

Saksframlegg

Kommunereformen - kommunestyrets sluttbehandling

Saksgang:

Utvalgssaksnr	Utvalg	Møtedato
	Formannskapet	
	Kommunestyret	

Saksdokumenter vedlagt:

Vedlegg

- 1 Innbyggerundersøkelse kommunereformen mai 2016
- 2 BDO - utredning av kommunestruktur i Sør-Østerdal 10.03.2016
- 3 BDO - kartlegging av samarbeid i Sør-Østerdalsregionen - vedlegg til utredning av 01.03.2016
- 4 Kommunereformen - Utredning av kommunale tjenester - administrativt notat mars 2015
- 5 Oppsummering fra Grendemøter om kommunereformen mars/april 2015
- 6 Kommunestruktur og interkommunalt samarbeid i Sør-Østerdal - rapport fra Høyskolen i Hedmark
- 7 Kommunereformen og samiske interesser
- 8 Invitasjon til å delta i reformprosessen - eventuell sammenslåing med nabokommuner

Øvrige saksdokumenter:

Rådmannens forslag til innstilling:

Etter en grundig gjennomgang av intensjonen med kommunereformen mener Engerdal kommune at forutsetningene er til stede for at kommunen inn i fremtiden skal klare å være en bærekraftig og økonomisk robust kommune. Engerdal kommune har som mål å gi innbyggerne i Engerdal gode og likeverdige tjenester, en helhetlig og samordnet samfunnsutvikling i et godt lokaldemokrati. Med dette som bakgrunn ønsker Engerdal kommune å bestå som egen kommune med nåværende kommunegrenser.

For å redusere sårbarheten på enkelte områder ønsker Engerdal kommune å inngå interkommunale samarbeid innenfor de fagområder man er sårbar på.

Dersom det i den videre prosess i våre nabokommuner, hos fylkesmann eller i Storting kommer nye signaler eller føringer som forandrer forutsetninger for reformen, er det Engerdal kommune sitt sekundære syn at vi stiller oss åpne for å ta en forhandlingsrunde med våre nabokommuner.

Innledende bemerkninger:

Kommunereformen er en stor og komplisert sak. Rådmannen har forsøkt å sammenstille hovedmomentene i denne saksframstillingen, men legger ved de viktigste dokumentene i saken for de som ønsker å gå dypere inn i detaljene. Siden det ikke foreligger endelige KOSTRA tall for 2015 enda har rådmannen valgt å bruke tall fra 2014. Det vil i hovedsak være små endringer internt i kommunen fra 2014 til 2015 slik at hovedbildet vil bli det samme.

Bakgrunn:

Kommunene mottok i august 2014 et brev fra kommunal- og moderniseringsdepartementet med en invitasjon til å delta i kommunereformprosessen. Det er rundt 50 år siden Norge sist gjennomførte en kommunereform og mye har endret seg siden den gang. Det pekes her på befolkningsmønstre, kommunikasjonsmuligheter, næringsstruktur, velferdsbehov, samt at kommunene har fått mange nye oppgaver. Statsråden mener at tiden nå er moden til å se noen tiår fremover og at det må legges grunnlag for en robust kommunestruktur som kan stå seg i lang tid. Målet for reformen er å sikre gode og likeverdige tjenester til innbyggerne, en helhetlig og samordnet samfunnsutvikling, kommuner som er bærekraftige og økonomisk robuste, og et styrket lokaldemokrati.

Kommunal- og moderniseringsministeren ga fylkesmennene ansvar for å igangsette og lage rammer rundt de lokale prosessene. Fylkesmannen i Hedmark har gitt kommunene i Hedmark følgende oppdrag:

Kommunen skal inn i et framtidig perspektiv drøfte og begrunne om kommunen:

- *Klarer å gi gode og likeverdige tjenester til våre innbyggere.*
- *Klarer å sørge for en helhetlig og samordnet samfunnsutvikling.*
- *Klarer å være en bærekraftig og økonomisk robust kommune.*
- *Klarer å opprettholde et godt lokaldemokrati.*

I kommuneproposisjonen 2017, godkjent i statsråd 11.mai 2016 sier regjeringen følgende:

Sterke kommuner er en viktig del av grunnmuren i et godt norsk samfunn. Kommunene er avgjørende for gode norske velferdstjenester og trygge lokalsamfunn.

Norge har gjennom en lang periode stått i en økonomisk særstilling sammenlignet med andre land. Nå står vi ovenfor nye utfordringer. Lav oljepris, høyere arbeidsledighet og en økende flyktningsstrøm er noen av utfordringene. Vi må være forberedt på strammere offentlige budsjetter i årene framover. Tiden er kommet for omstilling, både i næringslivet og i offentlig sektor. Skal vi finne nye løsninger, skape verdier og sikre velferd, trenger vi et levende lokaldemokrati og kommuner som er rustet for fremtiden.

For å sette kommunene i stand til å gi gode velferdstjenester, utvikle sine lokalsamfunn og løse framtidens utfordringer har regjeringen tatt initiativ til en kommunereform.

Prosessen i Engerdal:

Det har med bakgrunn i oppdraget fra Regjeringen og Fylkesmannen blitt gjennomført en prosess for å utrede ulike alternative organiseringer. Både det å stå alene og det å evt slå seg sammen med andre kommuner. har vært gjennomført delvis i egen refgi og delvis i regi av regionrådet i Sør-Østerdal. Under er det satt opp en tidslinje med de sentrale elementene i prosessen i Engerdal:

- 08.2014 Oppdragsbrev fra KRD til fylkesmenn og kommuner.
- 09.2014 Brev fra fylkesmann i vedrørende prosess i Hedmark.
- 11.2014 Vedtak i regionrådet i Sør-Østerdal om felles prosess:
 1. *Hver enkelt kommune vurderer egne muligheter for å opprettholde og videreutvikle tjenestetilbudet til innbyggernes med dagens kommunestruktur.*
 2. *Hver enkelt kommune vurderer innen hvilke tjenesteområder det er formålstjenlig å samarbeide med andre kommuner.*
 3. *Som grunnlag for eventuelle videre utredninger vurderer og foreslår hver enkelt kommune mulige alternativer for ny kommunestruktur i regionen.*
 4. *Kommunens vurderinger presenteres i Regionrådet i møte 22.05.2015.*
 5. *Videre utredninger besluttet av Regionrådet i møte den 22.05.2015.*
 6. *Regionrådet ber Rådmannsutvalget utarbeide et felles form- og strukturgrunnlag med framdriftsplan for kommunenes videre arbeid med punktene 1,2 og 3 i vedtaket*

- 03.2015 Grendemøter i Heggeriset, Engerdal, Drevsjø, Elgå, Sømådalen og Elvdalen.
- 04.2015 Drøftingsmøte med tillitsvalgte om kommunereformen
- 04.2015 Kommunestyre behandler rådmannens vurderinger rundt opprettholdelse av dagens kommunestruktur, samt videre arbeid med reformen og fatter følgende vedtak:

Engerdal kommune vil, i tillegg til å utrede alternativet med å bestå som egen kommune, gå videre og utrede følgende alternativer for sammenslåing:

Engerdal og Trysil

Engerdal, Trysil, Åmot og Stor-Elvdal med eventuelt Elverum og Rendalen i tillegg.

Engerdal sammen med andre kommuner i Nord-Østerdalsregionen

Engerdal kommune er åpen for å inngå et utstrakt interkommunalt samarbeid med de andre kommunene i Sør-Østerdal på de fagområder man finner det formålstjenlig

- 05.2015 Det iverksettes regionalt utredningsarbeid i regi av regionråd.
- 09.2015 «Nabopratt» med Rendalen og Stor-Elvdal kommuner
- 11.2015 Avtale med BDO om å vurdere fordeler og ulemper ved endring av kommunestruktur. (innputt til BDO desember – januar).
- 03.2016 Nabopratt med Trysil kommune.
- 03.2016 BDO ferdig med sin rapport og presenterer denne i regionråd.
- 03.2016 Ordfører og rådmann legger fram BDO's rapport og «ståstedes
- 04.2016 Innbyggerundersøkelse gjennomføres.
- 05.2016 Folkemøte på Drevsjø.
- 05.2016 Innbyggerundersøkelsen klar.
- 06.2016 Kommunestyret behandler kommunereformspørsmålet den 16.6.2016.

Vurdering:

Reformen har som mål at det skal være gode og likeverdige tjenester til innbyggerne, helhetlig og samordnet samfunnsutvikling, bærekraftige og økonomisk robuste kommuner og styrke lokaldemokratiet.

Regjeringen nedsatte et ekspertutvalg, Vabo utvalget, desember 2013 som skulle vurdere prinsipper og kriterier for god kommunestruktur. Utvalget avleverte delrapport 31.mars 2014. Utvalget fikk i mandat på fritt faglig grunnlag å gjennomgå og foreslå prinsipper og kriterier for en ny kommuneinndeling. Kriteriene skal i sum ivareta kommunens **fire roller som demokratisk arena, tjenesteyter, samfunnsutvikler og myndighetsutøver**. Kriteriene skal kunne benyttes både lokalt, regionalt og sentralt som grunnlag for å vurdere kommunesammenslåing.

Kommunen som demokratisk arena, her oppsummerer utvalget at det er viktig at kommunene fortsatt har en bred oppgaveportefølje. Flere oppgaver under lokalpolitisk kontroll vil kunne styrke lokaldemokratiet. Utvalget sier også at det er viktig at den statlige styringen blir avpasset slik at det lokale politiske handlingsrommet tillater at lokale preferanser i størst mulig grad blir bestemmende for hvordan tildelte oppgaver ivaretas og for prioritering av ressurser mellom ulike oppgaver. Utvalget sier at større kommuner vil redusere dagens behov for statlig styring (Delrapport s 126).

Kommunens rolle som tjenesteyter, her trekkes det fram at kommunene er produsent av velferdstjenester der Staten stiller krav til innhold og omfang gjennom lov og forskrift. Ut fra et samfunnsperspektiv trekkes det fram at det viktigste er kvalitet i tjenesten, effektiv utnyttelse av samfunnets ressurser og et likeverdig tjenestetilbud uavhengig hvor i landet du bor.

Kommunens rolle som myndighetsutøver, her brukes begrepene myndighetsutøvelse, tjenesteutøvelse og rettssikkerhet. **Myndighetsutøvelse**, forstås som utmåling av tjenester til en part i form av et enkeltvedtak. **Tjenesteutøvelse**, er å yte den aktuelle tjenesten i det volum og med den kvalitet som vedtaket regulerer. **Rettsikkerhet**, kravene til rettssikkerhet retter seg både mot innholdet i de vedtakene som fattes (materiell rettssikkerhet), og mot prosessene knyttet til disse (prosessuell rettssikkerhet). Vedtak som fastlegger plikter, fratrukket rettigheter eller begrenser den enkeltes frihet skal ha

en klar hjemmel i lov (legalitetsprinsippet). Forvaltningens avgjørelser skal ha hjemmel i lov og oppfylle lovens krav. Der hvor loven gir rettigheter til borgerne, har forvaltningen plikt til å tilstå disse rettighetene. Prosessuell rettssikkerhet skal sikre brukerne en rettferdig, hensynsfull og korrekt behandling både forut for at beslutning fattes, og ved iverksettelse.

Kommunens rolle som **samfunnsutvikler** handler om langsiktig arealbruk og utbyggingsmønster, utbygging av infrastruktur, steds- og sentrumsutvikling, næringsutvikling, miljø og folkehelse i videste forstand. Kommunen skal gjennom planer og tiltak skape helhetlig utvikling av lokalsamfunnet og gode levekår for innbyggerne (delrapport 1 s 19 og 20).

Utvalget anbefaler **ti** kriterier som er rettet mot kommunene. Kriteriene angir hva som skal til for at en kommune på en god måte skal kunne ivareta sine fire roller og oppgaveløsningen knyttet til disse. Kriteriene ivaretar samfunnsmessige hensyn som strekker seg ut over den enkelte kommunegrense, og anbefales som grunnlag for å vurdere kommunenes oppgaveløsning i dag og for å vurdere en framtidig kommunestruktur.

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.

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 lokal-demokratisk styring er det avgjørende at kommunen selv kan sikre tilstrekkelig kapasitet og kompetanse og ikke er avhengig av samarbeid eller hjelp fra andre.

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.

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.

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.

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.

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 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.

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 til rette 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.

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.

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 andre områder. Antakelsen om at noe av dagens nærhet vil forsvinne ved større kommuner, enten det gjelder til kommunehuset, lokalpolitikere 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.

Regionrådet i Sør-Østerdal behandlet sak om kommunereform i sitt møte den 21.11.2014. Det ble fattet slikt vedtak:

- 1. Hver enkelt kommune vurderer egne muligheter for å opprettholde og videreutvikle tjenestetilbudet til innbyggerne med dagens kommunestruktur.*
- 2. Hver enkelt kommune vurderer innen hvilke tjenesteområder det er formålstjenlig å samarbeide med andre kommuner.*
- 3. Som grunnlag for eventuelle videre utredninger vurderer og foreslår hver enkelt kommune mulige alternativer for ny kommunestruktur i regionen.*
- 4. Kommunens vurderinger presenteres i Regionrådet i møte 22.05.2015.*
- 5. Videre utredninger besluttet av Regionrådet i møte den 22.05.2015.*
- 6. Regionrådet ber Rådmannsutvalget utarbeide et felles form- og strukturgrunnlag med framdriftsplan for kommunenes videre arbeid med punktene 1,2 og 3 i vedtaket.*

Rådmannsutvalget i Sør-Østerdal har drøftet oppfølging av vedtaket. Det er enighet blant rådmennene at man bruker en felles mal for å kartlegge egen organisasjon opp mot ekspertutvalgets 10 kriterier.

Kartlegging av status i egen kommune har tatt utgangspunkt i de kommunale oppgaver og det ansvar en primærkommune har i dag, og det er ikke tatt hensyn til eventuelle nye oppgaver.

Regjeringen har lagt fram forslag til nye oppgaver 20. mars 2015, (Meld.St.14 Kommunereformen-nye oppgaver til større kommuner). Departementet mener at generalistkommunesystemet fortsatt skal være hovedmodellen for kommunesektoren, og at nye oppgaver som hovedregel skal overføres til alle kommuner. Departementet har tatt med seg de fleste anbefalinger fra ekspertutvalget og tillagt flere oppgaver utover disse anbefalingene.

Kommunen som tjenesteyter,

Administrasjonen har utarbeidet et notat (se vedlegg) som beskriver hvordan Engerdal kommune oppfyller de ulike kriteriene som er beskrevet i ekspertutvalgets utredning. Vi har tatt utgangspunkt i de tjenesteområdene som vi dekker idag og ser dette i forhold til kommunens rolle som myndighetsutøver, tjenesteprodusent, samfunnsutvikler og demokratisk arena, og opp mot ekspertutvalgets 10 kriterier.

Administrasjonen har gjort en vurdering på regionrådets spørsmål innenfor hver enkelt enhet.:

1. Hver enkelt kommune vurderer egne muligheter for å opprettholde og videreutvikle tjenestetilbudet til innbyggerne med dagens kommunestruktur.
2. Hver enkelt kommune vurderer innen hvilke tjenesteområder det er formålstjenlig å samarbeide med andre kommuner.

Rådmannen oppsummerer notatet slik:

Som der framgår av enhetenes vurdering under er den generelle vurderingen at vi med dagens bemanning klarer å løse de løpende driftsoppgaver som nå ligger hos kommunen når alle stillinger er besatt med rett kompetanse. Utfordringene generelt er at det på mange områder kun er en ansatt som har kompetansen på området, og vi er sårbare ved sykdom, permisjoner og annet fravær. Erfaringer gjennom de senere år både fra vår kommune og andre tilsvarende kommuner har vist at det er krevende å rekruttere til en del fagstillinger som for eksempel lærere, barnehagelærere, spesialpedagoger, ingeniører, sykepleiere (spesielt med spesialkompetanse), leger, personale med arkivkompetanse osv. Det er også til tider vanskelig å rekruttere til lederstillinger. Til en viss grad klarer en å kompensere for fravær i perioder ved å være bevisste på å bygge tvillingkompetanse i organisasjonen men på enkelte områder er dette vanskelig. Vi har på en del områder som krever spesialkompetanse et for lite befolkningsgrunnlag til å kunne forsvare hele stillinger. Dette gjør at vi enten må ansette i full stilling og da ha overkapasitet, eller forsøke å samarbeide med andre kommuner om oppgavene. Eksempler på slike oppgaver er jordmor, PPT-tjeneste, kreftsykepleier, ergoterapeut, logoped.

Når det gjelder videreutvikling av tjenestene framover er det to forhold som gjør seg gjeldene, utviklingskapasitet og økonomisk kapasitet. Vi vil kunne klare å gi tjenester på dagens nivå så lenge vi får tak i rett kompetanse og har stillingene bemannet. Det er imidlertid vanskelig å se for seg at kommunen alene skal kunne ta på seg mer spesialiserte oppgaver for eksempel innen helse og PLO, siden dette krever et større befolkningsgrunnlag for at tjenesten skal kunne være faglig forsvarlig og økonomisk bærekraftig. Eksempel på slike tjenester er plikten til tilbud om øyeblikkelig hjelp døgnopphold kommunene som vi har fått fra 1/1-16 der vi har inngått et samarbeid med Trysil. Engerdal alene har et alt for lite befolkningsgrunnlag til å kunne ha døgnbemanning av lege og sykepleiere på en slik enhet.

Rådmannen opplever også at vi pr i dag har for liten kapasitet til utviklingsoppgaver utover den daglige driften. Dette gjelder samfunnsutviklingsoppgaver, tjenesteutvikling og organisasjonsutvikling. Dette er viktig å kunne prioritere, men det blir ofte prioritert bort til fordel for kortsiktige driftsoppgaver som krever ressurser.

Brukerundersøkelsene våre viser at innbyggerne i Engerdal er godt fornøyde med tjenestene de får fra kommunen. Dette viser at vi til nå har klart å gi gode tjenester. I en liten kommune som vår har innbyggerne en nærhet til tjenestene som en ikke får i større kommuner. Dette er med på å skape en trygghet som er positivt. Det er også kort vei fra innbygger til kommunalpolitikere og kommuneledelsen for øvrig, noe som er med å styrke lokaldemokratiet. En utfordring når det gjelder nærhet er problematikken rundt habilitet. Dette er til tider krevende å håndtere, men både på administrativt og politisk nivå er det stort fokus og oppmerksomt rundt dette.

Tjenesteyting – kapasitetsindikatorer 2014 Sør-Østerdal

	Andel barn 1-5 år med barnehage-plass	Legeårsverk pr 10 000 innbyggere, kommune-helsetjenesten	Fysioterapiårsverk per 10 000 innbyggere i kommune-helsetjenesten	Årsverk av psykiatriske sykepleiere per 10 000 innbyggere kommune-helsetjenesten	Andel plasser i enerom i pleie- og omsorgsinstitusjoner	Plasser i institusjon i prosent av innbyggere 80 år og over	Årsverk i sosialtjenesten pr 1000 innbygger	Gjennomsnittlig saksbehandlingstid for byggesaker med 12 ukers frist (kalenderdager)
Elverum	93,0	2,6	3,0	4,7	92,9	18,1	0,5	28,0
Engerdal	90,2	22,1	13,2	7,4	100,0	23,2	0,4	40,0
Trysil	93,0	10,8	12,3	5,3	100,0	16,7	1,1	..
Åmot	97,0	11,2	11,1	1,3	93,5	23,2	0,5	74,0
Stor-Elvdal	93,1	15,3	8,6	3,7	1,7	90,0
Hedmark	91,7	9,8	9,7	5,5	96,1	17,9	1,0	..
Landet	90,2	10,2	8,8	4,2	95,0	18,7	1,2	..

Hva er utfordringen i forhold til forventet demografisk utvikling?

En kartlegging av alderssammensetning blant ansatte høsten 2013 viser at vi har 65 ansatte mellom 55 – 70 år, dette tilsvarer ca 28% av arbeidsstokken. Denne kartleggingen viser at det er et stort rekrutteringsbehov, både for ansatte med lav og høy formell utdanning, Det er de to største enhetene Pleie og omsorg og Oppvekst som vil få det største behovet for rekruttering i den kartlagte aldersgruppen. Kommunen vil ha stort behov for rekruttering innen alle tjenesteområder fremover. Dette kan by på utfordringer, men samtidig kunne gi muligheter for tilflytting.

Nettstedet nykommune.no (mars 2015), nettsted opprettet av Kommunal- og moderniseringsdepartementet, viser følgende utvikling for Engerdal når det gjelder antall innbyggere (for 2020 og 2040 er det benyttet ssb's befolkningframskrivninger med midles vekst og lav vekst i parentes):

Årstall	1972	1980	2000	2014	2020	2040
Innbyggertall	1775	1795	1580	1345	1245 (1223)	1032 (932)

Når det gjelder framskriving av innbyggere i forskjellige aldersgrupper så viser framskrivingene at aldersgruppen 0-15 år og spesielt aldersgruppen 20-66 år reduseres frem mot 2040 mens aldersgruppen 67 år og eldre øker i samme periode, spesielt for aldersgruppen over 80.

En annen framskriving der en tar hensyn til ulike scenarier for innvandring viser følgende befolkningsframskriving (Kilde: kommunepriblen.no):

Som vi ser viser også denne en negativ befolkningsutvikling.

Ved utgangen av april 2016 var det 1284 innbyggere i Engerdal, en nedgang på 21 personer siden nyttår.

Hvilke utfordringer har kommunen når det gjelder kompetanse, spesialisering og rekruttering?

Rekruttering til enkelte stillinger med krav om høgskole, eks sykepleier, ingeniør og ledere er til tider utfordrende.

Tjenesteyting – kvalitetsindikator/kompetanse 2014

	Andel ansatte med barnehage-lærerutdanning	Andel lærere med universitets-høgskole utdanning og pedagogisk utdanning	Legetimer pr. uke pr. beboer i sykehjem	Fysioterapitim er pr uke pr. beboer i sykehjem	Andel årsverk i brukerrettede tjenester med fagutdanning fra høgskole/universitet	Stillinger i barnevernet med fagutdanning per 1 000 barn 0-17 år
Elverum	36,8	95,0	0,61	0,19	40	4,3
Engerdal	33,3	79,3	0,36	0,57	20	7,3
Trysil	34,0	89,0	0,31	0,42	24	3,9
Åmot	38,5	79,2	0,35	0,44	32	3,3
Stor-Elvdal	33,3	76,5	0,29	0,21	28	6,4
Hedmark	35,3	88,4	0,40	0,32	31	4,4
Landet	34,6	86,5	0,50	0,39	34	4,1

Vi ser at Engerdal det er en god del variasjon mellom kommunene i regionen, og at Engerdal skiller seg ut høyt antall fysioterapitimer pr beboer i sykehjem, men ligger lavt på andel årsverk i brukerrettede tjenester med fagutdanning fra høgskole/universitet. Barnevern er fra høsten 2015 felles med Trysil med Trysil som vertskommune.

Hva finnes av interkommunalt tjenestesamarbeid?

Samarbeid	organisasjonsform	Trysil	Engerdal	Stor Elvdal	Åmot	Elverum	Andre
SÅTE datasamarbeid	Vertskommune, Trysil	X	X	X	X		
Arbeidsgiverkontroll	Vertskommune, Stor-Elvdal	X	X	X	X	X	
PP-tjenesten	Vertskommune, Trysil	X	X				X, samarbeid med HFK
Miljørettet helsevern, Teknisk miljøhygieniker	Vertskommune, Elverum	X	X	X	X	X	
Krisesenter	Vertskommune, Hamar	X	X	X	X	X	X
Sekretariat kontrollutvalg	Åmot er arbeidsgiver, samarbeidsavtale	X	X	X	X	X	
Barnevernvakt	Samarbeidsavtale med en institusjon	X			?	X	X
(Labpartner IKS)	IKS	X	X	X	X	X	
Hedmark Revisjon IKS	IKS	X	X	X	X	X	X
Midt-Hedmark brann- og redningsvesen IKS	IKS	X	X	X		X	X
SØIR IKS	IKS	X			X	X	
Legevaktsentral	Samarbeidsavtale med Sykehuset Innlandet Elverum	X	X		X		

I tillegg har Engerdal FIAS IKS i samarbeid med Stor-Elvdal og kommunene i Nord-Østerdal

Oversikten viser at Engerdal kommune er med i interkommunalt samarbeid innenfor tradisjonelle områder det har vært naturlig å samarbeide for å få en effektiv tjenesteproduksjon og der vi alene er for små. I forhold til mange andre kommuner viser en utredning gjort av professor Bjarne Jensen ved Høgskolen i Hedmark at kommunene i regionen ligger forholdsvis lavt i antall interkommunale samarbeid sammenliknet med mange andre kommuner.

Hva er status i kommunene når det gjelder økonomiske nøkkeltall?

Økonomisk soliditet innebærer at det er balanse mellom kommunens utgifter og inntekter over tid. Kommunen må også ha tilstrekkelige økonomiske reserver (disposisjonsfond) til å møte uforutsette hendelser/kostnader og eventuelt fremtidige investeringer.

Netto driftsresultat er differansen mellom summen av driftsinntekter, renteinntekter og avdrag på utlån på den ene side, og driftsutgifter, renteutgifter og avdrag på lån på den andre siden. Netto driftsresultat gir et uttrykk for om kommunens virksomhet i løpet av året har tært på egenkapitalen, eller om virksomheten har ført til at egenkapitalen har økt. Netto driftsresultat er et uttrykk for kommunens evne til å frigjøre midler gjennom den løpende drift til avsetninger og/eller finansiering av investeringer.

Fylkesmann har som norm at for å ha en sunn kommuneøkonomi bør netto driftsresultat være på 2-4% .

Netto driftsresultat Kommuner i Sør-Østerdal

	2009	2010	2011	2012	2013	2014	Gj.snitt
Elverum	-0,8 %	0,8 %	0,7 %	-1,9 %	-0,3 %	-2,6 %	-0,7 %
Engerdal	-1,8 %	2,5 %	-1,8 %	11,3 %	11,0 %	9,1 %	5,1 %
Trysil	-0,9 %	-0,4 %	3,0 %	1,5 %	1,4 %	3,9 %	1,4 %
Åmot	0,9 %	-2,0 %	0,1 %	3,0 %	1,6 %	1,8 %	0,9 %
Stor-Elvdal	0,3 %	3,3 %	1,7 %	-2,5 %	3,4 %	1,6 %	1,3 %

Tabellen over viser at Engerdal etter 2011 har drevet med gode overskudd og at vi i snitt over perioden har nådd målet om en sunn kommuneøkonomi. Det samme gjelder for 2015, der Engerdal har et overskudd på regnskapet.

Tjenesteyting- produktivetsindikatorer 2014 kr

	Korrigerte brutto driftsutgifter per barn i kommunal barnehage	Korrigerte brutto driftsutgifter til grunnskole, skolelokaler, og skoleskyss (202,222,223), per elev	Korrigerte brutto driftsutgifter pr. mottaker av hjemmetjeneste	Korrigerte brutto driftsutgifter institusjon pr. kommunal plass	Netto driftsutgifter pr. innbygger i kroner, kommune-helsetjenesten	Korrigerte driftsutgifter til sosialtjenesten pr. mottaker	Netto driftsutgifter til administrasjon og styring i kr. Pr. innbygger
Elverum	168 724	103 987	274 733	1 146 139	2 171	69 506	4 545
Engerdal	209 676	183 581	273 135	1 206 818	4 971	21 062	11 496
Trysil	155 363	117 965	392 028	1 069 625	3 369	3 066	5 240
Åmot	175 654	104 820	222 394	903 344	3 115	30 066	8 266
Stor-Elvdal	171 152	128 707	123 945	..	3 998	30 583	6 792
Hedmark	174 100	109 773	233 325	1 033 710	2 380	..	4 543
Landet	178 120	102 856	237 786	1 033 276	2 278	44 287	3 944

Tabellen over viser hvordan kommunenes driftsutgifter fordeler seg på noen utvalgte områder. Engerdal har høyest driftsutgifter på de fleste områder unntatt til hjemmetjenesten og sosialtjenesten. Dette har sammenheng med tabellen under som viser at Engerdal også har høye driftsinntekter sammenliknet med de andre kommunene i regionen.

Brutto driftsinntekter fordelt på kilde (kr/innbygger) 2014

	Skatt på inntekt og formue, inkludert naturressursskatt.	Statlig rammetilskudd	Andrestatlige tilskudd til driftsformål	Eiendomsskatt, totalt	Salgs- og leieinntekter	Andre driftsinntekter	Total brutto driftsinntekt
Elverum	19 875	26 385	2 133	1 476	8 488	11 447	69 803
Engerdal	15 935	52 216	4 135	2 572	16 538	36 004	127 465
Trysil	18 798	36 440	2 049	3 724	12 935	16 582	90 528
Åmot	19 492	36 343	1 292	3 492	11 828	18 434	92 533
Stor-Elvdal	17 354	40 662	4 642	-	13 590	14 853	91 502
Hedmark	19 312	29 740	2 550	2 767	9 882	11 234	75 600
Landet	25 813	23 510	2 439	1 963	9 107	9 468	72 499

Myndighetsutøvelse

Skaper mangel på kapasitet og kompetanse utfordringer for myndighetsutøvelsen?

Det er spesielt når det oppstår sykefravær eller vakanser i stillinger det oppstår utfordringer ifb med myndighetsutøvelse. I perioder der det er stor saksmengde kan også kapasiteten være for liten. Så lenge grunnbemanningen er på plass, er det på årsbasis pr i dag hovedsakelig kapasitet til og drive en forsvarlig myndighetsutøvelse.

Når det gjelder kriteriet tilstrekkelig distanse kan dette være en utfordring i en kommune som Engerdal. Dette er organisasjonen bevisste på og har et stort fokus på, men habilitetsproblematikk er til tiden utfordrende.

Engerdal kommune har ikke egen jurist, men er avhengig av å kjøpe juridisk kompetanse når det er behov.

Statlige tilsyn viser at vi har noen mangler når det gjelder interkontrollsystemer, men tilsynene påpeker få brudd på lover og forskrifter som medfører avvik.

Samfunnsutvikler

Hvilke utfordringer står kommunene/kommunen foran i dag med tanke på å fremme en langsiktig og helhetlig utvikling?

Engerdal kommune har en utfordring når det gjelder befolkningsutvikling, næringsutvikling og

sysselsetting. Vi blir stadig færre innbyggere, og andelen eldre i befolkningen øker. Utdanningsnivået i kommunen er lavt sammenliknet med andre kommuner. Næringslivet i kommunen er begrenset og det er lange avstander innad i kommunen og til nabokommuner, noe som vanskeliggjør pendling til arbeid. Slik kommunen er organisert i dag og benytter vi ressursene våre til daglige driftsoppgaver. Det er liten kapasitet til å drive samfunns-, organisasjons- og tjenesteutvikling og det er lite utviklingskapasitet igjen i organisasjonen.

Demokratisk arena

Kommunestyret har i dag 15 medlemmer, formannskapet 5 og utviklingskomiteen 10 medlemmer. I tillegg har kommunen et Råd for mennesker med nedsatt funksjonsevne, Eldreråd og ungdomsråd. I Engerdal er Arbeiderpartiet, Senterpartiet, Venstre og Høyre representert i kommunestyret. Rådmannen har ikke oversikt over hvordan det er med rekrutteringen og engasjementet for å drive politisk arbeid i kommunen, men dette er noe kommunestyret kan gi svar på.

I tabellen under ser vi at valgdeltakelsen i Engerdal er gjennomgående høy i Engerdal sammenliknet med de andre kommunene i regionen, noe som tyder på et velfungerende lokaldemokrati med godt engasjement.

Valgdeltakelse kommunene i Sør-Østerdal fra 1991:

	1991	1995	1999	2003	2007	2011	Gj.snitt
Elverum	63,9 %	54,4 %	55,7 %	53,3 %	56,1 %	62,3 %	57,6 %
Engerdal	81,6 %	76,1 %	75,9 %	71,5 %	76,1 %	76,2 %	76,2 %
Trysil	71,7 %	66,6 %	65,2 %	59,6 %	60,6 %	66,0 %	65,0 %
Åmot	70,4 %	64,5 %	63,9 %	56,7 %	58,9 %	59,5 %	62,3 %
Stor-Elvdal	73,3 %	71,0 %	66,8 %	63,9 %	67,0 %	69,4 %	68,6 %

I 2015 fortsatte denne trenden med 77% valgdeltakelse i Engerdal, og Elverum med lavest deltakelse på 58,5%. Engerdal hadde i 2015 den niende høyeste valgdeltakelsen i landet.

Utredning av mulige alternativer for framtiden:

Kommunestyret fattet den 30/4-15 følgende vedtak om videre utredning i forbindelse med kommunereformen:

Engerdal kommune vil, i tillegg til å utrede alternativet med å bestå som egen kommune, gå videre og utrede følgende alternativer for sammenslåing:

Engerdal og Trysil

Engerdal, Trysil, Åmot og Stor-Elvdal med eventuelt Elverum og Rendalen i tillegg.

Engerdal sammen med andre kommuner i Nord-Østerdalsregionen

Engerdal kommune er åpen for å inngå et utstrakt interkommunalt samarbeid med de andre kommunene i Sør-Østerdal på de fagområder man finner det formålstjenlig

Det ble etter en sonderingsrunde med kommunene i Nord-Østerdalsregionen våren 2015 raskt klarlagt at det ikke var noe ønske fra disse kommunene å utrede en mulig sammenslåing med Engerdal, slik at dette alternativet falt bort.

Oppsummering fra BDO rapporten

Firma BDO ble høsten 2015 engasjert av regionrådet i Sør-Østerdalen og gitt følgende mandat:

I forbindelse med arbeidet med kommunereformen har Sør-Østerdal regionråd på vegne av fem kommuner i Sør-Østerdalsregionen (Trysil, Engerdal, Stor-Elvdal, Åmot og Elverum) bestemt at det skal gjennomføres en prosess med hensikt å utrede, sondere/drøfte i forhold til en ny kommune-struktur i Sør-Østerdalsregionen.

Prosjektet har fire definerte faser:

- *Facilitere og ledere prosesser, fremskaffe beslutningsgrunnlag og gjennomføre nødvendige utredningsarbeid*
- *Sammenligning og oppdatering av dagens situasjon for kommunene for vurdering av nullalternativet*
- *Utrede sammenslåing mellom de aktuelle kommunene*
- *Arrangere fellesmøter og informasjonsmøter*

Oppdraget vil bestå i å utrede dagens status i kommunene basert på ulike utredningstemaer. Videre skal prosjektet utrede noen alternativer.

Sammendrag fra BDO rapport.

I 2014 initierte Regjeringen en kommune-reform med mål om å skape mer robuste kommuner som ivaretar rollene som tjenesteyter, samfunnsutvikler, myndighetsutøver og demokratisk arena på en best mulig måte for sine innbyggere. I forlengelsen av Regjeringens stortingsmelding ble alle kommunene pålagt å utrede mulige kommune-sammenslåinger. Sør-Østerdal regionråd, på vegne av regionens kommuner, bestilte således en utredning av kommunestrukturen i regionen.

Flere av kommunene har utfordringer. Herunder kan vi nevne fraflytting, svak kommunaløkonomisk soliditet og mangel på en felles samfunns- og næringsstrategi i regionen. Med henblikk på kjente og mindre kjente utfordringer i regionen søkte denne utredningen å svare på følgende spørsmål: Er dagens kommunestruktur hensiktsmessig for å ivareta kommunenes lovpålagte oppgaver og gi innbyggerne et best mulig tjenestetilbud?

På bakgrunn av omfattende analyser av kommunenes rolle som tjenesteyter, myndighetsutøver, samfunnsutvikler og lokaldemokratisk arena finner vi at dagens kommuner har utfordringer sett opp mot formålene med reformen og de utfordringene som region har og vil stå foran i fremtiden. Det er i all hovedsak tre forhold som gjør at dagens kommunestruktur vil få utfordringer i fremtiden. For det første har flere kommuner i regionen utfordringer knyttet til størrelsen på ulike fagmiljøer i egen organisasjon. Disse forholdene gjør de mindre kommunene sårbare for utforutsette hendelser og medfører utfordringer knyttet til ivaretagelse av rollen som myndighetsutøver og tjenesteyter. Dette vil i tillegg påvirke kommunenes evne til å håndtere eventuelle nye oppgaver som blir over-ført, samt muligheten til å håndtere den fremtidige eldrebølgen. For det andre er dagens kommuner preget en lav andel sysselsatte sammenlignet med gjennomsnittet for landet. Regionen vil i fremtiden være avhengig av en helhetlig samfunns- og næringsstrategi som kan søke å videreutvikle næringslivet i regionen. For det tredje har flere av kommunene en svak økonomi. Mange kommuner sliter med ustabile resultater og har en lav investeringsevne. I tillegg vil flere av kommunene ha store utfordringer med et fremtidig investeringsbehov i tjenestene, særlig knyttet til de eldre som et viktig forhold å vurdere i et fremtidsperspektiv.

Denne utredningen har videre sett på alternativer kommunestrukturer i regionen og finner at flere av alternativene som innebærer større kommuner kan potensielt redusere sårbarheten til kommunene. Nye større kommuner i regionen, vil i de fleste tilfeller bli preget av relativt store geografiske avstander. Det er derfor svært viktig at man vurderer hvordan en eventuell strukturendring vil påvirke innbyggernes mulighet for påvirkning og de demokratiske effektene av en endring.

Innbyggerundersøkelsen

Det ble i perioden 13. – 25. april gjennomført en innbyggerundersøkelse i Engerdal der 235 innbyggere over 15 år svarte på undersøkelsen. Her svarer 79% at de ønsker at Engerdal skal bestå som egen kommune, 14 ønsker at vi skal slå oss sammen med en annen kommune, og 7% vet ikke. Det er en større andel av de eldste innbyggerne som ønsker at kommunen skal slå seg sammen med en annen enn blant de yngre. 2 av tre mener det vil gi bedre tjenester om vi samarbeider med andre enn om vi slår oss sammen. Hvis sammenslåing blir aktuelt mener halvparten at Trysil vi være det beste alternativet, mens Tolga, Rendalen og Os får 19% hver. Når det gjelder tjenestetilbudet er innbyggerne

mest fornøyde med Helse/PLO, kultur/fritid/idrett og skole/barnehage, og minst fornøyde med samferdsel.

På spørsmålet om hva innbyggerne tror blir bedre eller dårligere ved en sammenslåing mener 40% at kompetansen i fagmiljøene vil bli bedre, mens helse/plo, skole/barnehage og livskraftige lokalsamfunn er det innbyggerne mener vil bli dårligere.

Næringsutvikling og arbeidsmarked.

Befolkningsutvikling er tett knyttet opp til næringsutvikling og utvikling i antall arbeidsplasser.

Engerdal kommune har i siste 10 årsperioden har en nedgang i antall sysselsatte og antall bedrifter. Dette har skjedd hovedsakelig innenfor primærnæringene jordbruk/landbruk, industri og bygg/anlegg. Tabellen under viser sysselsatte med bosted og arbeidssted i kommunen - og pendlere inn og ut av kommunen. Andelen pendlere ut av kommunen med bosted i kommunen er på ca. 35 % og hvor pendling til Trysil utgjør hoved andelen (ca. 40 %).

År	Sysselsatte med bosted i kommunen	Pendlere ut av kommunen	Pendlere inn til kommunen	Sysselsatte med arbeidssted i kommunen	Pendlings balanse (Innpendlere minus Utpendlere)
2014	645	185	70	530	-115
2013	650	179	61	532	-118
2012	670	192	72	550	-120
2011	681	188	74	567	-114
2010	689	179	69	579	-110
2009	703	169	66	600	-103
2008	735	178	80	637	-98
2007	717	168	85	634	-83
2006	739	185	80	634	-105
2005	726	194	68	600	-126
2004	749	189	72	632	-117
2003	744	166	58	636	-108
2002	734	162	58	630	-104
2001	728	148	72	652	-76
2000	734	165	71	640	-94

Tabellen viser at det har vært en negativ utvikling, på 110 arbeidsplasser i perioden 2000 – 2014. Fortsetter utviklingen som nå, vil denne nedgangen fortsette slik at antallet innen 2030 er ytterligere redusert med rundt 90 arbeidsplasser.

Innpendling som andel av sysselsatte med arbeidssted i kommunen. Prosent. 2014

Utpendling som andel av sysselsatte med bosted i kommunen. Prosent. 2014

I denne oversikten sammen med tabellen over pendling ser vi at Engerdal/Trysil er et av de mest isolerte arbeidsmarkedene i Norge. Svært få Engerdøler. Svært få pendler inn til Engerdal, og går vi nærmere inn på tallene viser det at en stor andel av de som pendler fra Engerdal pendler til Trysil. Dette viser at utviklingen av arbeidsplasser vil være helt avgjørende for framtidig befolkningsutvikling i Engerdal.

Kamp om kompetanse og arbeidskraft inn i fremtiden

Vaboutvalget uttalte i sin delrapport 31.3.2014 blant annet:

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 lokal-demokratisk styring er det avgjørende at kommunen selv kan sikre tilstrekkelig kapasitet og kompetanse og ikke er avhengig av samarbeid eller hjelp fra andre.

Fylkesmannen skriver blant annet avslutningsvis i sitt brev til kommunene om kommunereformen 26.9.2014: *Kommunene står framfor store utfordringer i tiden som kommer både knyttet til befolkningsutvikling, klima og behovet for å få tak i arbeidskraft til å løse de viktige velferdsoppgavene de har ansvaret for.*

BDO antyder også langt på vei i sin rapport, punkt 6.1 og 6.2, at kommunene i Sør-Østerdal (med unntak av Elverum) vil slite med å rekruttere kompetanse til enkelte fagområder, både innen tjenesteproduksjon og myndighetsutøvelse, samt ha nok kapasitet til å løse eldreomsorgen i årene som kommer.

Under er en figur hentet fra en FAFO-rapport utgitt i 2015 som belyser dette med kompetanseutfordringer i kommunene:

Store forskjeller i kommuner av samme størrelse

09.04.2016

Oppstillingen viser at det er stor sprik i kompetansen i kommunene og at det bare er en svak korrelasjon mellom kommunestørrelse og kompetanse. Det er altså ikke slik at små kommuner sliter med å få tak i kompetanse, mens de større kommunene klarer dette greit. I større kommuner er det ofte større konkurranse om arbeidskraften mot private og statlige arbeidsgivere enn det er i mindre kommuner. Også store kommuner har samme problematikk når det gjelder for eksempel rekruttering av ingeniører, sykepleiere og lærere som små kommuner. Vi må imidlertid likevel ta innomver oss at det i framtiden vil kunne bli vanskeligere å rekruttere kompetanse, og da særlig der vi har behov for spesielle stillinger til et lite fagmiljø. BDO skriver at små kommuner vil ha utfordringer med å rekruttere kapasitet nok til å løse eldrebølgen. Rådmannen ser ikke hvordan dette skal kunne bedre seg i en større kommune så lenge nabokommunene har akkurat samme utfordring når det gjelder andel eldre i befolkningen, og gitt at vi fortsatt skal ha folk boende spredt slik vi har i dag. Det vil ikke bli lettere å rekruttere fagarbeidere og sykepleiere til et sykehjem på Drevsjø om Engerdal for eksempel slår seg sammen med Trysil

Interkommunalt tjenestesamarbeid

Engerdal kommune er medlem i en rekke interkommunale samarbeid. Noen er organisert med en vertskommune, noen er IKS'er mens det for andre er samarbeidsavtaler som gjelder. Hensikten med deltakelse i interkommunalt tjenestesamarbeid er å oppnå effektiv tjenesteproduksjon, samt å samarbeide der vi alene er for små eller har utfordringer med å skaffe riktig kompetanse. Interkommunalt tjenestesamarbeid er vanlig i hele Norge og undersøkelser viser at slikt samarbeid er minst like vanlig i store som i små kommuner.

Avstandsproblematikken

Kommuneproposisjonen 2015, Prop.95 S (2013-2014) mai 2014, redegjør for regjeringen sin framdrift med kommunereformen. Geografisk avstand omtales særskilt på side 48 og 49 i dokumentet. «Ekspertutvalgets anbefaling om en kommunestørrelse på 15 000–20 000 innbyggere i alle landets kommuner, vil noen steder i landet bety at reiseavstanden til det nye kommunesenteret vil bli stor. Ekspertutvalget peker på at geografisk avstand kan gi utfordringer for politisk representativitet i kommunale organ og for politisk deltakelse generelt. Når det gjelder tjenester, legger utvalget til grunn at mange av de kommunale tjenestene uansett må leveres der folk bor. Kommunereformen må ta hensyn til Norges mangfoldige geografi. Regjeringen mener derfor at det ikke kan stilles et absolutt krav til innbyggertall. Christiansen-utvalget anbefalte i 1992 en veiledende norm for akseptabel tilgjengelighet på 60 minutter til kommunesenteret. Departementet mener det kan være utfordrende å sette landsdekkende standard for akseptabel reiseavstand, da topografiske og klimatiske forhold i noen tilfeller kan være vel så utfordrende for tilgjengelighet. Derfor er spørsmålet om avstand en utfordring som best

løses lokalt, og departementet mener at spørsmålet om avstand må vurderes i hvert enkelt tilfelle. Ekspertutvalget har synliggjort at innbyggernes behov for å besøke kommunesenteret har blitt mindre, blant annet på grunn av teknologibaserte tjenester.

Det er et mål for kommunereformen at alle innbyggerne skal ha gode og likeverdige tjenester, uavhengig av hvor man bor. For mange kommuner betyr det at de må ha større fagmiljøer for å ivareta dette målet. Kommuner der avstandsurempene kan bli svært store ved sammenslåing, må vurdere dette spesielt. De må i sine vurderinger veie fordelene ved en bedre og mer robust oppgaveløsning opp mot de demokratiske ulempene svakere representativitet eller mer omfattende interkommunalt samarbeid kan gi.

De faktiske forhold for Engerdal sitt vedkommende er at det er lange avstander uansett hvilke sammenslåingsalternativer en ser på. Det er 55 km fra kommunehuset i Engerdal til Trysil, 75 km fra Drevsjø, 105 km fra Sømådalen og 115 km fra Elgå. Hvis en tar utgangspunkt i Drevsjø som et geografisk sentrum i Engerdal der det også bor mange personer er det 142 km til Elverum, 86 km til Bergset i Rendalen, 85 km til Koppang og 119 km til Tynset. For andre deler av befolkningen vil det bli enda lengre eller noe kortere avhengig av hvor de enkelte bor. Uansett hvem Engerdal slår seg sammen med vil altså en stor del av befolkningen da få over en times kjøring til kommunesenteret, for enkelte vil det kunne bli nesten to timers kjøring.

Tilbakemeldinger i Nabopraten

Engerdal kommune har gjennomført naboprater med Stor-Elvdal/Rendalen og med Trysil. I nabopraten med Stor-Elvdal og Rendalen ble det fra alle parter gitt uttrykk for at dette ville bli en kommune med ganske like utfordringer, men at dette ville bli en kommune med enorme arealer og avstander. Dette gjør at en sammenslåing vil være lite aktuelt, men at interkommunalt samarbeid på mange områder vil kunne være aktuelt. Når det gjelder Trysil gav ikke Trysil uttrykk for at det var uaktuelt for dem å slå seg sammen med Engerdal, men også her er avstander en stor utfordring med over 15 mil fra nord til sør i kommunene.

Eksterne uttalelser:

Det er ikke lagt opp til noen offisiell høringsrunde når det gjelder kommunereformen. Det er likevel kommet en høringsuttalelse fra Fagforbundet i Sør-Østerdal datert 6.4.2016. Oppsummeringen i uttalelsen er slik: *Fagforbundet i Sør-Østerdal ser ikke at vi i vår region er tjent med en påtvunget kommunereform med det faktagrunnlaget som foreligger i dag.*

Grendemøter/Folkemøte

I mars/april 2015 ble det avholdt grendemøter i Heggeriset, Engerdal, Drevsjø, Elgå, Sømådalen og Elvdalen. Deltakelsen på møtene var fra 12 til ca 25 personer. Det betyr at vi nådde ca 10% av våre innbyggere i disse møtene, og hvis vi regner med at de fleste familier bare sendte en representant har vi nådd ut til en stor andel av befolkningen. I møtene la rådmannen fram sin analyse av nåsituasjonen og pekte på utfordringsbildet framover når det gjelder befolkningsutvikling og tjenesteproduksjon. Det var fra rådmannens side tydelighet på at vi er sårbare på mange fagområder. I grendemøtene kom det fram et klart ønske om at Engerdal skulle bestå som egen kommune. Videre var innbyggerne opptatt at nærhet til tjenestene og nærhet til politisk nivå. Tjenester som skole/barnehage og helse/pleie og omsorg var de spesielt opptatt av at de hadde tilgang til i sin nærhet. Det ble også avholdt folkemøte på Drevsjø 9. mai 2016 med ca 30 deltakere, der det ble informert om prosessen så langt. Det kom også her fram et klart ønske om å fortsetter som egen kommune.

Identitet

Vaboutvalget sier følgende om 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 andre områder. Antakelsen om at noe av dagens nærhet vil forsvinne ved større kommuner, enten det gjelder til kommunehuset, lokalpolitikere 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.

Slik rådmannen oppfatter det er det en sterk identitet i Engerdal. Identiteten er vel så mye knyttet til grendene i kommunen som Engerdal som kommune, men det er heller ingen klar felles identitet med nabokommuner. Dette viser også innbyggerundersøkelsen når en spør hvilken kommune en ser for seg vil kunne være aktuell å slå seg sammen med

Alternativer som er utredet.

Kommunestyret har fattet vedtak om å utrede følgende alternativer i tillegg til det å bestå som egen kommune:

- Engerdal og Trysil
- Engerdal, Trysil, Åmot og Stor-Elvdal med eventuelt Elverum og Rendalen i tillegg.
- Engerdal sammen med andre kommuner i Nord-Østerdalsregionen

Engerdal sammen med andre kommuner i Nord-Østerdalsregionen falt som tidligere nevnt tidlig bort. De andre alternativene er utredet.

Engerdal – Trysil

BDO har utredet dette alternativet i sin rapport. Tabellen nedenfor viser de vurderinger og betraktninger BDO gjør seg i forhold til om Engerdal og Trysil slår seg sammen.

	Kriterier	Alternativ 1: Trysil og Engerdal
Tjeneste- produsent og myndi- ghetsut- øver	Tilstrekkelig kapasitet	Innenfor barnehage og grunnskole vil kommunen ha god kapasitet. Innenfor pleie- og omsorg vil kommunen kunne fortsatt ha utfordringer knyttet til den framtidige eldrebølgen. Den nye kommunen vil kunne etablere større miljøer innenfor tekniske tjenester.
	Relevant kompetanse	Per dags dato har de nåværende kommunene i dette alternativet tilstrekkelig kompetanse innenfor de fleste områder.
	Effektiv tjeneste-produksjon	Den nye kommunen vil fortsatt ha strukturutfordringer som vil påvirke den økonomiske effektiviteten i tjeneste-produksjonen. Hvorvidt en kommunesammenslåing vil løse dette er usikkert og en ny kommune vil måtte gjøre en vurdering av muligheter for strukturendringer.
	Økonomisk soliditet	Den nye kommunen vil bli tilført midler i forbindelse med reformen. Den nye kommunen vil også kunne etablere noe større fagmiljøer innen økonomi og administrasjon.
	Valgfrihet	Den nye kommunen vil på sikt kunne etablere større miljøer innenfor eksempelvis pleie- og omsorg som resultat av økt kapasitet. Hvorvidt man er stor nok til å utnytte alle trinnene i «omsorgstrappen» er derimot usikkert.
Samfunns- utvikling	Tilstrekkelig distanse	Dette kriteriet omhandler blant annet habilitet. Vi har derimot ikke fått opplyst at dette er problem for de to kommunene som er med i dette alternativet.
	Funksjonell samfunns-utviklingsområder	<ul style="list-style-type: none"> • Forblir utkantkommune med relativt få innbyggere • Har erfaring med samfunns- og næringsutviklingsaktiviteter på tvers av kommunegrensene, og med partnere i Sverige • Har erfaring med virkemidler for stedsutvikling og attraksjon

Demokratisk arena

Politisk deltakelse, mulighetsrom og medvirkning

- Både noen nærhetsfordeler, og distansegevinster
- Størrelsen vurderes som for liten til at det er store fordeler med tanke på politisk handlingsrom, profesjonalisering og fagmiljø.
- Noe større mulighet for frikjøp av politikere.
- Sannsynlig videre behov for å videreutvikle interkommunale samarbeid

Rapporten fra BDO peker på at de to kommunene muligens kan ha en gevinst med å slå seg sammen ved at noen fagmiljø vil bli større. Ellers står det at Engerdal og Trysil forblir en utkantkommune med relativt få innbyggere.

Rådmannen mener dette vil være det mest nærliggende og beste alternativet hvis Engerdal skal slå seg sammen med en annen kommune. Det vil gi en kommune med ca 8000 innbyggere og gi muligheter for styrkede fagmiljøer på en del områder og derved redusert sårbarhet. Den store utfordringen blir avstandene intern i kommunen som vil bli over 15 mil lang. For Engerdal innbyggere vil også reiseavstanden til kommunesenteret bli lang.

Engerdal – Rendalen – Stor-Elvdal

Dette alternativet er også utredet i BDO sin rapport. Tabellen nedenfor viser de vurderinger og betraktninger BDO gjør seg i forhold til om Engerdal og Trysil slår seg sammen.

	Kriterier	Alternativ 2: Stor-Elvdal - Engerdal - Rendalen
Tjeneste- produsent og myndi- ghetsut- øver	Tilstrekkelig kapasitet	Innenfor barnehage og grunnskole vil kommunen ha bedre kapasitet sammenlignet med null-alternativet. Innenfor pleie- og omsorg vil kommunen kunne fortsatt ha utfordringer knyttet til den framtidige eldrebølgen. Den nye kommunen vil etablere større miljøer innenfor tekniske tjenester og barnevernet.
	Relevant kompetanse	Per dags dato har de nåværende kommunene i dette alternativet tilstrekkelig kompetanse innenfor de fleste områder.
	Effektiv tjeneste-produksjon	Den nye kommunen vil fortsatt ha strukturutfordringer som følge av store geografiske avstander. Hvorvidt en kommunesammenslåing vil løse dette er usikkert og en ny kommune vil måtte gjøre en vurdering av hvordan eventuelle strukturendringer kan skape mer kostnadseffektive tjenester.
	Økonomisk soliditet	Den nye kommunen vil bli tilført midler i forbindelse med reformen. Den nye kommunen vil også kunne etablere noe større fagmiljøer innen økonomi og administrasjon ved å samlokalisere administrasjonen.
	Valgfrihet	Den nye kommunen vil på sikt kunne etablere større miljøer innenfor eksempelvis pleie- og omsorg som resultat av økt kapasitet. Hvorvidt man er stor nok til å utnytte alle trinnene i «omsorgstrappen» er derimot usikkert.
	Tilstrekkelig distanse	Dette kriterier omhandler blant annet habilitet. Vi har derimot ikke fått opplyst at dette er problem for de to kommunene som er med i dette alternativet.
Samfunns- utvikling	Funksjonell samfunns-utviklingsområder	<ul style="list-style-type: none">• Forblir utkantkommune med relativt få innbyggere• Har erfaring med samfunns- og næringsutviklingsaktiviteter på tvers av kommunegrensene• Har erfaring med virkemidler for stedsutvikling og attraksjon
Demokratisk arena	Politisk deltakelse, mulighetsrom og medvirkning	<ul style="list-style-type: none">• Både noen nærhetsfordeler, og distansegevinster, men størrelsen vurderes for liten til at det er store fordeler med tanke på politisk handlingsrom, profesjonalisering og fagmiljø.• Større mulighet for frikjøp av politikere.• Sannsynlig videre behov for å videreutvikle interkommunale samarbeid• Geografiske distanseulemp

Rapporten fra BDO peker på at det vil være en gevinst med å slå seg sammen ved at noen fagmiljø vil bli større. Ellers vil dette bli en enrom kommune i areal med de utfordringer det vil gi i forhold til tjenestetilbud, felles arenaer, tilhørighet og demokrati.

Stor-Elvdal Åmot Trysil Engerdal med: Elverum og Rendalen

	Kriterier	Alternativ 4. Stor-Elvdal Åmot Trysil Engerdal med: Elverum og Rendalen
Tjeneste- produsent og myndi- ghetsut- øver	Tilstrekkelig kapasitet	Innenfor barnehage og grunnskole vil kommunen ha bedre kapasitet sammenlignet med null-alternativet. Innenfor pleie- og omsorg vil kommunen kunne fortsatt ha utfordringer knyttet til den framtidige eldrebølgen. Om Elverum inngår i alternativet vil kommunen få en betydelig kapasitet til å håndtere dette. Den nye kommunen vil etablere større miljøer innenfor tekniske tjenester og barnevern, hvor spesielt inkludering av Elverum vil ha stor betydning for størrelsen på fagmiljøene.
	Relevant kompetanse	Per dags dato har de nåværende kommunene i dette alternativet tilstrekkelig kompetanse innenfor de fleste områder. Man vil også ha mulighet til å skape mer spesialiserte fagmiljøer innenfor de mest ressurskrevende tjenestene. Denne muligheten vil øke om man inkluderer Elverum i dette alternativet.
	Effektiv tjeneste-produksjon	Den nye kommunen vil fortsatt ha strukturutfordringer som medfører blant økonomiske utfordringer knyttet til effektiv tjeneste-produksjon. Hvorvidt en kommunesammenslåing vil løse dette er usikkert og en ny kommune vil måtte gjøre en vurdering av nytteverdien av strukturendringer.
	Økonomisk soliditet	Den nye kommunen vil bli tilført midler i forbindelse med reformen. Den nye kommunen vil også kunne etablere noe større fagmiljøer innen økonomi og administrasjon ved å sentralisere administrasjonen.
	Valgfrihet	Den nye kommunen vil på sikt kunne etablere større miljøer innenfor eksempelvis pleie - og omsorg som resultat av økt kapasitet. Hvorvidt man er stor nok til å utnytte alle trinnene i «omsorgstrappen» er derimot usikkert om man ikke inkluderer Elverum i dette alternativet.
	Tilstrekkelig distanse	Dette kriterier omhandler blant annet habilitet. Vi har derimot ikke fått opplyst at dette er problem for de to kommunene som er med i dette alternativet.
Samfunns- utvikling	Funksjonell samfunns-utviklingsområder	Forblir omlandkommune, men med relativt mange innbyggere (alternativ uten Elverum) Alternativet som inkluderer Elverum kommune inngår kan dynamikk mellom senter og omland, ettersom en felles politisk enhet forvalter hele området. Har erfaring med samfunns- og næringsutviklingsaktiviteter på tvers av kommunegrensene
Demokratiske arena	Politisk deltakelse, mulighetsrom og medvirkning	Større politisk mulighetsrom distansegevinster i form av profesjonalisering og mindre sårbare fagmiljø. Større muligheter for frikjøp av politikere. Lite behov for interkommunale samarbeid / selskaper Geografiske distanseulemper Behov for medvirkningsalternativ

Rapporten fra BDO viser en del fordeler ved løsningen der de andre kommunene i regionen slår seg sammen med Elverum. En stor ulempe vil som være avstander. Elverum og Åmot har også vært klare på at dette ikke vil være et aktuelt alternativ for dem pga store avstander.

Likeverdige tjenester:

Det første punktet fylkesmannen ber kommunene drøfte og begrunne er spørsmålet om kommunen klarer å gi gode og likeverdige tjenester til våre innbyggere inn i fremtiden. Velferdsstaten er tuftet på at kommunene skal være i stand til å kunne gi sine innbyggere likeverdige tjenester og det bakenforliggende formålet med inntektssystemet er å gjøre kommunene i stand til å takle dette. Likeverdige tjenester betyr ikke like tjenester i den forstand at alle innbyggerne i alle landets kommuner skal ha de samme tjenestene. Vi ser for eksempel at det er store forskjeller i hvordan kommunene løser sine pleie og omsorgstjenester, der noen kommuner har vært høy dekningsgrad av sykehjemsplasser og

liten hjemmetjeneste, mens andre løser oppgaven med mer hjemmetjeneste og færre sykehjemsplasser. Dette er et utslag av forskjellige faglige og politiske prioriteringer, men innbyggerne får dekket behovet for pleie og omsorgstjenester i begge tilfellene og tjenestene er da likeverdige.

Rådmannen har i sin statusgjennomgang vist at Engerdals innbyggere får gode tjenester når alle stillinger er besatt med rett kompetanse og det ikke er vakanser. Utfordringer er særlig på de fagområder som dekkes av en person og der det kreves spesialkompetanse, eller på fagområder der Engerdal har et for lite befolkningsgrunnlag til å kunne forvare hele stillinger. Eksempler på fagområder med bare en person innen hvert felt eller der behovet er under en full stilling er helsesøster, psykiatrisk sykepleier, jordmor, kreftsykepleier, psykolog, logoped, byggingeniør, VA-ingeniør, jordbrukssjef og skogbrukssjef. For å kunne gi likeverdige tjenester er vi også avhengige av på videreutvikle tjenesten videre, og som tidligere nevnt er det for tiden for liten kapasitet til dette i organisasjonen.

På den annen side viser brukerundersøkelsene at innbyggerne er godt fornøyde med de tjenestene kommunen gir, og tilsyn fra fylkesmannen m.m. viser også at kommunen klarer sine oppgaver på en god måte.

Med bakgrunn i ovenstående vurderer rådmannen nåsituasjonen som tilfredsstillende, men kommunen er sårbar på mange fagområder der vi bare har en person på området.

Hva så med fremtiden? De mest relevante av kriteriene i forhold til å vurdere tjenestetilbud er følgende: Vil kommunen ha tilstrekkelig kapasitet? Vil kommunen ha relevant kompetanse? Klarer kommunen å ivareta en effektiv tjenesteproduksjon? Og vil kommunen klare å gi en større valgfrihet og bredde innenfor tjenestetilbudet?

Hvordan dette vil bli framover henge tett sammen med befolkningsutviklingen. Klarer vi å opprettholde folketallet vil forutsetningen for en grei økonomi være tilstede, med en større nedgang i folketall vil Engerdal måtte redusere tjenestene ytterligere, noe som vil gjøre oss enda mer sårbare, og gi oss problemer med å skaffe kompetanse, rett og slett fordi det innenfor mange tjenester ikke vil være behov for hele stillinger. Fremtiden kan også bringe nye muligheter. For eksempel innenfor område velferdsteknologi er det et potensiale for å kunne gi gode og tilfredsstillende tjenester innen omsorgsområdet på en mer effektiv måte. Signaler blant enkelte eldre kan videre tyde på at flere kan tenke seg å flytte nærmere sentrum for å få mulighet til mer sosialt samkvem med andre. Hvis dette skjer kan vi kanskje etter hvert få en eldreomsorg og et tjenestetilbud som er enklere og billigere å drifte.

Rådmannen mener at det vil være helt nødvendig med et utvidet interkommunalt samarbeide, både formelt og uformelt, hvis en skal Engerdal kommune skal klare å gi gode og likeverdige tjenester til sine innbyggere i fremtiden.

Helhetlig og samordnet samfunnsutvikling:

Det andre punktet fylkesmannen ber kommunene drøfte og begrunne er spørsmålet om kommunen klarer å sørge for en helhetlig og samordnet samfunnsutvikling.

Vaboutvalget sier følgende:

*Kommunens rolle som **samfunnsutvikler** handler om langsiktig arealbruk og utbyggingsmønster, utbygging av infrastruktur, steds- og sentrumsutvikling, næringsutvikling, miljø og folkehelse i videste forstand. Kommunen skal gjennom planer og tiltak skape helhetlig utvikling av lokalsamfunnet og gode levekår for innbyggerne (delrapport 1 s 19 og 20).*

Utvalget har også definert følgende kriterie som 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 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.

I forhold til de kriterier Vaboutvalget definerer, er ikke problematikken knyttet til bynære områder relevant for Engerdal. Her er det, i likhet med tjenestetilbud, kapasitet og kompetanse som må vurderes. Som beskrevet tidligere har Engerdal pr i dag for liten kapasitet og kompetanse innen utviklingsarbeid. Dette gjelder både samfunnsutvikling, tjenesteutvikling og organisasjonsutvikling. Skal en få kapasitet til dette må det avsettes ressurser til dette, noe som på lengre sikt kan være krevende hvis befolkningstallet fortsetter å synke. Interkommunalt samarbeid kan delvis kompensere for dette, men det er også behov for å ha ressurser internt som kan følge opp

Bærekraftig og økonomisk robust kommune:

Det tredje punktet fylkesmannen ber kommunene drøfte og begrunne er spørsmålet om kommunen klarer å forbli en bærekraftig og økonomisk robust kommune inn i fremtiden.

Vaboutvalget sier følgende om 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.

Engerdal kommune har pr i dag en sunn kommuneøkonomi. Gjennomføring av nødvendige endringer i tjenestenivåene og tjenestestruktur har sammen med stram økonomistyring gitt positivt driftsresultat de siste fire årene.

Inn i en sak om kommunestruktur og økonomi er det den senere tid spilt inn flere momenter. Som en gulrot er det lagt opp til at kommuner som slår seg sammen både får engangsstøtte, i størrelsesorden 30 millioner kroner og reformstøtte på 5 millioner kroner. I tillegg, som ris bak speilet, har det i forslag til nytt inntektssystem vært lagt opp til at kommuner som avstands- og strukturmessig er uhensiktsmessig organisert vil bli «straffet». Slik det ser ut nå kommer Engerdal kommune greit ut at endringen med innføring av et «avstandskriterium» i inntektssystemet, der vi får en liten økning i tilskuddet. Endringer i kostnadsnøkklene i utgiftsutjevningen gir derimot en stor negativ effekt for Engerdal, slik at vi kommer va 1,2 mill dårligere ut enn i 2017 enn i 2017. Hvilke oppgaver som kommunen blir ansvarlig for i fremtiden er også et forhold som er noe uklart, ikke minst hvordan endringer her vil påvirke inntektssystemet og kommunenes økonomi.

Det som virkelig bekymrer, og som er svært viktig i forhold til kommunens økonomiske situasjon framover, er folketallsutviklingen. Forsetter nedgangen slik den har vært de siste årene, eller slik SSB's prognose viser vil dette medføre kraftig reduserte overføringer fra Staten. For det første fordi overføringer følger antall innbyggere og er litt forskjellig for ulike aldersgrupper, men også fordi vår andel innbyggere daler mens Norges totale innbyggertall øker. Skjer dette, må det kraftig omstilling og effektivisering til for at kommunen skal klare å opprettholde et noenlunde tilfredsstillende nivå på de kommunale tjenestene.

Inn i et slikt bilde, med kraftig synkende innbyggertall, er det selvsagt et interessant scenario å slå seg sammen med en nabokommune som har en motsatt utvikling, men utfordringen er at en ser det samme bildet i alle nabokommunene.

Opprettholde lokaldemokrati

Det fjerde punktet fylkesmannen ber kommunene drøfte og begrunne er spørsmålet om kommunen klarer å opprettholde et godt lokaldemokrati.

Rådmannen velger å hente følgende sitat fra BDO sin rapport som en innledning til dette punktet:

Kommuner er både arenaer for både forvaltning og demokrati. Som vi vil vise i dette kapittelet er debatten om sammenhenger mellom kommunestørrelse og deltakelse, tillit og kvalitet i lokalpolitikken både omstridt og komplisert. Det er ingen eksakt vitenskap å diskutere lokaldemokrati, og tematikken blir ofte mangslungen og altomfattende. Selve debatten rundt mulige konsekvenser sammenslåinger kan

avstedkomme, får ofte et skjær av å være en teoretisk øvelse. I tillegg kompliseres den av et ofte svært ulikt syn og aksept for premissene som er lagt for både Vabo utvalget og kommunereformen som sådan. Det er derfor viktig å ta høyde for meningsmangfoldet i spørsmålet om kommunesammenslåing.

BDO sin rapport inneholder et interessant kapittel om lokaldemokrati og det henvises til en rekke forskningsartikler når påstander blir kommentert. Selskapet tar for seg både plusser og minuser med demokrati i store kommuner, eller ved kommunesammenslåinger, samtidig som det også på en balansert måte trekkes fram fordeler og utfordringer lokaldemokratiet har i mindre kommuner. Tabellen under trekker ut de plussene og minusene som BDO har beskrevet:

Store kommuner		Små kommuner	
Plusser:	Minusser:	Plusser:	Minusser:
Medvirkningsordninger	Avstander	Valgdeltakelse	Rekrutteringsproblem
Flere politiske partier	Forståelse	Større innflytelse	Lite handlingsrom
Mer frikjøp	Tillit	Prioriteringseffekt	Habilitet
		Nærhet	Adm. Kompetanse

De fleste punktene her er selvforklarende og rådmannen henviser til den vedlagte BDO rapporten fra side 41-46 for dem som vil lese mer.

I tillegg til de ovennevnte punkter der det også noen andre punkter det er naturlig å komme inn på i forhold til lokaldemokrati. Et av dem er **interkommunalt samarbeid**. Vaboutvalget er forholdsvis kritiske til interkommunale selskaper og karakteriserer den utviklingen vi har hatt med stadig flere samarbeidsløsninger som en potensiell demokratisk utfordring og da spesielt for de folkevalgte. Utvalget sier eksempelvis at: *kommunene bør ha en 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.*

Rådmannen er enig i at en stor grad av interkommunalt samarbeid, og da særlig igjennom interkommunale selskaper kan være med på å svekke lokaldemokratiet ved at kommunestyrets direkte styring av tjenesten svekkes. På den annen side viser undersøkelser at de store kommunene har lang flere slike samarbeidsløsninger enn små kommuner, slik at rådmannen er usikker på hvilken effekt en kommunesammenslåing vil ha på å få redusert antall interkommunale samarbeid. Rådmannen er også usikker på om det bør være et mål i seg selv, men mener en styrket politisk styring av samarbeidene også kan være en løsning.

Både BDO og Vaboutvalget peker på **kommunedelsutvalg** som et alternativ for å være med og dempe negative sider ved kommunesammenslåing. Kommunedsutvalg er definert i kommunelovens § 12. Rådmannen velger å sakse fra et kapittel fra BDO sin rapport for å illustrere hvilken funksjon et slikt utvalg kan ha:

Ett slikt tiltak for å sikre fortsatt høy lokal deltakelse og innflytelse, er en kommunedsutvalgsmodell. En slik modell er allerede forankret i kommuneloven. Fordelen med en slik modell er også at den gjør det mulig for flere innbyggere å involvere seg i politikk. Modellen motvirker også i noen grad den økte avstanden mellom folkevalgte og velgere. Vaboutvalget peker på at et slikt lokalutvalg kan ha ulike roller, fra å være høringsinstans til å få delegert myndighet til å løse konkrete oppgaver. Slike utvalg kan ha et stort antall oppgaver og slik sikre lokal innflytelse på viktige områder, forutsatt at de får tilført tilstrekkelige ressurser. For eksempel i Bodø har slike utvalg 5-9 medlemmer, og alle personer over 18 år, med bostedsadresse i lokalområdet, er valgbare.

Brandtzæg (2009) viser til at kommunedsutvalg kan bidra til at politikerne i kommunestyret i større grad kunne fungere som tillitsvalgte for hele kommunen snarere enn representanter for sine respektive bygder eller grender. Utvalgene kan dermed indirekte bidra til å redusere spenningene mellom de tidligere kommunene på det politiske planet. Lokalutvalg kan slik spille en viktig rolle for å skape en ny kommune, i tillegg til at de reduserer de demokratiske utfordringene som følger av en kommunesammenslåing.

Hvis en legger innbyggerne i Engerdals muligheter for politisk medvirkning til grunn mener rådmannen dette kalrt vil bli svekket ved en kommunesammenslåing. Engerdal vil få få representanter i et nytt kommunestyre, og avstanden fra innbygger til lokalpolitikeren vil øke. Dette gjelder både den geografiske avstanden og den «mentale» avstanden.

Rådmannen kan på bakgrunn av ovenstående ikke se at en kommunesammenslåing vil styrke lokaldemokratiet, men det kan være mulig å kompensere noe for ulempene en sammenslåing vil gi på dette området.

Oppsummering.

Regjering som har en klar ambisjon om å få til en kommunereform som ender opp med langt færre kommuner enn i dag. I prosessen er det lagt inn motivasjonsfaktorer og «straffereaksjoner». Dette viser igjen i nytt inntektssystem, samt bidrag til de som slår seg sammen frivillig. Kommuneproposisjonen 2017 - prop123 S, som ble godkjent i statsråd 11.mai 2016 er tydelig på at det må etableres sterke velferdskommuner og at tiden er kommet for omstilling i offentlig og privat sektor. I proposisjonens punkt 5.1.2 står det mellom annet: *Færre og større kommuner vil bidra til å opprettholde og videreutvikle kommunenes muligheter til å gi gode tjenester til innbyggerne og en god samfunnsutvikling.*

Nå på oppløpssiden i kommunereform- prosessen ble det spilt inn at det skal jobbes for å etableres ca 10 regioner. Om dette blir en realitet, hvilke oppgaver skal regionene ha og hvilke oppgaver blir det naturlig å fordele til kommunene? Det ble i Stortingsmelding nr.14 (2014-2015) Kommunereformen – nye oppgaver til større kommuner foreslått en rekke oppgaver overført til kommunene. Disse er ennå ikke avklart, men det blir i Kommune-proposisjonen 2017 antydnet at det kommer en ny stortingsproposisjon nå i løpet av sommeren 2016 vedrørende nye oppgaver til kommunene og at denne skal bli sendt ut på høring. Dette skjer imidlertid etter at kommunene har behandlet kommunestruktursaken.

I forhold til mulighet til å kunne gi **likeverdige tjenester** klarer Engerdal kommune å levere et forsvarlig tjenestetilbud med de oppgaver kommunene har pr i dag på de fleste områder, gitt at vi har full bemanning med rett kompetanse. Vi ser at vi ved sykdom og vakanser har utfordringer og vi er svært sårbare på mange områder fordi det ofte er en person som dekker et eller flere fagområder. På en del fagområder er vi for små til å ha behov for hele stillinger. Dette gjør det også utfordrende å rekruttere kompetanse. Eksempler på dette er ergoterapeut, kreftsykepleier, logoped, jordmor. Vi er også at det generelt er utfordrende å rekruttere til en del fagstillinger som spesialpedagog, helsesøster, ingeniør, lege, arkiv m.m men dette er også områder der en sliter med rekruttering også i større kommuner. Engerdal har, de fleste distriktskommuner en nedgang i folketallet. Dette gir mindre økonomiske overføringer fra staten til kommunen. Et resultat av dette er at det stadig er utfordringer med å tilpasse tjenestetilbudet til reduserte overføringer, slik det ikke er rom for å øke bemanningen på sårbare områder. Etter rådmannens vurdering er det helt nødvendig for Engerdal å samarbeide med andre kommuner for på sikt å kunne gi et forsvarlig tjenestetilbud i kommunen. Dette kan være i form av formelle samarbeider eller gjennom mer uformelle samarbeid der vi hjelper hverandre med å løse tjenester når det for eksempel oppstår vakanser. På en del spesialiserte områder, for eksempel kommunal kommunal akutt døgnenhet eller mottak av utskrivningsklare psykiatriske pasienter er Engerdal for liten til å kunne løse dette alene og dette må løses i fellessak med andre kommuner.

Imidlertid er det en stor utfordring med den nedgangen i folketall vi har hatt. Prognosene viser også at denne vil fortsette. Dette vil gi oss betydelige utfordringer, fordi færre innbyggere betyr mindre penger å gi tjenester for. Dette betyr at vi må ha store effektivitetsforbedringer, eller kutt, f.eks. innen eldreomsorgen, og innenfor oppvekst. Vi ser at prosentandelen eldre blir større og antall barn og unge går ned, så selv om dette er mer utpreget for Engerdal er dette også en nasjonal utfordring. Det kan være at finansieringen eller drifting av eldreomsorg, enten statlig og/eller lokalt, blir nødt til å løses på andre måter enn i dag.

I forhold til en **helhetlig og samordnet samfunnsutvikling** er det arealmessige i forhold til egnede samfunnsutviklingsområder ikke ert aktuelt tema for Engerdal. Det er imidlertid nødvendig å avsette mer resurser til dette området slik at kommunen har kompetanse og kapasitet til å videreutvikle seg. Dette gjelder både innen samfunnsutvikling og innen tjeneste- og organisasjonsutvikling. Noe av dette kan løses ved å samarbeide med andre kommuner, men vi må også ha kapasitet og kompetanse til å drive

prosessene internt. Det kan selvsagt stilles spørsmål ved om vi klarer dette inn i fremtiden, noe som avhenger av befolkningsutviklingen.

Under punktet **bærekraftig og økonomisk robust kommuner** er det store spørsmålet også folketallsutviklingen. Fortsetter trenden som nå vil det være krevende opprettholde tjenestenivået. På den annen side er det ingen sammenheng mellom økonomisk resultat og kommunestørrelse. Det er store kommuner som sliter veldig med økonomien og det er små kommuner som har god kontroll på denne. Dette avhenger mer av om politikere og administrasjonen klarer å sette «tæring etter næring» som av inntektsnivået. Per i dag er det 54 kommuner som har færre innbyggere enn Engerdal, hvorav 27 er under 1000 innbyggere. Det er ingenting som tyder på at disse kommunene sliter mer økonomisk enn større kommuner, vel å merke med dagens inntektssystem.

Rådmannen ser pr. i dag ingen utfordringer med å opprettholde et godt politisk **lokaldemokrati**. Tvert imot vil en kommunesammenslåing etter rådmannens vurdering kunne gi negative effekter på lokaldemokratiet vi ser imidlertid at det kan være en administrativ utfordring å ha en administrasjon som har nok kapasitet og kompetanse til å serve politisk nivå og til å takle stadig mer komplekse oppgaver.

Sentraliseringseffekter er et moment som har kommet svært lite fram fra regjeringens side og også i de utredningene som er gjort i forbindelse med kommunereformen. Det pågår allerede i dag en sentraliseringseffekt. Dette er noe vi ser i hele verden og det er altså ikke noe som er spesielt for Norge. En ny kommunestruktur, med langt færre kommuner, vil etter rådmannens syn være med på å ytterligere forsterke denne utviklingen. Hvis Engerdal slår seg samme med for eksempel Trysil vil det etter rådmannens vurdering være lite tvil om at dette på sikt vil medføre at arbeidsplasser vil bli flyttet fra Engerdal. Dette vil være en naturlig konsekvens hvis en har som mål å for eksempel bygge sterkere fagmiljø. En slik flytting av arbeidsplasser vil igjen medføre at færre velger å flytte til Engerdal. Dette medfører at vi vil kunne få problemer med å rekruttere arbeidskraft og kompetanse til tjenester som fortsatt må ligge i Engerdal, for eksempel sykepleiere og fagarbeidere til sykehjem, og lærere til skolen. En forsterket sentraliseringseffekt vil også gå ut over det øvrige tilbudet til befolkningen, både innen næring og fritid. Det blir vanskeligere å opprettholde butikker, servicenæring og fritidstilbud i form av kor, korps, fotballag m.m.

Konklusjon:

Hvis en ser isolert på kommunens om tjenesteleverandør og at innbyggerne garantert skal få alle tjenester av egen kommune, er det etter rådmannens vurdering tvilsomt om vi klarer å opprettholde dette alene på lengre sikt slik det ser ut nå. For å få til dette må kommunen enten samarbeide for å bli mindre sårbare på en del områder eller slå seg sammen med en annen kommune. Men det går også an å ta et annet perspektiv i denne saken og sette innbyggerne som bor i Engerdal i fokus. Rådmannen holsning er at Engerdal kommune er til for innbyggerne i Engerdal. Kommunens overordnede oppgave er å jobbe for at innbyggerne i kommunen skal ha et godt liv 24 timer i døgnet fra vugge til grav. De skal ha kommunale tjenester, men de skal også ha en jobb, gode fritidsmuligheter, et kor, en sykkelklubb, et fotballag og et privat servicetilbud. Sett i dette perspektivet kan en stille seg spørsmålet om det for Engerdals befolkning kanskje kan være ikke å kanskje ikke ha helsesøster tilgjengelig i en periode pga vakanse, og at en da må reise til en nabokommune for å få dette, mot at alle de andre tilbudene består. Sett i lys at dette perspektivet mener rådmannen at innbyggerne i Engerdal vil kunne være bedre tjent med at kommunen står alene. Det er imidlertid en klar forutsetning for dette, og det er at vi klarer å få til gode samarbeider på en del områder der vi i dag er for sårbare. Dette krever mot og vilje fra politikerne i Engerdal, men en er også avhengig av at det er vilje til samarbeid i nabokommunene for å få til dette.