925 2126 2318

Total 9738 10221 10336 10451 10558 10646 10708

Tabellen under viser fordeling av alderssammensetning i befolkningen i Sør-Varanger frem mot 2040.
Gruppene fra 67 år og oppover viser økning fra 2015 til 2040, men gruppene under 67 holdes relativt
stabilt.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2015 2020 2025 2030 2035 2040

Befolkningsframskrivning Sør-Varanger 2015-2040

80 år +

67-79 år

20-66 år

16-19 år

6-15 år

1-5 år

0 år

2015 2020 2025 2030 2035 2040

Yrkesaktive
pr pensjonist

4,5 4,2 3,8 3,4 3,1 2,8

0,0

1,0

2,0

3,0

4,0

5,0

Yrkesaktive pr pensjonist Sør-varanger

9

Befolkningsutviklingen vist over tar utgangspunkt i SSB sin prognostisering og tar ikke hensyn til
forventet sysselsettingsutvikling. I disse prognosene tas det kun hensyn til forventede endringer i
fødsels- og dødsrater og forventet flyttemønster. Prognosene tar således ikke hensyn til store
endringer i sysselsettingen i kommunen som følge av konkursen i Sydvaranger Gruve AS (SVG).
Ved konkursen i SVG var det 422 ansatte i selskapet. Av disse var 78% bosatt i Sør-Varanger
kommune. I tillegg til de direkte berørte kommer ringvirkninger av virksomheten og de ansatte i form
av kjøp av varer og tjenester fra det øvrige næringslivet i kommunen. Norconsult har i sin
konsekvensanalyse anslått at befolkningsfundamentet for Sør-Varanger kommune i forhold til SVG er
knyttet til om lag 720 sysselsatte, eller vel 12,5% av kommunens samlede sysselsetting.
Hvordan konkursen i SVG vil påvirke befolkningsutviklingen i framtiden er vanskelig å forutsi og vil
være svært avhengig av hvilke tiltak som iverksettes i kommune. Blant annet vil tilrettelegging for
eksisterende næringsliv og nyetableringer ha stor betydning for befolkningsutviklingen.
Tilrettelegging av boligtomter og boligpriser vil også være indikatorer som på både kort og lang sikt
vil ha innvirkning på befolkningsutviklingen.

1.3 Bosetting

Kommunens vurdering av bosetningsstruktur/ bosettingsmønster

Kommunens befolkningsutvikling fra 2000 til 2015 viser en befolkningsøkning på 558 personer (7,23
%), noe som viser at man har en sterk positiv økning. Likevel er det bare i enkelte områder i Sør-
Varanger at befolkningsøkningen er positiv, store deler av distriktene opplever en sterk
befolkningsnedgang.
Over lengre tid ser man at kommunens befolkningsvekst er i de bynære områdene og i 2015 bodde i
overkant av 82 % av kommunes innbyggere på Kirkeneshalvøya. Fra år 2010 til 2015 er det spesielt
områdene Sandnes, Hesseng og Kirkenes som opplever en betydelig befolkningsøkning. I disse
områdene har det vært en vekst på til sammen 518 personer (8.4 %) i perioden.
På Bugøynes og i Jarfjord har befolkningsutviklingen har holdt seg stabil de siste årene. Disse
bygdene klarer å fornye befolkningen slik at man ikke opplever en markant økning av antall eldre. I
Pasvik generelt går befolkningen ned, mens det for Svanvik isolert har vært en befolkningsvekst. For
de øvrige områdene i Sør-Varanger har det vært en sterk befolkningsnedgang, samt at andelen eldre
er økende i disse områdene.
For Sør-Varanger kommune byr en sterk vekst i de sentrumsområdene på utfordringer. Økt

10

etterspørsel etter barnehageplass og skoledekning må sikres, vann- og avløpsnett må
oppdimensjoneres, trafikale forhold må bedres og nye boligfelt klargjøres. Sør-Varanger kommune
har igjennom de siste årene gjort grep som skal imøtekomme nettopp dette gjennom bygging av ny
skole i Kirkenes og utbygging av nye boligområder og barnehage på Skytterhusfjellet.

1.4 Arbeidsmarked og lokale arbeidsplasser

Arbeidsplasser - sysselsatte som arbeider i Sør-Varanger 2008 2009 2010 2011 2012 2013

Primærnæring 182 172 173 176 175 164

Sekundærnæring 692 823 942 1 015 1 126 1 182

Handel, hotell/rest samf, finans 1 569 1 567 1 569 1 665 1 673 1 776

Offentlig, forsvar, nav 667 691 711 707 739 823

Undervisning 471 472 483 504 504 468

Helse og sosial 1 142 1 138 1 125 1 162 1 182 1 158

Personlig tjenesteyting 149 123 139 142 129 141

Uoppgitt 12 10 14 15 13 8

Totalt 4 884 4 996 5 156 5 386 5 541 5 720

-1000

0

1000

2000

3000

4000

5000

6000

7000

20002001200220032004200520062007200820092010201120122013

Sysselsetting og pendlig Sør-Varanger

Sysselsatte bosatt i
kom

Arb.plasser i
kommunen

Pendlings-balanse

11

Kommunens vurdering av arbeidsmarked og lokale arbeidsplasser

Sør-Varanger har de siste ti årene hatt en positiv samfunnsutvikling, med både vekst i
folketall og svært lav arbeidsledighet. Etter nedleggelsen av Sydvaranger Gruve i november
2015, har denne trenden snudd og arbeidsledigheten økt til 5.5% i februar 2016.
Sydvaranger Gruve AS var registrert på børsen i Perth, Australia, og hadde et bredt spekter

av utenlandske eiere. Dette gjør situasjonen for lokalsamfunnet etter nedleggelsen noe mer

komplisert enn ved forrige gruvenedleggelse, det finnes ingen enkelteier som tar ansvar for

å hjelpe lokalsamfunnet videre.

I gruveselskapet var det sysselsatt i overkant av 400 personer, men ringvirkningene av
nedleggelsen er vesentlig større. Konsekvensanalysen gjort av Norconsult estimerer det
potensielle tapet av arbeidsplasser totalt sett, inkludert ringvirkningene, til å være om lag
730 arbeidsplasser for region Øst-Finnmark og om lag 650 for Sør-Varanger kommune. En
vesentlig andel av kjøpene registrert som Øst-Finnmark, kan være av bedrifter fra andre
kommuner i Øst-Finnmark, men der de sysselsatte bor og jobber i Sør-Varanger.

Handelstrafikken fra Russland til Kirkenes har i mange år vært omfattende. Denne trafikken
har vært med på å bygge opp og opprettholde en aktiv handelsnæring i Sør-Varanger
kommune. I det siste har det vært en markant nedgang i denne trafikken. Dette er med på å
forsterke den negative utviklingen for Sør-Varanger. Omsetningen i handelsnæringen fra
russiske kunder er estimert til å ha gått ned fra om lag 750 millioner per år til 500 millioner
per år. Grunnen til dette skyldes primært makroøkonomiske forhold, som svekkelse av
russisk valuta og en generell nedgang i den russiske økonomien. Dette er faktorer som Sør-
Varanger i seg selv nødvendigvis ikke kan påvirke, men som påvirker Sør-Varanger negativt
og må tas hensyn til i omstillingsarbeidet.

På grunn av sin beliggenhet, er Sør-Varanger også et område med mye aktivitet knyttet til

petroleumsnæringen. Også denne aktiviteten har vært synkende det siste året på grunn av

fallende oljepris. Eksempelvis rapporterer Kirkenes Havn om en markant nedgang i antall

anløp. Så langt i 2016 er det registrert 208 anløp, mot 248 på samme tidspunkt i fjor, en

nedgang på over 15%. Også dette påvirker lokalt næringsliv negativt. Blant annet

rapporteres det fra sektorene varehandel, overnatting og transport at nedgangen i

aktiviteten hos Kirkenes Havn kan få store ringvirkninger.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2008 2009 2010 2011 2012 2013

Arbeidsplasser fordelt på næringer - Sør-Varanger

Uoppgitt

Personlig tjenesteyting

Helse og sosial

Undervisning

Offentlig, forsvar, nav

Handel, hotell/rest samf, finans

Sekundærnæring

Primærnæring

12

1.5 Næringsliv

Kommunens vurdering av næringsliv

Sør-Varanger kommune har av flere grunner et stort potensial for å skape nye, lønnsomme
arbeidsplasser.

 De som har blitt arbeidsledige etter konkursen i Sydvaranger Gruve AS sitter på stor
og variert kompetanse som kan brukes i mange næringer

 Sør-Varanger har et godt næringslivsapparat, blant annet representert ved Kirkenes
Næringshage, som kan bistå det lokale næringslivet i utviklingsarbeidet

 Det finnes mange solide bedrifter i det lokale næringslivet man kan bygge videre på

 Sør-Varanger har en geografisk beliggenhet både mot hav og Russland som gir
komparative fortrinn.

 Sør-Varanger kommune var på slutten av 90-tallet gjennom et omstillingsarbeid i
forbindelse med en tidligere nedleggelse av gruva. Sentrale personer fra det arbeidet
er fremdeles aktive i lokalmiljøet, noe som gjør at det finnes anvendbar
omstillingskompetanse og –erfaring i kommunen

På bakgrunn av blant annet disse punktene, mener Sør-Varanger kommune at det er

realistisk å anslå et utviklingspotensial på 300 nye og sikrede lønnsomme arbeidsplasser i

løpet av de nærmeste årene. Dette vil ikke fullt ut erstatte tapet av de vel 400

arbeidsplassene som gikk direkte tapt ved konkursen av Sydvaranger, men er det måltallet

som anses realistisk å oppnå i løpet av 6-årsperioden. De nye arbeidsplassene vil også

skape ringvirkninger, som vil øke sysselsettingen i Sør-Varanger kommune ytterligere.

Innsatsområdene som er vedtatt er basert på det man kan bygge på i det eksisterende
næringslivet i Sør-Varanger, de naturgitte og geografiske forutsetningene kommunen har og
kompetansen som blir frigjort som følge av nedleggelsen av Sydvaranger Gruve AS.
Innsatsområdene som er vedtatt er:

 Realisere utviklingspotensial i eksisterende næringsliv

 Sør-Varanger, en opplevelsesdestinasjonen i verdensklasse

 Nyetablering, rekruttering og attraktivitet

 Barentshavet som utviklingsressurs
 Økt verdiskaping i grenseområdet Norge-Russland

I tillegg er kompetanseheving foreslått som et gjennomgående innsatsområde som griper

inn i og understøtter de fem satsingsområdene.

1.6 Levekår

Arbeidsledige

 Andel arbeidsledige i prosent

 År I alt Menn Kvinner

Sør-Varanger 2014 2,4 3,0 1,7

Finnmark 2014 3,5 4,1 2,8

Landet 2014 2,6 2,8 2,4

13

Uføretrygdede

 Andel med uføretrygd i %

 År 18-66 år Av alle innbyggere

Sør-Varanger 2010 14,0 9,0

Sør-Varanger 2013 12,8 8,4

Finnmark 2013 11,8 7,7

Landet 2013 9,4 6,1

Andel innvandrere

 Andel av befolkningen i %

 År Innvandrere Etnisk norske

Sør-Varanger 2015 14,8 85,2

Finnmark 2015 12,8 87,2

Landet 2015 15,6 84,4

Utdanningsnivå

 Andel etter utdanningsnivå i prosent

 År Uoppgitt Grunnskole Videregående Høyere ≤ 4år Høyere > 4år Høy i alt

Sør-Varanger 2013 4,3 31,4 39,1 20,2 5,0 22,8

Finnmark 2013 4,6 34,8 37,0 19,3 4,3 19,3

Landet 2013 3,9 26,8 40,1 21,5 7,7 21,5

Kommunens vurdering av levekår

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Sør-Varanger Finnmark Landet

Andel etter utdanningsnivå i prosent
Høyere > 4år

Høyere ≤ 4år

Videregående

Grunnskole

Uoppgitt

14

Foreløpige tall og nasjonale folkehelsebarometer for 2015 viser at Sør-Varangersamfunnet har flere
folkehelseutfordringer vi må fokusere på.

Overvekt og livsstilssykdommer er fortsatt økende i Sør-Varanger kommune, og
folkehelsebarometer viser en økning over landsnivået av psykiske plager hos barn og unge. Selv om
vi ligger under landsnivået på medisinerte psykiske lidelser. Som i resten av landet er sosiale
ulikheter økende i vår kommune, noe som gir økte helseforskjeller. Antall eldre i Sør-Varanger
kommune øker og regjeringen har satt aktive eldre på dagsorden, noe som også forplikter
kommunene. Sør-Varanger kommune har en høyere andel uføretrygdede i aldersgruppen 18-44 år
enn landet for øvrig.
I aldersgruppen 45 år og eldre er andelen som bor alene høyere enn i landet som helhet og enslige
forsørgere er flere enn landsgjennomsnittet. Også andelen barn som bor i husholdninger med lav
inntekt er høyere enn for landet for øvrig. Dette er noe vi må ta høyde for i vår boligpolitiske plan,
på lik linje med at også innvandrerandelen er økende. Innvandrere utgjør en viktig arbeidsressurs i
Sør-Varanger kommune, på samme tid som innvandrergrupper utgjør en utfordring med tanke på
andre folkehelseutfordringer.
Sør-Varanger samfunnet er inne i en ny omstilling grunnet gruvekonkurs, noe som setter store krav

til samfunnet som helhet rager høyt på listen over negative faktorer på befolkningens helse.

Frivillige lag og foreningsliv står sterkt i Sør-Varanger kommune, og Sør-Varanger kommunes

samarbeid med frivilligheten er avgjørende for videreutvikling av et godt folkehelsearbeid.

1.7 Avstander og kommunikasjon

Kommunens vurdering av avstander og kommunikasjon

Sør-Varanger kommune i Finnmark er en av Norges østligste kommuner. Kommunen hadde
1.januar 2016 10 227 innbyggere, og er den nest mest folkerike kommunen i Finnmark, etter
Alta. Innbyggertallet har vært svakt voksende de siste ti årene;1. januar 2007 var
innbyggertallet 9 490.

De fleste innbyggerne i kommunen bor i tettstedet Kirkenes, men det finnes bosetning

spredt over flere deler av kommunen. Sør-Varanger er arealmessig Norges sjette største

kommune med et areal på 3968 km2. Det finnes store utmarksressurser i Sør-Varanger og

Øvre Pasvik nasjonalpark ligger i den sørlige enden av kommunen.

Kommunen er sammen med 8 andre kommuner en del av Øst-Finnmark regionråd. Sør-
Varanger er den mest folkerike kommunen i regionen. Innad i Øst-Finnmark er det store
avstander. Fra Kirkenes til nærmeste kommunesenter, Varangerbotn i Nesseby, er det en
kjørelengde på over 12 mil. Det er derfor mest reelt å se på Sør-Varanger som en egen bo-
og arbeidsmarkedsregion. Dette har også NIBR, Norsk institutt for by- og regionforskning,
valgt å gjøre i sine definisjoner.

Fra flyplassen Høybuktmoen går det direkteruter til blant annet Tromsø og Gardermoen.
Kirkenes er også endestopp for Hurtigruten. På grunn av sin beliggenhet, er kommunen
knyttet tett opp mot Russland, med grensetrafikk både til sjøs og over land. Sør-Varanger
har også vært mye omtalt i riksmedia det siste halvåret på grunn av en omfattende
flyktningestrøm over grensestasjonen Storskog. På grunn av tidligere flyktningstrømmer, har
Sør-Varanger god trening i å håndtere slike situasjoner.

15

Sør-Varanger har også grense til Finland, og mange i kommunen har finske forfedre.

Gjennom historien har det vært betydelig handel, trafikk og samarbeid på tvers av grensen,

og det foregår løpende sonderinger om ytterligere samarbeid og næringsutvikling, særlig

innafor reiseliv og samferdsel/logistikk.

Forsvaret har i mange tiår hatt sin nordligste garnison i Sør-Varanger. Formålet til garnisonen er å

vokte den om lag 200 km lange grensa mellom Norge og Russland. I Sør-Varanger er det til enhver

tid om lag 500 i førstegangstjeneste, i tillegg til over 100 forsvarsansatte. Nærværet til forsvaret er

svært viktig for omsetningen til det lokale næringslivet, men kanskje særlig viktig for å sikre gode

kommunikasjonslinjer til resten av landet. Sør-Varanger har på grunn av garnisonen et bedre

flytilbud enn de fleste andre, sammenlignbare kommuner.

Sør-Varanger spiller en viktig geopolitisk rolle. Som nærmeste nabo til Russland, er det viktig å sikre

en stabil sysselsetting og bosetting i kommunen. Kommunen har også et generelt godt samarbeid

med de russiske naboene. For å sikre norske interesser i Barentshavet, anser vi det som sentralt at

Sør-Varanger består som et solid og livskraftig område.

2 Økonomisk utvikling og status

-20 000

0

20 000

40 000

60 000

80 000

100 000

Lo
p

p
a

N
e

ss
e

b
y

Le
b

e
sb

y

K
va

ls
u

n
d

H
as

vi
k

B
er

le
vå

g

G
am

vi
k

M
ås

ø
y

Ta
n

a

K
au

to
ke

in
o

K
ar

as
jo

k

V
ar

d
ø

B
åt

sf
jo

rd

N
o

rd
ka

p
p

P
o

rs
an

ge
r

A
lt

a

V
ad

sø

Sø
r-

V
ar

an
ge

r

H
am

m
e

rf
es

t

Fi
n

n
m

ar
k

La
n

d
e

t

Frie Inntekter 2014 målt i kr pr innbygger

Komp. for endringar i IS

Skjønnstilskudd

Småkommunetilskudd

Saker m særsk fordeling

INGAR

Utgiftsutjevn u basistilsk

Basis-tilskudd

Skatt + innt-utjevning

Nordnorge-tilskudd

Innbyggertilsk u utg.utj

16

2008 2009 2010 2011 2012 2013 2014

Andre inntekter 239 776 249 690 297 444 289 673 282 565 296 182 298 114

Statlig rammeoverføring 196 668 196 678 199 971 274 602 297 815 301 073 315 734

Skatt på inntekt og formue inkl
naturressk.

160 867 199 540 221 811 213 897 221 227 237 021 236 373

0
100 000
200 000
300 000
400 000
500 000
600 000
700 000
800 000
900 000

Samlede inntekter (1000kr) - Sør-Varanger

2008 2009 2010 2011 2012 2013 2014

16 717 20 491 22 574 21 693 22 194 23 491 23 126

0

5 000

10 000

15 000

20 000

25 000

Skatteinngang pr innbygger - Sør-Varanger

2 008 2 009 2 010 2 011 2 012 2 013 2 014

Eiendomsskatt, boliger og
fritidseiendommer

15 285 15 000 17 000 17 477 18 294 18 078 17 757

Eiendomsskatt, annen eiendom 7 062 6 941 7 972 8 074 8 837 10 339 16 362

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

Eiendomsskatt (1000kr) - Sør-Varanger

17

2008 2009 2010 2011 2012 2013 2014

Brutto driftsres i % av br.
driftsinnt

-3,5 -2,2 0,8 3,1 1,2 0,8 0,1

Netto driftsresultat i % av br.
driftsinnt (korr.)

-0,1 -1,7 -1,2 -0,9 -0,3 0,1 1,1

Regnskapsresultat i % av br.
driftsinnt

0,0 0,0 1,4 0,5 0,0 -0,4 0,2

-4,0
-3,0
-2,0
-1,0
0,0
1,0
2,0
3,0
4,0

Regnskapsresultat - Sør-Varanger

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

2008 2009 2010 2011 2012 2013 2014

Penger på bok (Disposisjonsfond + ikke disponert
over/underskudd i % av brutto driftsinntekter)

2008 2009 2010 2011 2012 2013 2014

Barnevern 3,6 3,0 3,1 2,6 3,0 2,9 2,9

Sosialtjenesten 1,4 1,8 2,1 2,1 4,2 4,0 5,4

Helse og omsorg 35,8 39,4 39,5 36,9 39,7 38,6 41,0

Grunnskole 30,7 30,3 31,1 28,5 27,6 26,6 26,3

Barnehage 1,9 2,3 0,9 10,1 10,0 9,5 9,9

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0
80,0
90,0

Netto driftsutg fordelt på tjenester - Sør-
Varanger

18

2008 2009 2010 2011 2012 2013 2014

Netto lånegjeld i 1000 kr pr
innb, konsern

41,4 45,3 61,7 85,8 104,5 104,4 102,0

Netto lånegjeld i % av br
driftsinnt, konsern

63,7 64,6 81,7 106,2 126,9 123,3 121,6

Netto finans og avdrag i %
av br driftsinnt, konsern

1,0 2,4 2,0 2,3 2,8 3,9 4,1

0,0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0
4,5

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0
Gjeld og finans - Sør-Varanger

 126,9 123,3 121,6

 91,9 93,3
 88,6

 68,7
 76,0 78,9

 57,6

 71,2 73,7

 -

 20,0

 40,0

 60,0

 80,0

 100,0

 120,0

 140,0

2012 2013 2014 2012 2013 2014 2012 2013 2014 2012 2013 2014

Sør-Varanger Finnmark Landet uten Oslo Landet

Netto lånegj i % av brutto dr.innt, konsern

19

Fylkesmannens bilde og vurdering av økonomisk utvikling og status

Sør-Varanger kommune er en av de store kommunene og inntektsnivået pr. innbygger ligger blant

de laveste i Finnmark. Det skyldes naturlig at kommunen ikke får småkommunetilskudd og at

basistilskuddet utgjør forholdsvis lite per innbygger.

Kommunen har hatt regnskapsresultater nære 0 de fleste år bortsett fra 2010, hvor det var et

overskudd på 1,4 %. Korrigert netto driftsresultat er negativt alle år, bortsett fra i 2013 og 2014. De

årene det har vært overskudd, skyldes det antagelig mye merverdiavgiftsrefusjonen fra

investeringer.

I 2014 er korrigert netto driftsresultat på 1,1 %. Det er positivt med denne økningen, men det er
behov for å skaffe enda bedre margin i regnskapet for å øke handlefriheten på kort sikt og på lang
sikt gjennom å bygge opp fond. Disposisjonsfondet er redusert fra over 3 % til under 1,5 % (når vi
også tar med negativt akkumulert regnskapsresultat). Disposisjonsfondet bør bli betydelig større
hvis kommunen skal ha et reelt handlingsrom. Kommunen har gjort store investeringer og
lånegjelda er meget høy. Beregnet løpetid for gjelda viser at avdragsinnbetalingene er særdeles lave
i forhold til gjeldas størrelse. Kommunen har betydelige utfordringer i økonomistyringen.
Driftsinntekter og driftsutgifter viser en vesentlig økning fra 2000 til 2015. På 15 år dobles
driftsnivået i Sør-Varanger kommune. Den største endringen oppstår de 10 siste år. Dette henger
sammen med høye investeringer, samhandlingsreformen, stor lønnsvekst. Brutto driftsresultat for
2015 er negativt med 4,7 mill kroner.
Netto driftsutgifter viser en nedgang fra 2012 og er svært lav sett i sammenheng med
sammenlignbare kommuner og landet for øvrig. Sør-Varanger kommune har svært lite
handlingsrom, og klarer ikke å skape økte fondsmidler til senere års utfordringer.

2008 2009 2010 2011 2012 2013 2014

Netto lånegjeld i % av br
driftsinnt, konsern

63,7 64,6 81,7 106,2 126,9 123,3 121,6

Netto avdrag i % av br
driftsinnt, konsern

2,1 2,2 2,7 2,7 2,7 3,6 3,9

Beregnet løpetid for gjeld 30,3 29,4 30,3 39,3 47,0 34,3 31,2

0,0
20,0
40,0
60,0
80,0

100,0
120,0
140,0

Lånegjeld - Sør-Varanger

20

Kommunens vurdering av økonomisk utvikling og status

Analyser av Sør-Varanger kommunes økonomiske handlingsrom de siste årene viser en stadig
tilstramming. Dette skyldes særlig at kommunen har gjennomført viktige fremtidsrettede
investeringer knyttet til barnehage- og skolesektoren, idrett og folkehelse, eldreomsorg og
infrastruktur. Investeringene har medført en økende gjeldsbyrde for kommunen, og en har de siste
3-4 år omstilt driften for å kunne møte de økende utfordringene knyttet til betjening av rente og
avdragsbelastning.

Høy gjeld reduserer kommunens handlingsrom og mulighet for å bygge opp frie fond. Det pågår
kontinuerlige prosesser for å hente ut best mulig tjenestenivå med bakgrunn i kommunens
inntektspotensial, samt skape mulighet for igjen å kunne bygge opp fond og skape nytt
handlingsrom.

Eiendomsskatteområdet ble utvidet i 2015 til å gjelde hele Sør-Varanger kommune, både for
næringseiendom og bolig- og fritidseiendom. Eiendomsskatten er en vesentlig faktor for å kunne
tilby de tjenestene som kommunen i dag yter.

Sør-Varanger kommune ser en økende utfordring knyttet til stadig reduksjon i ulike inntekter som
har sin bakgrunn i kraftproduksjon og strømpriser. Lave priser har medført lavere utbytte, lavere
konsesjonskraftavgift og lavere eiendomsskatt på kraftlinjer. Dette er forhold som kommunen i liten
grad kan påvirke.

Det er særlig tjenesteyting knyttet til grunnskoleutdanning og helse og omsorg som viser et økende
kostnadsnivå. Kommunen har utfordringer knyttet til spesialundervisning, noe som medfører at stor
andel av skolens budsjetter benyttes til tiltak utover ordinær undervisning. Også spredt
skolestruktur medfører høyt kostnadsnivå i grunnskolen.

For Helse og omsorg er utfordringene særlig knyttet til kjøp av tjenester og vikartjenester.
Kommunen har fokus på at tjenestene skal tilbys i hjemmet fremfor på institusjon, men en ser at
samhandlingsreformen medfører at brukerne av kommunens tjenester blir stadig sykere. Økende
kompleksitet knyttet til diagnoser og tilbud medfører utfordringer med å kunne tilby riktig
kompetanse blant egne ansatte.

Tross omstilling og stadig fokus på ressursbruk er det i kommunen utfordrende å holde
kostnadsnivået nede. Driftsinntekter og driftsutgifter viser en vesentlig økning fra 2000 til 2015. På
15 år dobles driftsnivået i Sør-Varanger kommune. Den største endringen oppstår de 10 siste år.
Dette henger blant annet sammen med høye investeringer, samhandlingsreformen og stor
lønnsvekst.

Utvikling i brutto driftsresultat:

Utvikling i driftsnivået de siste 15 år. (alle tall i 1000 kr)

 2000 2005 2010 2015

Driftsinntekter 419 263 492 505 719 226 894 519

Driftsutgifter 401 080 503 732 713 254 898 693

21

Brutto dr.res 18 183 -11 227 5 972 -4 174

Utvikling de siste 4 år viser et stadig synkende brutto driftsresultat.
Ser en på brutto driftsresultat i prosent av brutto driftsinntekter, ligger Sør-Varanger kommune
langt under sammenlignbare kommuner og gjennomsnittet i Finnmark.

Netto driftsutgifter i % av brutto driftsinntekter

 2012 2013 2014 2015

Sør-Varanger 2,5 % 2,2 % 1,1 % 0,5 %

Alta 1,8 % 0,8 % -0,1 % 1,8 %

Fauske 0,6 % 0,9 % -2,5 % -0,6 %

Målselv 2,4 % 0,3 % 2,1 % 2,6 %

Landet uten Oslo 2,9 % 2,7 % 1,2 % 2,9 %

Kostragruppe 12 1,1 % 2,7 % 1,8 % 2,8 %

Kommunen har et netto driftsresultat på 3,76 mill.kr i 2015, noe som er en ytterligere nedgang fra
2014.

Oppsummert er det liten tvil om at kommunen de siste årene har hatt lite økonomisk handlefrihet.
Det forventes at en også fremover vil ha en stram økonomisk situasjon, og det er behov for stadig å
ha et sterkt fokus på ressursbruk, samhandling og kostnadsnivå.

3 Kommunens rolle som tjenesteyter

3.1 Kommunens organisering

22

Kommunens vurdering av egen organisering

Sør-Varanger kommune skal være en samfunnsbygger med fokus på velfungerende og målrettede

tjenester med engasjerte og dyktige ansatte. Dette ansvaret ivaretas gjennom en utstrakt delegering

av ansvar og myndighet fra kommunestyret, via rådmannen til enhetslederne. Kommunen har i dag

22 enheter fordelt på 3 tjenesteområder, helse, omsorg og velferd, oppvekst og plan og tekniske

tjenester.

Sør-Varanger kommune står overfor flere utfordringer som begrenser det økonomiske

handlingsrommet særlig innenfor omsorgstjenestene, men likså innenfor oppvekst. Statlige

reformer og føringer samt høyt brukerfokus stiller krav til kommunen om å utnytte ressursene mest

mulig effektivt og ha et kontinuerlig fokus på tilpasset tjenesteproduksjon. Økt fokus på

forebyggende arbeid og tidlig innsats er nødvendig for å sikre optimal utnytting av ressursene og

begrenser samtidig de økonomisk tiltak som kan bli nødvendig om en ikke klarer å komme tidlig nok

inn med tiltak.

Mål: Sør-Varanger kommune vil ha kompetente, dyktige, ansvarlige og selvstendige
medarbeidere. Sør-Varanger kommune innarbeider heltidsstillinger som hovedregel for ansatte
og deltidsstillinger som en mulighet.
Kommunen har utfordringer med å dekke behovet for arbeidskraft. Rekruttering av kompetent
arbeidskraft, spesielt innenfor barnehage, skole, omsorgstjenesten og enkelte fagstillinger, har vært
krevende da det er større konkurranse om arbeidskraften på disse områdene. Det synes allikevel
som om det er noe bedring i tilgangen på kompetent arbeidskraft innenfor slike stillinger.
Sør-Varanger kommune har pr i dag 17 lærlingeplasser som i 2015 har vært fordelt på barne- og
ungdomsarbeiderfaget, helsefag, feierfaget og kokk. Nye læringer rekrutteres fortløpende når
lærlingplass blir ledig.
I 2015 hadde Sør-Varanger kommune 866 tilsatte, fordelt på 631 kvinner og 190 menn. Dette
utgjør henholdsvis 76,86 % kvinner og 23,14 % menn. Gjennomsnittsalderen for alle ansatte er 42,25
år (KLP fellesordningen). Til sammenligning er gjennomsnittsalderen i Finnmarkskommunene 43,12
år og blant alle medlemmer i KLP fellesordningen 43,77 år. For sykepleierordningen er tallene som
følger, 44,76 år i Sør-Varanger kommune, 44,73 år i Finnmark fylke og endelig 43,59 år på
landsbasis. Uføreandel årsverk i Sør-Varanger kommune er på 14,28 %. Til sammenligning er

Rådmannsnivå

Rådmann

Kommunalsjef tekniske
tjenester/Ass.rådmann

Kommunalsjef Helse og
omsorg

Kommunalsjef Oppvekst

 Hjemmebasert omsorg Sykehjemmene Tjenesten
for funksjonshemmede

 Barne- og familieenheten NAV - kommune
 Tildelingskontoret Legetjenesten

 Enhet for barnehager Bugøynes oppvekstsenter
 Bjørnevatn skole

ENHETSNIVÅ

 Hesseng flerbrukssenter Sandnes skole og Neiden
oppvekstsenter

 Kirkenes barneskole Jarfjord og Jakobsnes
oppvekstområde Kirkenes ungdomsskole

 Pasvik oppvekstområde Kirkenes kompetansesenter
Havnevesenet

 Kultur og fritid Enhet for tekniske tjenester

Stab- og støtte

 Personal og
organisasjonsavdeling

 Administrasjonavdeling

 Service, post, arkiv

 Økonomiavdeling

 It-avdeling

 Plan og utviklingsavdeling

23

uføreandelen i Finnmarkskommunene 11,01 % og blant alle medlemmer i KLP fellesordningen
9,12 %. Dette betyr at Sør-Varanger kommune har relativt flere uførepensjonerte ansatte enn
Finnmarkskommunene og medlemmer for øvrig i KLP. Kommunen har hatt en nedgang i uføreandel
årsverk i perioden fra 2011 til 2015, men fremdeles er det en svært høy uføreandel årsverk, både
faktisk med også sammenlignet med Finnmark og landet forøvrig.

Sykefraværet var pr 31. 12. 15 på 9,2 %. Dette er en liten nedgang fra 2014. Det jobbes fortsatt med
tiltak som gjør at målsettingen for inneværende IA-avtale kan være mulig å nå. Det legemeldte
fraværet utgjør 6,4 %. Det er det legemeldte fraværet som varierer, egenmeldt fravær og fravær
pga barns sykdom har vært stabilt over flere år.
I handlingsplan for reduksjon av sykefravær er det satt fokus på tillitsvalgtes rolle som en likeverdig
part i IA arbeidet, gode prosedyrer på vold og trusler, arbeidsgivers tilretteleggingsplikt og
arbeidstakers medvirkningsplikt, årlige vernerunder og flere andre tiltak som sammen kan bidra til
en reduksjon i sykefraværet.

3.2 Interkommunalt samarbeid og eierinteresser

Kommunens vurdering av interkommunalt samarbeid og eierinteresser:

Interkommunale samarbeid

Tjeneste

Type
samarbeid

Ansvarlig leverandør
(kommune/selskap)

Samarbeidskommuner
Andre
involverte

Strøm-
forsyning

AS Varanger kraft AS Alle kommunene i
Øst-Finnmark

Avfalls ANS ØFAS ANS Alle kommuner i Øst-

24

håndtering Finnmark unntatt
Vadsø

Museums
drift

IKS Varanger museum IKS Vadsø, Vardø, Sør-
Varanger

Kino IKS Aurora Kino IKS Alta kommune,
Tromsø kommune,
SVK

Krise og
incest
senter

IKS NORA senteret IKS Båtsfjord, Lebesby,

Vadsø, Vardø,

Deanu/Tana, Sør-

Varanger,

Unjargga/Nesseby

Selskap, stiftelser med videre som kommunen eier alene eller sammen med andre kommuner

Selskap,
stiftelse e.l.

Formål/bran
sje

Samarbeidskommuner
Andre
involverte

 K

o
m

m
u

n
e

1

K
o

m
m

u
n

e
 2

Stiftelsen
boligbygg

Boligutleie

Stiftelsen
grenseland
senteret

Eie bygget
Grenseland
museet

3.3 Tverrsektorielt samarbeid i kommunen

Kommunens vurdering av tverrsektorielt samarbeid i kommunen

Det tverrsektorielle samarbeidet er en utfordring i Sør-Varanger. Kommunen er stor en tjenesteyter

og det er forholdvis store fagmiljø som i større grad fokuserer på sine kjerneoppgaver. Det stadig

økte presset med mange oppgaver, både lovregulerte og rettighetstildelinger, gjør at å utvikle de

gode samarbeidsarenaene blir nedprioritert når ressursene blir knappe. Eks har kommunen vedtatt

bruk av Kvello, men arbeidet blir nedprioritert pga ressursmangel.

Tverrsektorielt samarbeid er noe kommunen stadig jobber med.

25

3.4 Planlegging, administrasjon, styring, samfunnssikkerhet og

beredskap

Fylkesmannens bilde og vurdering av planlegging, administrasjon, styring, samfunnssikkerhet og

beredskap

Plan

Kommunen har etter vår vurdering god kapasitet og kompetanse på planområdet.

Kommuneplanens arealdel ble vedtatt i 2005. Kommunen varslet oppstart av rullering av

kommuneplanens arealdel i 2013. Etter det vi kjenner til vil kommuneplanens arealdel sendes på

høring så snart endringene i motorferdselloven er vedtatt. Bakgrunnen for det er at kommunen

ønsker å innarbeide snøskuterløypene i arealdelen.

Meklingssaker gjennomføres av kompetente personer med god oversikt over de omhandlende

saker. Det er vedtatt omfattende privat initierte reguleringsplaner, som har fått korrekt og rask

behandling i kommunen. Kommunen har flere store utbygginger i arbeid og under planlegging.

Blant annet kommunedelplan for Tømmernes, områderegulering for Pulkneset, områderegulering

Norterminal AS Gamnes og områderegulering for Høybuktmoen skyte- og øvingsfelt.

Har et fagmiljø med god kompetanse og lang erfaring. Kommunen er en planfaglig ressurs i Øst-

Finnmark Kommunen deltar på plankonferansen. Planer om nye, store utbyggingsprosjekter

medfører et økt press på reindriftens arealer. Kommunen har imidlertid en bra dialog med

reindriften, og forsøker å ivareta også deres interesser.

 Det er uløst problematikk tilknyttet kontraktsløse bygg i utmark, som er inne for avklaring fra

Kommunal- og moderniseringsdepartementet.

Fylkesmannen kjenner til gjennom media at kommunen har igangsatt ulovlighetsoppfølgning knyttet

til blant annet veibygging i Sollia.

Beredskap

Kommunen har per nå ikke noen som følger opp arbeidet med samfunnssikkerhet og beredskap.

Sett opp mot mange løpende og presserende oppgaver, er det grunn til å frykte at

samfunnssikkerhet og beredskap kan bli nedprioritert til fordel for andre fagområder. Vi mener at

kommunen ut fra størrelse og aktivitet burde ha avsatt en hel stilling til å følge opp sektorområdet

overordnet og mot andre fagsektorer.

Det kan ligge en sårbarhet ved å ikke ha tvillingkompetanse for å ivareta kontinuitet i

samfunnssikkerhet og beredskapsarbeidet i kommunen, herunder at dette følges opp helhetlig og

systematisk på alle nivå. Vil også bidra til redusert sårbarhet ved turnover.

Arbeidet med overordnede plan og styringssystemer innen samfunnssikkerhet og beredskap synes

ikke å ha fått særlig oppmerksomhet i de siste årene.

26

Kommunen ferdigstilte sin helhetlige ROS-analyse i 2014.

Det ble gjennomført tilsyn med kommunen i desember 2014. Det ble gitt ett avvik ved tilsynet.

 Helhetlig ROS ikke i tråd med krav i lov og forskrift

Kommunens beredskapsplan ble revidert i 2014.

Fylkesmannen gjennomførte beredskapsøvelse med kommunen i 2011. Øvelsen avdekket at den

kommunale kriseledelse hadde god kunnskap om egen kommune og god handlingskompetanse.

Vi har behandlet mange saker fra kommunen etter plan- og bygningsloven. Fra et

samfunnssikkerhetsperspektiv, har vi få innsigelser eller merknader. Plankompetansen i kommunen

fremstår som god.

Kommunen har hatt ansatte på kurs v/ NUSB i perioden 2010-2015.

Kommunens vurdering av planlegging, administrasjon, styring, samfunnssikkerhet og beredskap

Beredskap:

Kommunen har kontorsjef som følger opp arbeidet med samfunnssikkerhet og beredskap samt en

beredskapskoordinator. Administrasjonen har satt fokus på og prioritert beredskap og ROS analyser

i 2015 og utover i 2016. Blant annet har hele kriseledelsen gjennomført kurs i Beredskap og

kriseledelse våren 2015. En ny kriseplan er under utarbeidelse.

Kommunen har utarbeidet en ny ROS som er sendt inn til fylkesmannen våren 2016.

Planansvaret er underlagt en egen avdeling, plan og utvikling som til sammen har 18 ansatte og

inkludere byggesaksbehandling og oppmåling. Plan og utviklingssjefen er Ass.rådmann.

Kommune har kommunal planstrategi på høring. Planstrategien skal vedtas i juni 2016.

Kommune har en gjeldende Kommuneplan - samfunnsplan – vedtatt i 2014. Kommuneplanens

arealdel er under utarbeidelse og skal vedta i 2016.

Kommunens kompetanse på planlegging og styring er god. Dette gjelder også økonomi og regnskap.

Folkehelse er innarbeidet og skal videre innarbeides i all planarbeid. Folkehelse er innarbeidet i
kommuneplans samfunnsdel. Kommune har en vedtatt Kommunedelplan for Landbruk vedtatt mai
2015. Herunder inngår både skogbruk, jordbruk og reindrift.

3.5 Barnehage

Statistikk på fagområdet, se vedlagte kommunebarometer.

Fylkesmannens bilde og vurdering av barnehagetilbudet

Kommunen har god kapasitet og et godt fagmiljø. Kommunen har oversikt og kontroll med oppgaver

og ansvar.

27

Kommunen har god og høy kompetanse innenfor barnehagesektoren. Det arbeides med kvalitet

gjennom målrettet arbeid. Det er god distanse mellom søknader og beslutning.

Kommunen har varierende tilbud å velge i og god geografisk spredning på tilbudet. Kommunen har

effektiv tjenesteproduksjon. Det er nettopp bygd en ny, stor barnehage og flere små enheter er

langt ned.

Kommunen har satset spesielt på tidlig innsats ved at alle barnehager arbeider med området

gjennom den såkalte Kvello-modellen. Kommunen har også søkt midler innenfor Sjumilssteget, og

de arbeider målrettet med utviklingstiltak.

Kommunen er en god barnehagekommune som både er opptatt av effektivitet og kvalitet.

Kompetansen er høy og villigheten til stadig fornyelse gjennom egne prosjekt, er til stede.

Foreldre/foresatte kan velge mellom flere tilbud og tilbudene i distriktene er ivaretatt.

Kommunens vurdering av barnehage

Sør-Varanger har 15 barnehager, 12 kommunale og 3 private. Til sammen hadde 494 barn plass pr
15.12.15, hvorav 59 barn er i private barnehager. 184 barn er under 3 år, og 310 barn over 3 år. Ved
hovedopptaket 2015 kom det inn til sammen 107 søknader om barnehageplass, mot 108 i 2014.
Barnehagene drives av hver sin styrer som er ledet av enhetsleder for barnehager. Kommunalsjef
oppvekst har det overordnede ansvaret.

Kommunestyret har vedtatt grunnbemanning i barnehagene i Sør-Varanger kommune. For den
enkelte barnehage utløser det en bemanningsnorm som følgende; en styrer for hele barnehage, på
hver avdeling er det en pedagogisk leder en barnehagelærer og en barne- og ungdomsarbeider pr.
18 plasser. For barn under 3 år tilsvarer 18 plasser 9 barn. Kommunens vedtatte bemanningsnorm
er et viktig rekrutteringstiltak, og synliggjør kommunens satsing på kompetanse, voksentetthet og
kvalitet. Av 42 pedagogiske ledere har 17 % midlertidig dispensasjon fra utdanningskravet for
pedagogisk leder. 28 av 73 assistenter har fagbrev som barne- og ungdomsarbeidere.
Sør-Varanger kommune innfrir retten til barnehageplass. Retten forplikter kommunen å tilby plass
til alle som blir 1 år innen 1.september søkeråret. Etter hovedopptaket pr 01.03.15 har 40 barn
utenfor retten fått tilbud. I Sør-Varanger kommune tildeles ledige plasser fortløpende etter
hovedopptaket, det betyr at søkere utenfor retten får tilbud når det er ledig plass.
Utfordringer er å beholde og rekruttere barnehagelærere og barne- og ungdomsarbeidere,

sykefraværsoppfølging / nærværsarbeid og rekruttere kvalifiserte vikarer. Likså er tverrfaglig

samarbeid for implementering av Kvello-modellen har stoppet opp noe som er en utfordring

Sykefravær er en utfordring i barnehagetjenesten. I 2015 varierte sykefraværsprosenten mellom 6,7

og 20 %. Det jobbes aktivt med nærvær og HMS i barnehagene.

Samisk språk og kultur
I lov om barnehager § 8, 4. avsnitt, står det; ”kommunen skal legge forholdene til rette for at
samiske barn kan sikre og utvikle sitt språk og sin kultur”.
I vedtektene for Sør-Varanger kommunale barnehager § 20 viser man til Samisk
barnehage/avdeling: Sandnes barnehage skal ha en avdeling som bygger på samisk språk og kultur.

28

Det er et mål at Sandnes barnehage skal bli en tospråklig samisk/norsk barnehage, med en samisk
avdeling. Det er et mål at hele personalgruppen på samisk avdeling skal være samisktalende.
Sandnes barnehage arbeider målrettet med samisk innhold, språk og kultur i hverdagen. Som
grunnlag brukes samisk årshjul, for å sikre en rød tråd i det samiske innholdet i hverdagen.
Utfordringen er å rekruttere samisk språklig personell på den samiske avdelingen ved Sandnes
barnehage. Her tilbyr kommunen lønnstillegg på kr 25 000 pr år som rekrutteringstiltak til samisk
språklig personell.

I samarbeid med kulturskolen gjennomføres et joikeprosjekt i Sør-Varanger. Joikeprosjektet har som
mål å styrke samiske barn og unges identitet. For barnehagene er prosjektet rettet mot styrking av
samisk språk og kultur i barnehagene, hvor målgruppa er alle barn. Joikeprosjektet inkluderer alle og
løfter fram det samiske som verdifullt, gjennom prosjektet styrkes samiske barns identitet.
Prosjektet gir kompetanseheving for ansatte, mht samisk språk og kultur - hvor joik, historie og
kulturforståelse er satt på agendaen. Joikeprosjektet gjør oss mer robuste i forhold til å ivareta
samisk språk og kultur, både for norske og samiske barn - i en tid hvor det å rekruttere kvalifisert
(samisk språklig) personell er utfordrende.

Kommunen tilbyr samisk ved 7 skoler i kommunen. Det er om lag 50 elever som får undervisning i
samisk. For å holde på interesse for samisk undervisning er de sentralt med stabil lærekraft. Dette er
en utfordring for kommunen. Kommune har pr i dag 3 lærere som gir opplæring i samisk.

29

3.6 Grunnskole

For statistikk på området vises det til vedlagt kommunebarometer, hvor det framgår at kommunen

skårer lavt.

Fylkesmannens vurdering av grunnskolen

Kommunen har god kapasitet og et godt fagmiljø. Kommunen har oversikt og kontroll med oppgaver

og ansvar. Mottatt 5 klager i 2014 der 50 % av klagene har fått medhold. Kommunen har kapasitet

til å utvikle tjenesteområdet. Kommunen deltar i flere nasjonale prosjekt.

Kommunen har nødvendig kompetanse i alle ledd, men mangler en del på saksbehandling. Det er

god distanse mellom søknader og beslutninger. Foreldre/foresatte/elever har valgfrihet fordi

kommunen har mange skoler. Kommunen har effektiv tjenesteproduksjon og er i stand til å påta seg

større ansvar og flere oppgaver.

Elevene har høye grunnskolepoeng, noe som tilsier god kvalitet. Kommunen deltar i flere nasjonale

utviklingsprogram og har evne og vilje til å utvikle seg. Kommunes kompetanse skulle kunne

overføres andre samarbeidsparter. Kommunen satser lite på videreutdanning av lærere noe som

bekymrer Fylkesmannen sett i relasjon til andel lærere uten godkjent utdanning. Potensialet er ved

små grep, til stede

Kommunens vurdering av grunnskolen

Sør-Varanger kommune har 11 skoler og oppvekstsentre spredt ut over hele kommunen. Skolene og
oppvekstsentrene er organisert som selvstendige enheter der enhetsleder/rektor har delegert
myndighet innenfor faglig, personalmessig, administrativt og økonomisk drift av virksomheten.
Kommunalsjef oppvekst har det overordnede ansvaret.

Kommunen har pr. skoleår 2015-2016 om lag 1180 elever.

Utviklingen i barne- og elevtallene for Sør-Varanger kommune viser en synkende tendens med færre
elever i skolene i planperioden. Inneværende skoleår er avvikende i forhold til prognosene,
elevtallet i år viser en nedgang på 5 elever fra fjoråret.

Antall fødte Elevtallsutvikling

2008 126 2014/2015 1184

2009 114 2015/2016 1170

2010 112 2016/2017 1150

2011 95 2017/2018 1119

2012 109 2018/2019 1110

2013 92 2019/2020 1094

2014 107 2020/2021 1087

Grunnskolene jobber aktivt med ulike prosjektet med hensyn på faglig utvikling og læringsmiljø.
Høsten 2015 startet 18 lærere på videreutdanning, 16 av disse følger dette skoleåret
videreutdanning i matematikk gjennom Finnmarksmodellen. En modell initiert av Fylkesmannen i
Finnmark for å sikre at distriktskommuner skal ha mulighet til å få videreutdannet sitt personale
gjennom den nasjonale satsingen «Kompetanse for kvalitet»

30

Lærertettheten er høy i Sør-Varanger kommune, noe som følger av den desentraliserte

skolestrukturen. Pr. 2015 var lærertettheten 8 elever per årsverk til undervisning sammenlignet med

nasjonale tall som er 12,2 elever.

En stor andel av skolenes ressurser går med til spesialundervisning. Dette er en bekymring for Sør-

Varanger kommune og det er vedtatt en gjennomgang av spesialundervisning samt at man ønsker å

få innspill på eventuelle endringstiltak. Spesialundervisning skal ses i sammenheng med arbeidet

med kommunale satsingsområder og fokus på tilpasset opplæring for å sikre alle elever et godt

opplæringstilbud. I 2015 hadde 11 % av våre elever spesialundervisning, mens landet lå på 7,9 %.

Når det gjelder nasjonale prøver viser resultatene at Sør-Varanger kommune skårer over
gjennomsnittet nasjonalt på 9.trinn, resultatet viser en ytterligere økning fra fjoråret. Dette er en
gledelig utvikling. På 8.trinn er snittet lavere enn fjoråret. Det kan være tilfeldigheter som spiller inn,
men når avviket er av denne størrelse er det viktig med en gjennomgang på skolene i forhold å
avdekke hva som er gjeldende for trinnet. For 5.trinn er resultatene tilnærmet fjoråret.

Kommunen har et godt utbygd SFO tilbud som benyttes av hele 72 % av alle 6-9 åringer, målt mot

landet som har 60 % er dette bra. Når det gjelder skoleskyss får 23,7 % av våre elever tilbud om

skoleskyss. Dette er helt på landsnivå 23,2 %.

Elevundersøkelsen ligger omtrent som på landnivå i de fleste kategorier. Noe lavere på mestring og

læringskultur.

3.7 Barnevern

For statistikk på området vises det til vedlagt kommunebarometer, hvor det framgår at kommunen

skårer lavt.

Fylkesmannens bilde og vurdering av barnevernet

Kommunen har fått tilført 3,5 stillinger i perioden 2011 til 2014. Kommunen også deltatt på

kompetansehevende tiltak i regi av nabokommuner. I 2014 fikk Vadsø 150.000,- på vegne av

barnevernledernettverket i Øst- Finnmark som Sør-Varanger er en del av.

Halvårsrapportering per 31. desember 2014:

 8 fagstillinger av 8 stillinger er besatt, 1 av 1 merkantil stilling, 1,5 tiltaksstillinger med
ansvar for tiltak i hjemmet av 1,5 besatt

 73 meldinger mottatt siste halvår og gjennomgått. 4 meldinger der fristen ikke er overholdt,
11 henlagte meldinger, 2 melding henlagt pga av forhold utenfor barnevernloven, 3 melding
henvist til annen barneverntjeneste

 64 nye undersøkelser siste halvår, 55 undersøkelser ble avsluttet siste halvår, 41 henlagt, 29
saker ble ikke undersøkt innen fristen

 49 barn med hjelpetiltak, 7 barn mangler tiltaksplan

 30 barn under omsorg, 8 mangler omsorgsplan, 2 i institusjon, 28 i fosterhjem

Barneverntjenesten har tilfredsstillende internkontroll. Barneverntjenesten deltar på fagsamlinger,

31

barnevernledersamlinger, er med i barnevernledernettverket for Øst-Finnmark, aktivt nettverk.

Kommunen vært preget av fristoversittelser over flere år, Fylkesmannen hatt dialogmøte med

kommunen i oktober 2014 for å høre om situasjonen i barnevernet og hvilke tiltak som kan settes

inn. FM er fortsatt i oppfølgende dialog med kommunen om dette.

En mellomstor barneverntjeneste som kan ha potensiale både på kapasitets- og kompetansesiden.

Kommunen har utfordringer med fristoversittelser, manglende tiltaks og omsorgsplan og manglende

oppfølging av fosterhjem. Fylkesmannen er bekymret for at halvårsrapproteringen fortsatt viser at

det er fristoversittelser i undersøkelsessaker og manglende oppfølging av fosterhjem. Fylkesmannen

vurderer at kontoret i utgangspunktet skal ha de forutsetninger som skal til for å være et robust

barnevern som har tilstrekkelig kompetanse, ressurser og tiltak for å løse sine oppgaver.

Kommunens vurdering av barnevernet

Barnevernet er organisert under Barne- og familieenheten. Barnevernleder har utvidede delegerte

fullmakter innenfor fagområdet.

Barnevernet har 10,5 stillingshjemler, hvorav 3,5 stillingshjemler finansieres av fylkesmannen.

De er fordelt på 7 saksbehandlere, 1,5 veiledere, 1 leder og 1 merkantil. I tillegg har tjenesten
finansiert en konsulentstilling i 2016 ved hjelp av oppsparte fondsmidler, som benyttes til
utviklingsarbeid.

Tjenesten har hatt et økt saksomfang sammenlignet med tidligere år. Ved utgangen av 1. kvartal
2016 har tjenesten 102 barn som mottar tiltak. Ved utgangen av 2014 var dette tallet 84, og ved
utgangen av 2015 var tallet 94. Økningen er i all hovedsak på hjelpetiltak i hjemmet.

Tjenesten har utfordringer med å ivareta sine lovpålagte oppgaver, jf. pågående tilsyn fra
Fylkesmannen iverksatt høsten 2014. Siste statusrapport til Fylkesmannnen av 8/2-16 viser at
tjenesten fremdeles strever med å lukke avvikene. Utfordringene er hovedsakelig forklart med
ustabilitet i fagpersonale. Vi har et høyt sykefravær (17% for 1. kvartal 2016), og samtidig som det er
vanskelig å finne kvalifisert personale til vikariater, skal vikarene ha ressurskrevende oppfølging.

Tjenesten har videre vært preget av at kommunen har fungert som transittkommune for flyktninger
som kom over Storskog fra høsten 2015. Dette har vært krevende både med tanke på ressurser og
kompetanse. Mellom 1 og 1,5 stillinger har vært benyttet til oppfølging av flyktningbarn. Kommunen
har søkt Fylkesmannen om tilbakeholdte skjønnsmidler for 2016 med bakgrunn i at
flyktningestrømmen har utgjort en krisesituasjon for barneverntjenesten.

Faglig sett ser barneverntjenesten at det er behov for utvikling, både med tanke på utviklingen som
er signalisert fra nasjonalt hold, og ved intern evaluering. Tjenesten søker på de ovennevnte
tilbakeholdte skjønnsmidlene også med bakgrunn i behov for utvikling. Det søkes på midler til å
gjennomføre et prosjekt vi har gitt navnet «Tett på», hvor tanken er å utvikle vår kompetanse på
undersøkelse etter bvl § 4-3. Vi vil raskt inn, tett på familien med barna og foreldrene som de
viktigste informantene, og vi vil tilegne oss gode metoder for kartlegging og veiledning. Behovet for
kompetanseheving strekker seg imidlertid ut over undersøkelse – blant annet er vi fattige på
foreldreveiledningstiltak og andre endringstiltak.

Barneverntjenesten fikk et tilskudd på 480.000 kroner fra Fylkesmannen i 2015 med bakgrunn i våre
utfordringer med å lukke ovennevnte påpekte avvik. Midlene ble delvis brukt til å ansette en

32

barnehagelærer som bidro med kartlegging (WMCI, samspillsobservasjon) og veiledning i familier - i
tett samarbeid med barnevernfaglig personale. Vi erfarte at dette fungerte godt, hun kom raskt inn i
og tett på familiene. Hun er fremdeles tilsatt midlertidig i barneverntjenesten i 2016 på ledige
lønnsmidler grunnet sykefravær.

Konklusjon:
Barneverntjenesten i Sør-Varanger er sårbar, og har behov for å styrkes ressursmessig både med
tanke på saksbehandling og veiledning i hjemmet. Tjenesten har videre behov for
kompetanseheving som beskrevet.
Barneverntjenesten har nylig lyst ut en ledig saksbehandlerstilling, og hadde 11 søkere. 7 av disse
var barnevernspedagoger (3 ferdigutdannete til våren). Dette viser at rekruteringen er god til yrket.

Sosiale tjenester i Nav

For statistikk på området vises det til vedlagt kommunebarometer.

Fylkesmannens bilde og vurdering av sosiale tjenester i NAV

Et stort fagmiljø i Finnmarksmålestokk og kontoret er bemannet i henhold til bemanningsnorm i

NAV (minimumsløsning)

Ved tilsyn i 2014 ble det konstatert avvik: kommunen sikret ikke forsvarlig tildeling og

gjennomføring av kvalifiseringsprogrammet. Avviket ble lukket av kommunen og tilsynet avsluttet.

Kontoret deltar aktivt på opplæringer som tilbys i regi av NAV Finnmark og Fylkesmannen.

Ansatte og ledere ved kontoret etterspør råd og veiledning ved behov, både per telefon, e-post og

med ønsker om fagdager tilknyttet tema på eget kontoret.

Henvendelser fra tjenestemottakere tilsier at kontoret ikke prioriterer oppfølging av brukere som

trenger dette over tid. Brukere opplyser også utfordringer med å få kontakt med kontoret.

Med bakgrunn i kontorets størrelse og brede kompetanse vil en kunne forvente robuste og

forsvarlige tjenester med muligheter for utvikling.

Fylkesmannen opplever likevel henvendelser fra tjenestemottakere som tilsier at NAV Sør-Varanger

tilbyr mangelfull tett og individuell oppfølging til brukere som trenger dette over tid.

Nav kontoret selv opplyser om utfordringer knyttet til stort fravær og vakanser. Per 31. desember

2014 hadde kommunen 1 deltaker på KVP.

Med bakgrunn i kontorets størrelse og et tilstrekkelig fagmiljø med bred kompetanse bør kontoret

være i stand til å sikre forsvarlig kvalitet i tjenestene.

Kommunens vurdering av sosiale tjenester

Hovedtyngden av sosiale tjenester i Sør-Vanger kommune ytes fra Psykisk helse- og rustjenesten,

33

NAV- økonomisk sosialhjelp og Flyktningetjenesten.

NAV Sør-Varanger har i året 2015 hatt totalt 18,5 årsverk fordelt på 6,5 kommunale – og 11.5
statlige stillinger, medregnet leder. Kommunens oppgaver i NAV er fortsatt etter såkalt
«minimumsløsning», som innebærer økonomisk sosialhjelp etter Lov om sosiale tjenester, akutt
bolig samt økonomisk råd og veiledning.

Foreløpige tall fra KOSTRA viser at Sør-Varanger kommune bruker noe mer pr innbygger til
sosialtjenester enn gjennomsnitt i Kostragruppe 12 og landet, samtidig fremkommer kommunen
med lavere nettoutgifter enn Alta og Hammerfest.

Utvikling Sør-Varanger
2013

Sør-Varanger
2014

Sør-Varanger
2015

Andel netto driftsutg. til råd, veiledning og sosialt
forebyggende arbeid

52,1 % 51,5 % 61,6 %

Andel netto driftsutgifter til tilbud til personer med
rusproblemer

6,8 % 18,3 % 15,2 %

Andel netto driftsutgifter til økonomisk sosialhjelp 41,6 % 30,2 % 23,2 %

Tabellen over viser hvordan utgiftene til sosialtjenesten er fordelt mellom de ulike

tjenesteområdene og utvikling de siste tre årene. Andel utgifter til råd, veiledning og sosialt

forebyggende arbeid er økt det siste året, men andelen til økonomisk sosialhjelp er gradvis redusert

de siste tre årene.

3.8 Pleie, omsorg og helse

3.8.1 Pleie- og omsorgstjenesten

For statistikk på området vises det til vedlagt kommunebarometer, hvor det framgår at kommunen

skårer lavt.

Fylkesmannens bilde og vurdering av pleie- og omsorgstjenesten

Kommunen er kommet godt i gang med tjenestetilbudet for demente i kommunen, jamfør

satsningsområdene i omsorgsplan 2015. Demensomsorgen er ikke omtalt i kommunens handlings-

og økonomiplan. Kommunen har ikke egen demensplan. Kommunen har eget demensteam.

Sykehjem: Kommunen har 3 sykehjem med totalt 80 plasser. Det er 3 avdelinger for demente i

sykehjem, den ene er en forsterket skjermet enhet. I skjermet avdeling har personalet kompetanse

som helsefagarbeider og sykepleier, én med videreutdanning innen demens/ eldreomsorg.

Personalet har gjennomført demensomsorgens/eldreomsorgens ABC og miljøbehandling. I

forsterket skjermet avdeling har personalet kompetanse som helsefagarbeider med

fagskole/videreutdanning innen demens/geriatri/psykiatri, sykepleier med videreutdanning innen

demens/geriatri/psykiatri, sykepleier med master og barnevernspedagog/ miljøterapeut.

Kommunen er vertskommune for utviklingssenter for hjemmetjenester i Finnmark.

34

Kommunen har deltatt/deltar i eldreomsorgens/demensomsorgens ABC og miljøbehandling. I tillegg

deltar ansatte på fagskole innen demens og alderspsykiatri. Kommunen hadde i 2013 73,5 % andel

årsverk med relevant utdanning i helse og omsorg. Til sammenligning var gjennomsnittet for

Finnmark 70,5 % og for landet 74,5 %. I følge statistikk fra SSB er andelen ansatte over 55 år i pleie

og omsorg økende i Sør-Varanger kommune, fra 14 % til 22 % i 2013. Til sammenligning var

gjennomsnittet i Finnmark i 2013 på 22,3 % og landsgjennomsnittet var 23,5 %.

I følge tall fra SSB arbeider 62 % på helsefagarbeidernivå 30 timer og mer per uke. Gjennomsnittet

for Finnmark er 54 % og for landet for øvrig, vel 40 %. Når det gjelder andelen ansatte i Sør-Varaner

kommune på høgskolenivå arbeider i overkant av 79 % 30 timer og mer per uke. Gjennomsnittet for

Finnmark er 72 % og for landet for øvrig, 59 %.

Det har vært satset de senere år på kompetanseheving innenfor omsorgstjenesten. Det er mange

ansatte som har tatt fagbrev som helsefagarbeidere og siden 2013 har rundt 20 ansatte utdannet

seg til sykepleiere. Til tross for dette er en sårbar på kompetanse, særlig til tjenestemottakere med

spesielle behov. Det er få kvalifiserte vikarer knyttet til omsorgstjenestene slik at det har vært

nødvending å bruke vikarbyrå ved fravær eller ved behov for å høyne kompetansen/ opp bemanne i

enkelt tiltak

Fylkesmannen kjenner til at Sør-Varanger kommune arbeider med ulike områder innen omsorgsplan

2020, da særskilt innen smarthusteknologi og hverdagsrehabilitering. 2 ansatte har tatt

videreutdanning i omsorgsteknologi. Vi kjenner ikke til om kommunen arbeider systematisk med de

andre satsningsområdene innen omsorg 2020; tjenesteinnovasjon, frivillig arbeid i helse og

omsorgstjenesten, aktiv og framtidsrettet pårørendepolitikk og tidlig innsats, for å nevne noen

områder.

Tjenester til psykisk utviklingshemmede: Vi er i dialog med kommunen når kommunen har behov for

det. Bruk av tvang reguleres og rapporteres etter gjeldende regler. Fylkesmannen har ikke hatt

klage- eller tilsynssaker på dette området.

Kommunens vurdering av pleie- og omsorgstjenesten

I 2015 besto omsorgstjenestene av i tre virksomhetsområder; Sykehjemsenheten, Tjenesten for
funksjonshemmede og Hjemmebasert omsorg. Det var 295,45 årsverk knyttet til omsorgstjenestene
i 2015. Noe som er en økning på 9,92 årsverk fra 2014. Tjenesten er organisatorisk underordnet
kommunalsjef for helse, velferd og omsorg.

Om lag 63 % av alle ansatte i omsorgstjenesten var deltidsansatte. Dette er på samme nivå som i
2014. Det er en nedgang i stillinger mellom 51-99 og en økning i antall stillinger fra 50 % og lavere.
Ved tilføring av årsverk deles disse opp i flere stillinger for å kunne ha forsvarlig bemanningen i
helgene. Ved innsparinger eller omstruktureringer i turnusen har en ikke mulighet å gå ned på
bemanningen i helgen da denne er på laveste nivå fra tidligere. Når en da har redusert i ukedagene
blir det stående igjen en helgestilling under 50 %.
Av de 424 stillingene er 127 stillinger vakante. Mange av disse er deltids stilinger under 50 %, såkalte
helsestillinger.
Flere av helsefagarbeiderstillingene er besatt av ufaglærte, særlig de under 50 %.
Det har vært satset de senere år på kompetanseheving innenfor omsorgstjenesten. Det er mange
ansatte som har tatt fagbrev som helsefagarbeidere og siden 2013 har rundt 20 ansatte utdannet
seg til sykepleiere. Til tross for dette er en sårbar på kompetanse, særlig til tjenestemottakere med

35

spesielle behov. Det er få kvalifiserte vikarer knyttet til omsorgstjenestene slik at det har vært
nødvending å bruke vikarbyrå ved fravær eller ved behov for å høyne kompetansen/ opp bemanne i
enkelt tiltak.
Innenfor omsorgstjenestene har kommunen brukt vikarbyrå for 13,4 mill. kroner i 2015.

Det har vært jobbet med sykefraværet innenfor omsorgstjenestene over flere år, men en ser en
økning i fraværet fra 2014 og ytterligere øker i 2015. Det er i hovedsak de små enhetene med få
ansatts som Bugøynes omsorgssenter (17,3 %) og Utsikten (21.5 %) som har størst økning. Ved
fravær av 1-2 medarbeidere slår dette høyt ut på statistikken. Det er også en økning i øvrige enheter
og det jobbes nå med tiltak for å redusere fraværet.
Sykefravær fra 2011-2015 i %:

2011 2012 2013 2014 2015

10 % 9 % 9,3 % 9,5 % 12,5 %

Sør-Varanger kommune 33,3 % av kommunens totale netto driftsutgifter ble brukt til pleie og
omsorgstjenester i 2015. Dette er en nedgang fra året før, men fortsatt noe mer enn landet og
KOSTRA gruppen. Fordeling av nettodriftsutgifter innenfor pleie og omsorgstjenestene viser at Sør-
Varanger kommune, i likhet med de fleste av dem en sammenligner seg med, bruker mer til
hjemmebasert omsorg enn på tjenester gitt i institusjon. Dette er i tråd med en villet utvikling
gjennom en dreining fra institusjonsbasert omsorg til hjemmebasert omsorg.
Antall mottakere av hjemmetjenester har økt jevnt de siste årene. Det er stadig flere yngre som
mottar hjemmebaserte tjenester, mens antall mottakere over 80 år går ned. Mye av oppfølgingen
under og etter sykdom behandles i dag i hjemmet. Dette er i tråd med samhandlingsreformen. Det
er derfor behov for å styrke bemanningen og kompetansen i de hjemmebaserte tjenestene.

I de siste 10 årene har veksten i antall tjenestemottakere skjedd i aldersgruppen under 67 år. På
landsbasis utgjorde 1/3 av alle omsorgstjenestens tjenestemottakere denne gruppen. I 2015 var det
43 tjenestemottakere i Sør-Varanger kommune med tjenester over 35,5 timer per uke. Av disse var
74 % under 67 år. 25,4 % av alle mottakere av pleie og omsorgstjenester i Sør-Varanger kommune
har omfattende bistandsbehov.

Kommunestyret vedtok vinteren 2015 et sett av ulike tildelingskriterier for tildeling av
omsorgstjenester. Tildeling og koordinering av tjenester gjøres av Tildelingskontoret og
koordinerende enhet som er en støttetjeneste i kommunalsjefens stab. Kommunen benytter og
tildeler tjenester etter nivåene i omsorgstrappen.

3.8.2 Kommunehelse

Kommunens vurdering av kommunehelse

Kommunehelsetjenesten omfatter avdelingene Frivillig Sentralen, Felles administrasjon

helsetjenesten, helsestasjon, fysioterapitjenesten, ergoterapitjenesten, psykisk helsetjeneste og

diagnose/behandling og kommunelegetjenesten. Med unntak av legetjenestene er alle disse

avdelingene organisert i Barne- og familieenheten. Kommunalsjef for helse, omsorg og velferd har

det overordnede ansvaret.

Helsestasjonen er bemannet med 6 helsesøstre, 1 jordmor og 0,5 merkantil. Helsestasjonen mottok
eksterne midler til 1 helsesøsterstilling i 2015 for å styrke skolehelsetjenesten i videregående skole.

36

Dette tiltaket kom i gang 01.02.og varte ut 2015. Det er søkt om nye midler i 2016.
Helsestasjons- og skolehelsetjeneste er en lovpålagt tjeneste til alle barn og unge 0-20 år, og til
gravide som ønsker å gå til svangerskapskontroll i tilknytning til helsestasjon. Tjenesten skal være et
lavterskeltilbud, og det stilles krav til tilgjengelighet for alle grupperinger innenfor målgruppene. Det
er lagt sterke føringer for videreutvikling av helsestasjons- og skolehelsetjenesten som et viktig tiltak
for å fremme barn og unges helse.
Gjennom kontakten med nær alle familier, barn og ungdom sikrer tjenesten hele befolkningen tilbud
om vaksiner, helseundersøkelser og informasjon om hvordan forebygge sykdom og skader, og støtte
til mestring og positiv utvikling.

 2013 2014 2015

Antall fødte i løpet av året 92 107 83

Antall førstegangsbesøk til nyfødt 99 101 70

Antall spedbarn som har fullført helseundersøkelse innen utg. av 8.leveuke 91 101 78

Antall barn som har fullført helseundersøkelse ved 2-3 års alder 114 90 131

Antall barn som har fullført helseundersøkelse ved 4 års alder 93 97 80

Antall barn som har fullført helseundersøkelse innen utgangen av 1.skoletrinn 105 119 127

3.8.2.1 Psykisk helse og rus

Fylkesmannens bilde og vurdering av psykisk helse og rus

Sør Varanger kommune rapporterer om 2,2 årsverk per 1000 innbygger til psykisk helsearbeid for

voksne i 2011. Gjennomsnittet for fylket er 2,8 og landet for øvrig 2,4 årsverk per 1000 innbygger

Sør Varanger kommune rapporterer 1,4 årsverk per 1000 innbygger til psykisk helsearbeid for barn

og unge i 2011. Gjennomsnittet for fylket er 2,5 og landet for øvrig 2,4 årsverk per 1000 innbygger.

Kommunen bør ansette psykolog i tråd med nasjonale anbefalinger.

Kommunens vurdering av psykisk helse og rus

Psykisk helsetjeneste og rustjenesten, og er organisert som en del av Barne- og familieenheten.
Rustjenesten tilbyr rehabilitering og omsorg til personer og familier med rus- og
avhengighetsproblemer. Tjenesten driver også med forebyggende arbeid innen rus, økonomiske og
sosiale problemer på individ- og samfunnsnivå.

Mottakere av rustjenester 2014 2015

17-30 år 23 20

31-49 år 18 19

50-66 år 11 12

67-84 år 2 2

Totalt 55 54

37

Rustjenesten har fortsatt en høy andel av yngre brukere. Siste året har 11 brukere vært i fengsel.
Nesten halvparten av alle brukerne har barn, noen har omsorgen mens mange har besøksavtaler.
De fleste, 80 % har en psykisk lidelse i tillegg til sitt rusmiddelmisbruk. Ca. halvparten er utsatt for
eller utsetter andre for vold og trusler. Bare 10 % er i arbeid eller under utdanning. Sammen med
NAV og Fretex startet tjenesten prosjektet ”Jobb start” i 2014, målgruppa er 18-29 år. En har god
erfaring så langt og prosjektet videreføres. Rundt 80 % har tilfredsstillende bolig.
70 % har langvarige og alvorlige problemer, 25 % har kortvarige alvorlige eller langvarige milde
problemer og 6 % har milde og kortvarige problemer.

Mottakere av psykiske helsetjenester 2014 2015

0-17 år 12 15

18-30 år 27 45

31-49 år 50 53

50-66 år 21 24

67-84 år 7 8

Totalt 117 145

Over 50 % av brukere har alvorlige langvarige problemer som krever omfattende tjenestetilbud. I
underkant av 40 % har kortvarig alvorlige og langvarige milde problemer og ca. 10 % har milde og
kortvarige.

Kommunen løser sitt behov for krisesentertjenester gjennom NORA senteret IKS. Kommunen har for
øvrig tett samarbeid med politiet hva angår vold i nære relasjoner og kunnskapsutvikling.
Kommunen støtter politiets kampanje «Hvor lite skal du tåle».

3.8.2.2 Helsestasjons- og skolehelsetjeneste

Kommunens vurdering av helsestasjons- og skolehelsetjenesten

Kommunehelsetjenesten omfatter avdelingene Frivillig Sentralen, Felles administrasjon

helsetjenesten, helsestasjon, fysioterapitjenesten, ergoterapitjenesten, psykisk helsetjeneste og

diagnose/behandling og kommunelegetjenesten. Med unntak av legetjenestene er alle disse

avdelingene organisert i Barne- og familieenheten.

Helsestasjon og skolehelsetjenesten har 7,5 årsverk. 6 helsesøstre, 1 jordmor og 0,5 merkantil.

Helsestasjonen mottok eksterne midler til 1 helsesøsterstilling i 2015 for å styrke skolehelsetjenesten

i videregående skole. Dette tiltaket kom i gang 01.02.og varte ut 2015.

Gjennom kontakten med nær alle familier, barn og ungdom sikrer tjenesten hele befolkningen tilbud
om vaksiner, helseundersøkelser og informasjon om hvordan forebygge sykdom og skader, og støtte
til mestring og positiv utvikling.

 2013 2014 2015

Antall fødte i løpet av året 92 107 83

Antall førstegangsbesøk til nyfødt 99 101 70

Antall spedbarn som har fullført helseundersøkelse innen utg. av 8.leveuke 91 101 78

38

Antall barn som har fullført helseundersøkelse ved 2-3 års alder 114 90 131

Antall barn som har fullført helseundersøkelse ved 4 års alder 93 97 80

Antall barn som har fullført helseundersøkelse innen utgangen av 1.skoletrinn 105 119 127

Mål Måloppnåelse

Gjennomføring av
helsestasjonen og skolehelse-
tjenestens undersøkelsesprogram

Delvis oppnådd målsetning. Helsedirektoratets faglige veileder har
status som nasjonal retningslinje. Sør-Varanger kommune utfører ikke
alle kontroller i samsvar med nasjonal veileder og ville få avvik ved
tilsyn. Sør-Varanger kommune har slått sammen og/eller redusert
programmet. Det er foretatt en medisinskfaglig vurdering sammen
med kommuneoverlege.

Fortløpende avviksbehandling av god kvalitet Oppnådd målsetning.

Internkontrollsystem Delvis oppnådd målsetning. Har gode rutiner på utarbeidelse av HMS
plan samt implementering av funn ved medarbeiderundersøkelse.
Gamle prosedyrer bør revideres og det bør utarbeides prosedyrer på
det som mangler.

Rekruttering og
stabilisering av ansatte

Oppnådd. Avdelingen har hatt god rekruttering i ledige stillinger.

Kvello-modellen Ikke gjennomført observasjoner.

Å gjennomføre Kvello modellen slik den er vedtatt er en utfordring for tjenesten.

3.8.2.3 Fastlege- og legevaktordning

Fylkesmannens bilde og vurdering av fastlege- og legevaktsordning

Kommunen har nærmere 10.200 innbyggere. Det er etablert 11 pasientlister med samlet 10.100

plasser. En liste er per i dag vakant. Det er vel 400 ledige plasser på listene, hvor de aller fleste er på

vakant liste. Bare en av de andre legene har ledig plass. I tillegg er det 2 turnusstillinger i Sør-

Varanger, men bare 1 av disse er blitt besatt fra 1. mars 2015. Listekapasiteten vurderes som

marginal.

Legevakten vurderes som robust, fordi den er delt mellom mange leger og samlokalisert utenom

arbeidstid på sykehuset.

Kommuneoverlegen er «kombilege» med ansvar for 900 pasienter. I tillegg stedfortredende

kommuneoverlege. Kapasiteten til samfunnsmedisinsk arbeid vurderes derfor som lavt

dimensjonert. Stabile og erfarne leger.

Kommunen har en turnusplass for fysioterapeut.

Kommunen har fordel av at de er en sykehuskommune, med nærliggende muligheter for

spesialisering. Flere av legene har vært svært lenge i kommunen (>30 år) og er godkjente spesialister

og veiledere i allmennmedisin og samfunnsmedisin.

39

Tilstrekkelig distanse i tjenesten, men noe lav valgfrihet som følge av fulle pasientlister.

Tjenesteproduksjonen vurderes som effektiv.

Kommunens vurdering av fastlege- og legevaktsordningen

Kommuneoverlegen har ansvar for all offentlig samfunnsmedisin i kommunen, inkludert miljørettet
helsevern og smittevern. Kommuneoverlegen er kommunens medisinfaglige rådgiver og
administrativt plassert i stab hos kommunalsjefen, og har ansvar for eget budsjett.

Alle hjemlene i kommunen er besatt for tiden, men turnover er større nå enn tidligere.

Rekrutteringssituasjonen for fastleger er altså fortsatt problematisk, ikke bare i Kirkenes. Trenden er

at unge leger ønsker å arbeide på sykehus der arbeidstid og lønn er regulert på annen måte enn for

fastlegehjemler. Dette er en bekymringsfull utvikling. Legene ønsker kortere lister, noe som

medførte at en ved utgangen av 2015 hadde få ledige listeplasser hos fastlegene i kommunen, og

dermed også problemer med å tilby annen fastlege til de som måtte ønske dette. Legetjenesten har

imidlertid vært i den gunstige situasjon å ha god tilgang på vikarleger som har arbeidet her før og

som ønsker å komme tilbake for kortere vikariater for å dekke vakanser i fastlegehjemler.

3.8.3 Samhandlingsreformen, forebygging og folkehelse

Fylkesmannens bilde og vurdering av samhandlingsreformen, forebygging og folkehelse

Landsomfattende tilsyn i 2014 – folkehelse: Avvik avdekket at det var ikke etablert

styringsstrukturer som sikrer at oppgavene med det løpende oversiktsarbeidet i kommunen

planlegges, utføres, kontrolleres og eventuelt korrigeres i henhold til folkehelseloven.

Avviket bygger på følgende:

Det fremkom ikke hvordan ansvar og oppgaver med å gjennomføre et løpende oversiktsarbeid er

fordelt eller gjort kjent i kommunen og det var ikke utarbeidet beskrivelser av, og det fremstår som

uklart, hvordan arbeidet skal organiseres, blant annet for å sikre tverrsektorielle bidrag.

Det fremkom ikke hvilke oppgaver som skal tilligge de ulike virksomhetene, hvordan arbeidet skal

koordineres og hvem som skal koordinere det. Det forelå ingen rutinebeskrivelser, sjekklister eller

lignende som beskriver hvordan oversiktsarbeidet skal utføres. Kommunen hadde ikke besluttet hva

det er behov for å ha løpende oversikt over. Det fremgikk ikke hvordan den samfunnsmedisinske

kompetansen i kommunen skal benyttes i oversiktsarbeidet, og hvordan personell involvert i

arbeidet for øvrig skal sikres tilstrekkelig kompetanse.

Det var kjent i kommunens politiske og administrative ledelse at et strukturert, løpende

oversiktsarbeid ikke var igangsatt. Korrigerende tiltak ble ikke iverksatt fordi området har vært

nedprioritert.

40

Kommunens vurdering av samhandlingsreformen, forebygging og folkehelse

Samhandlingsreformen, forebygging og folkehelse.

Som et ledd i kommunens arbeid med samhandlingsreformen, forebygging og folkehelse
har Sør-Varanger kommune gjort flere grep, blant annet opprettelse av
folkehelsekoordinatorstilling og fast stilling som frisklivsveileder.
Folkehelsekoordinatorstillingen er inndelt i en 50% stilling med overordnet
folkehelsekoordinatoroppgaver, og 50% stilling som drift og videreutvikling av kommunens
frisklivssentral.

Sør-Varanger kommune har inneværende år arbeidet med systematisering og
ansvarsfordeling i det langsiktige folkehelsearbeidet for synliggjøring av hvordan man
planmessig skal arbeide innenfor de ulike enheter og sektorer med implementering av
Folkehelsearbeidet.
Den enkelte fagenhet har fått tilført kompetanse om folkehelsearbeid innenfor eget fagfelt
og har rapportert på folkehelse som et grunnlag til oversiktsarbeidet. Sør-Varangers arbeid
med det systematiske oversiktsarbeidet er godt i gang.
Sør-Varanger kommune har inneværende år fullført Ungdata undersøkelsen i alle
ungdomsskoler, noe som vil gi oss verdifull lokal kunnskap om kommunens barn og unge og
vil være et godt hjelpemiddel i overssiktsarbeidet.

Arbeidet med fagenhetenes innrapportering på folkehelse, vil legge grunnlaget også for
implementering av folkehelse i fagenhetenes egne virksomhetsplaner og det systematiske
folkehelsearbeidet inn i egen enhet. Kommuneplanens samfunnsdel inneholder klare
visjoner for kommunens folkehelsearbeid de neste årene og særskilte satsningsområder.

Kommunens oversiktsbilde, samt samarbeidsavtaler med helseforetaket står sentralt i
samhandlingsreformen og det forebyggende arbeidet, noe også folkehelseloven påpeker
som viktig. Sør-Varanger kommune har samarbeidsavtale med Finnmarks sykehuset på flere
områder, blant annet om forebyggende samarbeid. (Tjenesteavtale nr.10, samarbeid om
forebygging).

Sør-Varanger kommune samarbeider med lokale lag og foreninger, private
næringsliv og frivilligsentralen rundt flere konkrete prosjekter både med tanke på arbeidet i
frisklivssentralen og på mere langsiktig plannivå. Her kan nevnes både merking av turer og
stier, oppgradering av kartverk og utendørs aktivitetspark samt frisklivssentralens arbeid
med utsatte grupper.

3.9 Tekniske tjenester

Fylkesmannens bilde og vurdering av tekniske tjenester

Renovasjon utføres av det interkommunale selskapet ØFAS ANS (Øst-finnmark avfallsselskap)

41

(Båtsfjord, Berlevåg, Nesseby, Sør-Varanger, Tana, Vardø og Utsjok). Kommunen er

forurensningsmyndighet på avløp i kommunen. Vi har ikke fått klager eller informasjon fra

innbyggere eller andre som tilsier at kommunen ikke ivaretar dette på en tilfredsstillende måte.

DSB gjennomførte januar 2011 tilsyn med brannvesenets forebyggende arbeid i Sør-Varanger og

Berlevåg kommuner. Det ble gitt 1 avvik ved tilsynet som gikk på at internkontrollsystemet som skal

sikre at krav brannforebyggende oppgaver fastsatt i eller i medhold av lov ikke var tilfredsstillende.

Det fremgår ikke hvorvidt avviket skyldes manglende kompetanse eller kapasitet.

Kommunens vurdering av tekniske tjenester

Enheten, Teknisk drift, har ansvar for følgende tjenester:
- Kommunale veier
- FDV - Kommunale bygninger
- Renhold kommunale bygninger
- VAR (vann, avløp, renovasjon)
- Brannvesen
- Kommunal utbygning

Samlet har enheten 86,8 årsverk, med i alt 100 ansatte i hel- og deltidsstillinger. Deltidsstillingene er
innenfor brannvesenet og renhold. Enheten ledes av enhetsleder for tekniske tjenester.
Ass.rådmann er enhetsleders nærmeste overordnede. Sykefraværet samlet i enheten var i 2015 på
8,0%, i 2014 8,7%. Dvs. en reduksjon av sykefraværet. Langtidsfraværet (over 17 dgr) er på 6,5%, det
betyr at korttidsfraværet er lavt.

Kommunale veier har 5,25 årsverk stillhjemler. Stillingene er fordelt slik; 1 oppsynsmann, 4,25
fagarbeidere.

Forvalting, drift og vedlikehold av kommunale bygninger har i alt 17 årsverk stillingshjemler. Fordelt
slik; en avdelingsleder, tekniker, oppsynsmann, 14 årsverk vaktmester/fagarbeidere. Avdelingen har
ansvar for drift og vedlikehold av kommunale formålsbygg, i alt 66 300 m2, samt 1221 m2 boliger. I
tillegg leier kommunen inn ca. 3.500 m2 til Basen, kino, kompetansesenter, bibliotek, lager
Sivilforsvaret og kontorer til flyktningetjenesten og sosialtjenesten.

Kommunestyret vedtok i 2012 overordnede målsetninger for kommunens formålbygg.
Målsetningene sier at byggene skal være egnet til sitt formål og ha en standard som tilfredsstiller
lover og forskrifter, samt ivaretar brukernes behov for HMS.
Vedlikeholdsmidlene prioriteres brukt til tiltak som ivaretar opprettholdelse av standard (unngå

verdiforringelse) samt helse, miljø og sikkerhet ved de enkelte bygg.

Brann og beredskap er delt i 2 avdelinger, beredskapsavdeling og forebyggende avdeling. Brann- og
feiervesenet ledes av brannsjef i 100 % stilling. Brannsjef er også leder for beredskapsavdelingen.
Beredskapsavdelingen er døgnkasernert og er bemannet med 1 utrykningsleder, 1 brannkonstabel
samt 2 deltidsbrannkonstabler på hjemmevakt døgnkontinuerlig. I tillegg kommer overbefalsvakt i
dreiende turnus.
Total bemanningen på avdelingen består av 4 utrykningsledere i 100% stilling, 4 brannkonstabler
i100% stilling samt 10 deltids brannkonstabler i 2,4 % stilling.

42

Annen beredskap er Bugøynes branndepot med 10 mannskaper uten vaktordning, Skogbranndepot
Svanvik med 12 mannskaper og Skogbranndepot Skogfoss med 12 mannskaper.
Brannvesenet er førsteinnsatsstyrke også ved akutt forurensing, trafikk- og industriulykker samt ved
overflateredning i sjø og vann.
Feietjenesten har i 2015 hatt 2 heltidsstillinger og har i tillegg hatt en lærling innen feierfaget.
Lærlingen vil avlegge fagprøven i løpet av sommer/høst 2016.

Vann, avløp og renovasjon har i alt 10,5 årsverk, alle stillingene besatt. Arbeidsoppgavene er
tilknyttet til forvaltning, drift og vedlikehold av kommunens infrastruktur innen vann- og avløp.
Anleggene består i hovedsak av 10 kommunale vannverk, 2 mekaniske avløpsrenseanlegg, 1
biologisk renseanlegg, 2 infiltrasjonsanlegg, 24 pumpestasjoner og 259 km med vann- og
avløpsledninger.

Kommunen har i liten grad utfordringer med å rekruttere til ledige stillinger innenfor tekniske

tjenester. Det er liten turnover i de tekniske tjenestene.

3.10 Kultur og kirke

Kommunens vurdering av kultur og kirke

Enheten kultur og fritid består av Allmenn kultur og Sør-Varanger Bibliotek. Allmenn kultur har
totalt 4,33 % årsverk fordelt på 7 ansatte, mens Sør-Varanger bibliotek har 5,3 årsverk fordelt på 6
ansatte.
Allmenn kultur omfatter ungdomskultursenteret Basen som har ungdomsklubb 3 ganger i uka,
ungdomsklubben på Bugøynes, kulturtiltak for funksjonshemmede, teater og konsulenttjenester
innenfor kultur, idrett og spillemiddelordningen. Kommunen har et eget kulturhus «Sør-Varanger
kultursal» som drives av Samovarteateret AS.

Bibliotek:

Tabellen ovenfor viser at besøkstallene i Sør-Varanger er gradvis redusert de siste årene. Sør-
Varanger fremkommer her med de 2.laveste besøkstallene per innbygger.
Utlånet i 2015 var på 35.491 som er en nedgang på 17 % fra året før. Bokbussen utgjorde 2024
utlån med en nedgang på 17 % fra året før. Besøket på biblioteket var på 32.500 og som er en
nedgang på 9 % fra året før. Tallnedgangen er samsvarende med en nasjonal trend.

Sør-Varanger menighet.

Om lag 80 % av befolkningen i Sør-Varanger er medlem i den norske kirke.

43

4 Kommunens rolle som myndighetsutøver

Fylkesmannens bilde og vurdering av rollen som myndighetsutøver

Kommunen har ansatte med kompetanse på områdene naturforvaltning og forurensning. Den

begrensede erfaringen vi har med kommunen tilsier at de gjør dette på en forsvarlig måte.

Kommunen har en ansatt i 1 årsverk innen landbruksforvaltning. Sør-Varanger er den 3. største

landbrukskommunen i fylket. Vi vurderer at kompetansen gjennom flere år har vært stabil, men at

det tidvis er utfordringer knyttet til tidsfrister, noe som indikerer utfordringer med kapasitet.

Kommunen har lenge vært aktiv innen landbruksbasert næringsutvikling, noe som gir positive utslag

i fagmiljøet. Kommunen har som en av få kommuner en oppdatert landbruksplan.

Kommunens vurdering av rollen som myndighetsutøver

Innenfor de typiske samfunnsutviklingsorienterte områder som arealplanlegging og byggesak
vurderes kompetansen som god, både formell og erfaringskompetanse. Noe begrensede
ressurser på fagområdet miljøvern. Landbruk, geodata og andre tilliggende fagområder vurderes
som tilfredsstillende.

Der begrensede ressurser innenfor fagområdene barnevern og sosialhjelp. Den formelle
kompetansen og erfaringskompetansen vurderes likevel som god.

Innenfor fagområdet kommunale veier er det begrensede ressurser, også innenfor formell
kompetanse, men erfaringskompetansen er god.

• Hvordan er tilgangen på juridisk kompetanse i dag?

Kommunen har for tiden én ansatt med formell juridisk kompetanse. Erfaringskompetansen er
god. Det blir kjøpt juridiske tjenester ved behov.

• Er kommunen avhengig av en eller flere nabokommuner for å levere lovpålagte

velferdstjenester?

Nei.

• På hvilke juridiske områder har kommunen kjøpt tjenester i 2014?

- Eiendomsskatt
- Barnevern
- Personalområdet
- Innkjøp

• Hvordan er saksbehandlingstidene og kvaliteten på saksbehandlingen?
Innenfor fagområdene byggesak, arealplanlegging, miljøvern, landbruk etc. overholdes frister i
hht regelverk. Kvaliteten på saksbehandlingen vurderes som god, jfr. tilbakemelding fra
forvaltningsrevisjon.

44

• Hva er omfang av klagesaker, og fordeling pr. forvaltningsområde?
Innenfor ovennevnte fagområder er det bare noen få klagesaker pr. år.
Det varierer fra år til år, men i snitt ca. 10 klagesaker per år av en samlet saksmengde på ca
1500-2000 saker.

• Har man gode rutiner og systemer for myndighetsutøvelse?
Innenfor ovennevnte fagområder er det utarbeidet egne tjenestebeskrivelse og
rutinebeskrivelser.

• Har kommunen utfordringer knyttet til habilitetsrelaterte problemstillinger?
I svært liten grad.

• Er det utfordringer knytte til offentlighetsloven mht. innsyn og svar på henvendelser?
Det er tidkrevende og krever mye ressurser, men lite uavklart.

Myndighetsøvelse – nåværende juridisk kompetanse – rådmannens vurderinger

 Formell
kompetanse

Erfaringskompetanse Rekrutteringsmuligheter

 God Middel Dårlig God Middels Dårlig God Middels Dårlig

Forvaltningslov/
Offentlighetslov

 x x X

PBL x x X

Lov om
barnevern

x x x

Sosialhjelpsloven x x x

Arbeidsmiljølov x x x

På hvilke juridiske områder har kommunen kjøpt tjenester i 2013?

Forvaltningslov

PBL x

Lov om barnevern x

Sosialhjelpsloven

Arbeidsmiljølov

5 Kommunens rolle som samfunnsutvikler

Kommunens vurdering av rollen som samfunnsutvikler

Kommunenes rolle som samfunnsutvikler dreier seg om langsiktig arealbruk og utbyggingsmønster,

utbygging av infrastruktur, steds- og sentrumsutvikling, næringsutvikling, miljø og folkehelse i

videste forstand.

Rollen favner videre enn de oppgavene en kommune er pålagt å utføre gjennom lover og forskrifter,

og er i stor grad basert på samarbeid med og mobilisering av aktører i og utenfor egen kommune.

 Hvordan er situasjonen i kommunen når det gjelder befolkningsutvikling, næringsutvikling og

sysselsetting, ref. beskrivelse i kapittel 1, og hvor ser man sitt utviklingspotensial på disse

områdene?

45

Situasjonen i kommunen er siden 2015 noe annerledes enn den beskrevet i kapittel 1, hvor
konkursen i Sydvaranger gruve AS har medført at vi nå er en omstillingskommune.
Kommuneplanens samfunnsdel er kommunens overordna styringsdokument (vedtatt 29.09.2014),
overordna visjon er i følge planen:
«Sør-Varanger kommune skal utvikles til et lokalsamfunn som gir grunnlag for befolkningsvekst i alle deler av
kommunen. Arealdisponering og offentlig service og tjenesteproduksjon skal dimensjoneres ut fra en samlet
befolkning på 12000 innbyggere ved planperiodens utløp, og ha en kvalitet som gjør kommunen attraktiv som
bosted og for etableringer og knoppskyting i privat næringsliv.»

Samfunnsdelen har 5 særlige satsningsområder:
Næringsutvikling
Infrastruktur
Barn og ungdom
Kompetansebygging
Folkehelse

I tillegg til dette kommer omstillingsarbeidet som er igangsatt.

 I hvilken grad har kommunen kapasitet og kompetanse om samfunnsutvikling?

Kommunen har gjennom plan- og utviklingsavdelingen god kapasitet og kompetanse om
samfunnsutvikling. Av kompetanse kan nevnes 3,5 stillinger innenfor arealplanlegging og 1
stilling innen samfunnsplanlegging. I tillegg har jordbrukssjefen vært frikjøpt deler av sin
stilling til omstillingsarbeidet, vedkomne gjennomfører også samplan-kurs.

 I hvilken grad evner kommunen å gjennomføre vedtak i plan- og utbyggingssaker?

Kommunen gjennomfører vedtak i plan- og utviklingssaker innenfor de frister som er fastsatt
gjennom plan- og bygningsloven med forskrifter.

 Klarer kommunen å legge til rette for en arealbruk og et utbyggingsmønster som er til beste

for den enkelte og for samfunnet som helhet?

Kommuneplanens arealdel er kommunens styringsverktøy for arealbruk, gjeldende kommuneplan
ble vedtatt i 2005 og det pågår nå rullering av denne, hvor planforslaget nå ligger ute til
høring/offentlig ettersyn (14.05.16-30.06.16). Målet med samfunnsdelen er blant annet å legge til
rette for en arealbruk og et utbyggingsmønster som er til beste for den enkelte og for samfunnet
som helhet. Kommunen opplever en del dispensasjonssøknader og forslag til reguleringsplaner som
er i strid med kommuneplanens arealdel, som kan være en indikator på at arealdelen ikke fanger
opp alt. Kommunen opplever også at andre myndigheter bidrar negativt til den arealbruk og
utbyggingsmønster kommunen ønsker.

 Klarer kommunen å etablere samarbeid, og støtte lokale initiativer, med innbyggere,

bedrifter, entreprenører, ildsjeler og frivillige organisasjoner i kommunens

samfunnsutviklingsarbeid?

Ja i stor grad, som f.eks:
Samarbeid med næringshagen om Kirkeneskonferanse og Barents spektakle
Samarbeid om utvikling av større industriprosjekter
Samarbeid om utvikling av boligprosjekter

 Hvordan utfører kommunen sin rolle som tilrettelegger for næringsvirksomhet?

Kommunen tilrettelegger for næringsvirksomhet gjennom forutsigbar arealplanlegging, og som
infrastrukturtilrettelegger. I tillegg har kommunen et eget næringsfond, som bidrar til
bedriftsetableringer og utvikling av bedrifter.

46

 Hvordan er markedet for boliger og fritidsboliger i kommunen?

Kommunen opplever at tilgangen på boligtomter er stor. Omsetning av boliger og fritidsboliger er
høy, hvor også prisnivået er relativt høyt.

 Hva gjør kommunen med hensyn til stedsutvikling og det å skape attraktivitet i egen

kommune (areal og bygninger, ulike typer stedlige tilbud, stedlig identitet, kultur og

omdømme)?

Kommunen skal i løpet av året i gang med en egen byplan for Kirkenes.

På hvilke samfunnsutviklingsområder har kommunen kjøpt konsulenttjenester i
2013? (kryss av)

Arealplanlegging X

Infrastruktur X

Næringsutvikling I sysselsetting

Kultur

Utdanning

ANDRE OPPGAVER

Samfunnsutvikling - bemanning (kryss av) - rådmannens vurderinger

 Bemanningsnivå i forhold til oppgaver

 god middels dårlig

Arealplanlegging I stedsutvikling X

Infrastruktur X

Næringsutvikling I sysselsetting X

Kultur X

Utdanning X

ANDRE OPPGAVER

6 Kommunen som demokratisk arena

Kommunestyrevalg 2003- 2011, valgdeltagelse i prosent av stemmeberettigede

2003 2007 2011

 Kolonne1 Kolonne2 Kolonne3 Kolonne4
 2002 Vardø 56,4 62,7 63,3
 2003 Vadsø 59,7 60,8 64,5
 2004 Hammerfest 50,5 51,2 56,1
 2011 Guovdageaidnu Kautokeino 64 62,1 64,9
 2012 Alta 49,2 55,2 60,4
 2014 Loppa 56,8 70,1 71,6
 2015 Hasvik 66,7 73,1 70
 2017 Kvalsund 66,2 61,7 59,5
 2018 Måsøy 54,5 62,5 63,6
 2019 Nordkapp 55,4 58,6 59,3

47

2020 Porsanger Porsángu Porsanki 55,4 58,7 61,7
 2021 Kárásjohka Karasjok 59,5 60,9 67,2
 2022 Lebesby 52,3 56,6 54,2
 2023 Gamvik 54,5 66,5 67,9
 2024 Berlevåg 62,5 66,3 70,8
 2025 Deatnu Tana 64,6 65,2 64,9
 2027 Unjárga Nesseby 74 77,6 72,3
 2028 Båtsfjord 58,6 60,4 66
 2030 Sør-Varanger 53,5 57,3 60,9

Kommunens vurdering av kommunens som demokratisk arena

I «Hvordan fungerer lokaldemokratiet?» (Baldersheim og Rose 2011) presiseres det at
lokaldemokrati er mer enn valgdeltakelse. Det handler også om tillit og legitimitet til kommunen og
de folkevalgte, dialog mellom folkevalgte og innbyggere mellom valg, mulighet til å bidra i
lokalsamfunnet, samt innflytelse på tilbudene innbyggerne bruker.

Valgdeltakelsen i Sør-Varanger ved kommune – og fylkestingsvalg var i 2015 på 56,1 % - en svak
nedgang fra 2011 hvor den var på 59,5%. På nasjonalt nivå var valgdeltakelsen på henholdsvis 64,5%
og 60,2%. Bakgrunnen for den svake valgdeltakelsen i Sør-Varanger er uviss.

Når det gjelder innbyggerdialog, praktiseres dette aktivt fra kommunens side. Spesielt når det
gjelder større byggeprosjekter, planarbeid som kommunedelplaner, større reguleringsplaner o.l.
arrangeres det ofte åpne dialogmøter, folkemøter og workshops. I den siste tiden har det også vært
invitert til åpne folkemøter i forbindelse med omstillingsarbeidet etter nedleggingen av Sydvaranger
i tillegg til at den kommunale ledelsen har vært i tett dialog med kommunens næringsliv og andre
involverte parter.

Den politiske organiseringen i Sør-Varanger kommune legger også til rette for
innbyggermedvirkning. I tillegg til en tradisjonell kommunestyremodell med hovedutvalg, er det
fungerende eldreråd, ungdomsråd og råd for likestilling av funksjonshemmede som alle har
innstillingsmuligheter til kommunestyret i saker som er relevante for deres fagområde. Rådene kan
også fremme saker på eget initiativ, men det er opp til ordfører om de også fremmes for
kommunestyret. I tillegg har rådmannen signert en samarbeidsavtale med idrettsrådet hvor de gis
innstillingsmulighet i saker som er viktige for idretten i kommunen. Hovedutfordringen her er å
bruke denne strukturen slik den er tiltenkt og ikke forsere saksgang på bekostning av rådene.

Kommunen har fokus på å være en åpen kommune som kjører åpne og transparente prosesser. Som
et ledd i dette blir for eksempel alle kommunestyremøter streamet på kommunens hjemmeside.

Når det gjelder rekruttering av medarbeidere med saksbehandlerkompetanse er det tidvis svært få
søkere til stillingene, men man har i stor grad lyktes med å få besatt nøkkelposisjoner med
kompetente folk. Den største utfordringen er å beholde kompetansen og man ser ofte at
medarbeidere slutter til fordel for en annen jobb kommunen, eller at de flytter fra kommunen.

I Finnmarks-sammenheng er Sør-Varanger kommune med sine vel 10 200 innbyggere en relativt stor
kommune som kan løse mange av oppgavene innenfor egen organisasjon. Men Sør-Varanger
kommune er også med i en rekke IKS’er på områder som krisesenter, kino, museum, arkiv og
revisjon. Representantene blir valgt av kommunestyret. Utover dette har Sør-Varanger kommune
relativt liten kontroll over aktivitetene i disse IKS’ene. Det er heller ikke alle IKS’er som har sterkt
fokus på annen forankring av prosesser, investeringer etc. i eierkommunen, og det er generelt lav

48

rapporteringsgrad tilbake til kommunestyret.

Sør-Varanger kommune har over år slitt med trang økonomi i forbindelse med høy gjeldsbelastning
blant annet som følge av en rekke store investeringsprosjekter. Det kan oppleves som om den
politiske handlingsfriheten er begrenset, men kommunestyret har allikevel funnet rom for å gjøre
sine prioriteringer med de midler som har vært til rådighet.

I kommunestyreperioden 2016-2019 har Arbeiderpartiet reint flertall i kommunestyret i Sør-
Varanger kommune. Senterpartiet er det største opposisjonspartiet etterfulgt av Høyre,
Fremskrittspartiet og Sosialistisk Venstreparti.

Ordfører og rådmannen møter på vegne av kommunen i Øst-Finnmark regionråd hvor relevante
saker for hele regionen blir tatt opp til diskusjon og behandling.

Politisk ledelse har svart følgende på spørsmålene under:
Hvordan er rekrutteringen og engasjementet for å drive politisk arbeid jf. Nominasjonsprosessen til
kommunevalg 2015?
Opplevde rekrutteringen og engasjementet som godt foran nominasjonsprosessen 2015.

Hvilke partier er representert og hvordan er aktiviteten i partiorganisasjonene?
AP (14), Sp (5), SV (2), H (4) og Frp (2) er i dag representert i kommunestyret. Aktiviteten i
partiorganisasjonene er god.

I hvilken grad opplever politikerne at de har regional tyngde og slagkraft overfor fylkeskommunale
og statlige myndigheter?
Vi opplever at vi har reel påvirkning ovenfor fylkeskommunale og statlige myndigheter.

Hvordan er det politiske samarbeidsklimaet på tvers av kommunegrensene?
Det politiske samarbeidsklimaet på tvers av kommunegrensene oppleves som godt.

49

7 Oppsummering av kommunens analyse

Her oppsummerer kommunen sin analyse basert på kriteriene under.

1. Tilstrekkelig kapasitet

Kommunene må ha en tilstrekkelig kapasitet både faglig og administrativt for å kunne løse

oppgavene på en effektiv og god måte. Tilstrekkelig kapasitet henger nært sammen med tilgang til

relevant kompetanse. Å få én stilling med god fagkompetanse vil ikke gi grunnlaget for et godt

fagmiljø. Til det trenger man også kapasitet til å behandle en viss mengde saker, ha god kontroll og

oversikt, og til å utvikle fagområdene.

Kort oppsummert:

Kommunen har god kapasitet innenfor det fleste tjenesteområder. Noen utfordringer er nevnt

eksempelvis barnevern. Tidvis kapasitetsutfordringer kan forekomme.

2. Relevant kompetanse

I tillegg til tilstrekkelig kapasitet, er også relevant kompetanse avgjørende for å sikre sterke

fagmiljøer og en god administrasjon. Dette innebærer også at det må være en bredde i kompetansen.

Manglende kapasitet og kompetanse er også fremhevet som utfordringer for at kommunen skal

ivareta sine roller som samfunnsutvikler og myndighetsutvikler. Innenfor kommunens rolle som

demokratisk arena kan en kommunal administrasjon med kompetanse og kapasitet til å utarbeide

gode beslutningsgrunnlag for de folkevalgte bedre den politiske styringen og utnytte det

lokalpolitiske handlingsrommet. Av hensyn til lokaldemokratisk styring er det avgjørende at

kommunen selv kan sikre tilstrekkelig kapasitet og kompetanse og ikke er avhengig av samarbeid

eller hjelp fra andre.

Kort oppsummert:

Kommunen har god og relevant kompetanse i de fleste fagmiljøer. Kommunen gir, i all hovedsak,

gode beslutningsgrunnlag for de folkevalgte. Kommunen er sårbar for sykefravær og turn over.

3. Tilstrekkelig distanse

Kommunene må ha en slik størrelse at det er tilstrekkelig distanse mellom saksbehandler og

innbyggerne. Dette for å sikre likebehandling og at det ikke tas utenforliggende hensyn i

myndighetsutøvelsen, samt at innbyggerne sikres de rettigheter de har etter loven. I tillegg skal

habilitetsreglene sikre tilliten til kommunene og beskytte den enkelte saksbehandler mot utidig press.

Kort oppsummert:

Kommunes administrasjon og saksbehandling er i tilstrekkelig distanse, slik at ikke utenforliggende

hensyn og myndighetsutøvelsen sette på prøve. Det er stadig fokus på habilitet i saksbehandlingen.

50

4. Effektiv tjenesteproduksjon

Større kommuner vil legge bedre til rett for økt rammestyring fra statens side og dermed økt mulighet

for å tilpasse tjenestetilbudet til lokale forhold. Større kommuner kan gi bedre utnyttelse av

potensielle stordriftsfordeler. Bosettingsmønsteret i kommunen og hensynet til innbyggernes ønske

om nærhet til tjenestene kan gjøre det vanskelig å hente ut stordriftsfordeler på alle tjenester i

kommunen. Men det vil trolig være effektiviseringsgevinster på enkelte områder – slik som i den

overordnede styringen og planleggingen i sektoren.

Kort oppsummert:

Kommunen har en effektiv tjenesteproduksjon på de fleste områder. En spredt bosetting hvor

innbyggerne skal motta likeverdige tjenester i alle deler av kommunen utfordrer effektivitet, men er

samtidig en politisk villet og vedtatt strategi. Kommunereformen er ikke sentraliseringsreform og det

er i kommunereformen ikke berørt spørsmål som struktur i grunnskole/barnehage eller innenfor

omsorgstjenestene.

5. Økonomisk soliditet

En viktig forutsetning for at kommunene skal kunne tilby sine innbyggere gode velferdstjenester er at

kommunene har god kontroll på økonomien og kan håndtere uforutsette hendelser. Kommuner med

sunn økonomi, som sørger for å ha et økonomisk handlingsrom, kan i større grad håndtere

uforutsette hendelser uten at det får direkte konsekvenser for tjenestetilbudet til innbyggerne. Små

kommuner er mer sårbare enn større kommuner i slike situasjoner, fordi de har et mindre budsjett å

omdisponere innenfor.

Kort oppsummert:

Kommunen har utfordringer hva angår økonomi. Høy lånegjeld og lite disposisjonsfond gir

utfordringer. Kommunen vil også for fremtiden gjøre prioriteringer innenfor tjenesteområdene for å

balansere budsjettene.

6. Valgfrihet

Innbyggerne vil i større grad kreve flere valgalternativer innenfor tjenestene. Større kommuner kan

tilby en større bredde i tilbudet til sine innbyggere, som vil være vanskelig å tilby i små kommuner.

Kort oppsummert:

Kommunens valgfrihet vil i liten grad avhenge av kommunesammenslåing med Nesseby kommune

med bakgrunn i de store geografiske avstander.

7. Funksjonelle samfunnsutviklingsområder

Kommunene må ha en inndeling som er mest mulig funksjonell for de områder det er nødvendig å se i

sammenheng for å sikre helhetlige løsninger, særlig på areal- og transportområdet. De siste tiårene

har det vært en vedvarende regional integrasjon gjennom pendling og tettstedsutvikling, slik at

51

kommunene i stadig mindre grad utgjør en funksjonell enhet. Denne utviklingen vil fortsette. Særlig i

byområder gjør behovet for mer funksjonelle samfunnsutviklingsområder at kommunene bør vurdere

sammenslåing. Erfaring tilsier at kommunene hver for seg har sterke insentiver for å ivareta egne

behov og at de felles løsningene ikke blir optimale, verken i planleggingen eller i implementeringen av

planene. I mindre sentrale strøk vil kriterier som kapasitet og kompetanse om samfunnsutvikling være

viktigere når kommunesammenslåing skal vurderes.

Kort oppsummert:

Dersom kommunen slår seg sammen med Nesseby kommune kan en slik storkommune få en større

regional tyngde og slagkraft. En sammenslåing kan også virke positivt for en felles utvikling av kyst og

arealdisponering for næringsutvikling.

8. Høy politisk deltakelse

Det er viktig å ha et aktivt lokaldemokrati med valgmuligheter både i forbindelse med

stemmegivningen og at innbyggerne har mulighet til å få sin stemme hørt mellom valgene. Større

kommuner legger i dag i større grad tilrette for deltakelse mellom valgene, og de har oftere ulike

former for medvirkningsorgan. På noen indikatorer scorer de minste kommunene høyest –

valgdeltakelsen ved lokalvalg er størst i de minste kommunene og flere innbyggere i små kommuner

har vært i kontakt med ordfører enn i større kommuner. Men analyser viser at for noen av disse

indikatorene har resultatet mer å gjøre med kjennetegn ved innbyggerne enn at kommunen er liten.

Kort oppsummert:

Valgdeltakelsen i Øst-Finnmark er generelt lav og ligger mellom 55-70 % av befolkningen. Nesseby

har størst valgdeltakelse med 70 %. Det er svært usikkert hvorvidt en kommunesammenslåing vil ha

positiv effekt på valgdeltakelsen og deltakelse i lokaldemokratiet.

9. Lokal politisk styring

Det er avgjørende for lokal politisk styring at den kommunale administrasjonen har nødvendig

kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Kommunene

bør ha mulighet for en hensiktsmessig lokal organisering og prioritering, og ikke være nødt til å

organisere sin tjenesteproduksjon i interkommunale ordninger for å levere lovpålagte

velferdstjenester.

Kort oppsummert:

Dette avhenger lite av kommunereform og sammenslåing med Nesseby kommune. Kommune bør

være deltakende i ulike IKS for hele Øst-Finnmark som i dag. Den kommunale organisasjon har

nødvendig kompetanse og kapasitet for å utarbeide gode politiske beslutningsgrunnlag for de

folkevalgte.

10. Lokal identitet

Det er etter utvalgets vurdering to dimensjoner som spiller inn på dette området, og som kommunene

bør vurdere i spørsmålet om sammenslåing: opplevd tilknytning til et område og felles identitet med

52

andre områder. Antakelsen om at noe av dagens nærhet vil forsvinne ved større kommuner, enten

det gjelder til kommunehuset, lokalpolitikerne eller tjenester, vil med stor sannsynlighet bli opplevd

som problematisk og utfordrende av de berørte innbyggerne. En slik opplevelse vil kunne bli forsterket

dersom dagens politiske og administrative system ikke tilpasses nye forutsetninger. Resultatet vil

kunne bli et svekket lokalt demokrati. Utvalget tar også som utgangspunkt at det vil være lettere å

gjennomføre sammenslåinger med kommuner som i stor grad opplever å ha interkommunal identitet,

enn mellom kommuner som ikke har det.

Kort oppsummert:

Innbyggerundersøkelsen viser at hele 85 % av respondentene har ganske stor eller svært stor

tilhørighet til Sør-Varanger kommune. Undersøkelsen viser at tilhørigheten øker med hvor lenge man

har bodd i kommunen. Undersøkelsen viser også at innbyggerne i Sør-Varanger i stor grad benytter

tjenester og ulike aktiviteter i egen kommune.

8 Kilder

Statistikk er hentet fra:

 SSB

 KOSTRA (KOmmune –STat- RApportering)

 Fylkesmannens faktaark om kommunene

 Utdanningsdirektoratet

 Folkehelseinstituttet

53

	Forord
	Kommunene er gitt i oppgave å vurdere og avklare mulige sammenslåinger med nabokommuner til større og mer robuste enheter som ledd i en styrket tjenesteutøvelse overfor innbyggerne.
	1 Utviklingstrekk i Sør-Varanger kommune
	1.1 Folketallsutvikling og demografi 2000-2014
	1.2 Befolkningsprognoser fram mot 2040
	1.3 Bosetting
	1.4 Arbeidsmarked og lokale arbeidsplasser
	1.5 Næringsliv
	1.6 Levekår
	1.7 Avstander og kommunikasjon

	2 Økonomisk utvikling og status
	3 Kommunens rolle som tjenesteyter
	3.1 Kommunens organisering
	3.2 Interkommunalt samarbeid og eierinteresser
	3.3 Tverrsektorielt samarbeid i kommunen
	3.4 Planlegging, administrasjon, styring, samfunnssikkerhet og beredskap
	3.5 Barnehage
	3.6 Grunnskole
	3.7 Barnevern
	Sosiale tjenester i Nav
	3.8 Pleie, omsorg og helse
	3.8.1 Pleie- og omsorgstjenesten
	3.8.2 Kommunehelse
	3.8.2.1 Psykisk helse og rus
	3.8.2.2 Helsestasjons- og skolehelsetjeneste
	3.8.2.3 Fastlege- og legevaktordning

	3.8.3 Samhandlingsreformen, forebygging og folkehelse

	3.9 Tekniske tjenester
	3.10 Kultur og kirke

	4 Kommunens rolle som myndighetsutøver
	5 Kommunens rolle som samfunnsutvikler
	6 Kommunen som demokratisk arena
	7 Oppsummering av kommunens analyse
	8 Kilder

