

Meeting Book: Formannskapet (11.06.2019)

Formannskapet

Date: 2019-06-11T18:30:00

Location: Gjerstadsenteret, Frivilligsentralen

Note:

Saksliste

Godkjenning av protokoll fra forrige møte

Referatsaker

Politiske saker

19/48 Prissetting av boligtomter for salg i Lindvollheia og Mostad boligfelt.	3
19/49 Nedklassifisering kommunale veier	7
19/50 Behandling av klage – motorferdsel i utmark ved Strat – Vidar Strat Eikland	10
19/51 Klima- og energiplan - 2019 - 2030	14
19/52 Tertialrapport 1. tertial 2019	53
19/53 Søknad fra Risør- og Tvedestrandsregionens Avfallsselskap AS (RTA) om kommunal rammegaranti på investeringslån	69
19/54 Endringer i tjenestenivå og organisasjonsstruktur i Gjerstad kommune	72
19/55 Utleiereglement for Torbjørnshall	178
19/56 Forslag til intensjonsavtale med GIL om overtakelse av "grendehusdelen" av Fiane skole	183

Gjerstad kommune Samfunnsenheten

Saksframlegg

Arkivsak-dok. 19/10010-2
Saksbehandler Astrid Haugen Gustavson

Utvalg	Møtedato
Formannskapet	
Kommunestyret	

Prissetting av boligtomter for salg i Lindvollheia og Mostad boligfelt.

Rådmannens forslag til vedtak

Tomteprisene inndeles i seks verdirangeringer.

Prisgruppe Mostad	Pris	Tomt nr.
1. Enebolig 16 stk	398 000,-	10,12,14,16,18,20,22,24,26 ,27,28,29,31,33,35,37
2. Enebolig, 3 stk	332 000,-	1,30,39
3. Flerbolig (Felt C), 1 stk	853 000,-	Tomt med bolig nr. 2,2a,4,4a,6,8
4. Flerbolig(Felt A), 1 stk	1 137 000,-	Tomt med bolig nr: 3,5,7,9,11,13,15,17,19,21,23,25

Prisgruppe Lindvollheia	Pris	Tomt nr.
1. Eneboligtomt 1 stk	474 000,-	5
5. Eneboligtomt 14 stk 1 flerboligtomt (nr 32)	592 000,-	8,13,17,23,24,25,26,27,28,31,32, 33,34,35,37
6. Flerboligtomt 1 stk	616 000,-	36

Vedlegg

Mostad
Lindvollheia reguleringsplan

Saksopplysninger:

Formannskapet vedtok i møte 14.05.2019 at det skal legges frem ny sak om fastsetting av tomtepriser for hele kommunen.

En kommer derfor med nytt saksfremlegg der tomtepriser i Lindvollheia også ses i sammenheng med fastsetting av tomtepriser på Mostad.

Utfra det som ble referert fra diskusjonen i formannskapet har vi forstått det slik at holdningen er at prisene rundt Brokelandsheia bør være høyere enn i øvre del av bygda.

Rådmannens vurdering/merknader:

Vi har foretatt en ny vurdering av pris på alle regulerte tomter som ikke er solgt, for å prøve å få en riktigere prissetting i forhold til etterspørsel og plassering geografisk.

Det er fortsatt lagt opp til selvkostprinsippet. Deler av både Lindvollheia og Mostad Boligfelt er ikke ferdig utbygd med infrastruktur. Vi har likevel valgt å sette en pris på disse tomtene basert på kjente kostnader for byggeklare tomter.

Totalkostnad Mostad boligfelt	Kr 11 500 000,-
Tomtekostnad Lindvollheia fratrukket tomtesalg frem til mai 2019	Kr 2 476 000,-
Sum til fordeling på tomter.	Kr 13 976 000,-

Tomteprisene for tomtene i Lindvollheia som ikke er klargjort med vei, vann og avløp (infrastruktur) er tatt med i vurderingen, men er ikke med i regnestykket for utregning av tomtepriser. Det anbefales likevel at disse tomteprisene harmonerer med tilsvarende tomter i samme felt. Dette gjelder tomtene (8,13,27,28,33,34,35 og 37).

Tomt nr. 32 er planlagt omregulert til konsentrert bebyggelse. Tomt nr. 35 blir da endret til eneboligtomt. Grunnen til at flerboligtomtene som er igjen i Lindvollheia er billigere enn på Mostad, er at de er mindre og har dårligere kvalitet generelt.

Tomtene rangeres i forhold til: Størrelse, kvalitet, beliggenhet og solforhold. Dette beror på skjønn utfra kjente forhold.

Rådmannen er av den oppfatning at prisene i Lindvollheia ikke bør endres før 31.12.2019, siden prisene er vedtatt og annonsert etter budsjettvedtak i desember 2018.

For å få i gang salget i Mostad boligfelt foreslås det at de to første tomtene selges til 50 % av vedtatt pris. Dette gjelder ikke for salg av hele felt A, eller C, men kun for enkelttomter innenfor feltene og for eneboligtomtene.

Velkommen til Mostad

Byggetrinn 1:
8-10stk enebolig tomter
1-2stk flerbolig tomt

Gjerstad kommune Samfunnsenheten

Saksframlegg

Arkivsak-dok. 19/10114-1
Saksbehandler Ole Arthur Løite

Utvalg	Møtedato
Formannskapet	
Kommunestyret	

Nedklassifisering kommunale veier

Rådmannens forslag til vedtak

Følgende veier nedklassifiseres til privat drift- og vedlikeholdsansvar.

- Kommunal vei 1033 og 1034 (Granheim)
- Kommunal vei 1047(Mo)
- Kommunal vei xxxx (Røed)
- Kommunal vei 1040 (Hegdsbråte)
- Kommunal vei 1082 (Trydal)

Kommunen beholder eiendomsretten til veigrunn på ovenstående nevnte veier.

Nedklassifiseringen vil være gjeldende fra og med 01.01.2020.

Vedlegg

Sammendrag

Bakgrunn (Fakta)

Oversikt kommunale veier - veistrekninger

	Lengde - km	Asfalt	Grus
Røed - Vestøl	6,8	X	
Trydalsveien	1,3		X
Gamlevei Røed	0,4		X
Kamperhaug	1,1	X	
FV 71 – Gj.skole	0,4	X	
FV 71 – Hoppehagen	0,62	X	
Gamlevei Korsen - Egddalen	0,7	X	
Presteveien	6,4		X
Moveien	1,8	X	X
Granheim	0,3	X	X
Kvernveien - Hegdsbråte	1,1		X
E18 – Lindtjenn	0,5	X	
Intervei Lindtjenn	0,28	X	
Hageroveien	1,4	X	

Fiane boligfelt	0,7	X
Lindtjenn – Lindvollheia	0,55	X
Sum lengde	24,35	

Ovenstående oversikt er ikke uttømmende, noen internveier på Brokelandsheia, ved kommunehuset osv. er ikke med i oversikten

Kort status på kommunale veier som foreslås nedklassifisert:

Vei	Lengde km	Antall husstander
Moveien	1,8	14
Hegdsbråte	1,1	10
Trydalsveien	1,3	13
Røed	0,4	17
Granheim	0,3	13

Av veiene som foreslås nedklassifisert er det kun atkomstvei til Granheim som har kommunal infrastruktur som for eksempel vann- og avløpsnett. Her krysser kommunens VA-nett.

Det er i hovedsak veilovens bestemmelser som kommer til anvendelse i forbindelse ved nedklassifisering av kommunal vei. I veilovens §7 står det følgende:

«§ 7. Etter at fylkeskommunen – i Oslo kommunen – har uttala seg, kan departementet gjere vedtak om at riksveg skal leggjast ned eller gjerast om til fylkesveg eller til kommunal veg»-
 «Etter at kommunen har uttala seg, kan fylkeskommunen gjere vedtak om at fylkesveg skal leggjast ned eller gjerast om til kommunal veg»- «Kommunen kan gjere vedtak om at kommunal veg skal leggjast ned.»- «Vedtaket etter første og andre ledd kan likevel ikkje settast i verk utan at vegen oppfyller tekniske krav etter nærmre retningslinjer gitt av departement»

Slik lovverket er i dag kan altså kommunen fritt nedklassifisere en kommunal vei fra kommunalt drift- og vedlikehold og ned til privat vedlikehold. Et slikt vedtak skal fattes av kommunestyret, og berørte parter har ikke rett til å uttale seg før vedtak fattes, og det er ikke klageadgang på et slikt vedtak. Kommunen kan overføre drifts- og vedlikeholdsansvaret, men beholde eiendomsretten.

Kommunens totale driftskostnader til veivedlikehold er i størrelse orden 1,7 mill. per år de siste syv år. I disse kostnadene er lønn innberegnet. Kostnad til drift og vedlikehold av gateløys er også medberegnet. Investeringer på standardhevinger har i samme tidsrom vært på 0,7 mill. per år. Nedklassifisering av drift- og vedlikeholdsansvar på kommunale veier i kommunens boligområder vil kreve en reguleringsprosess. I de nyeste boligområdene kommunen har bygget ut så er drift- og vedlikeholdsansvaret regulert til oppsitterne.

Vurderinger:

Intensjonen ved eventuelle nedklassifiseringer er kostnadsbesparelser for kommunen. Hvor stor besparelsen vil bli ved nedklassifisering er vanskelig å anslå eksakte tall på. I 2019 er budsjettet for veivedlikehold på 1,97 mill. kroner. Faste utgifter til gateløys, brøyteberedskap og lønn utgjør ca. kr. 900.000,-. Tallene viser da at det brukes ca. 1,07 mill. kr. til fysisk vedlikehold på kommunale veier, som igjen gir et snittforbruk på kr. 44.000,- til vedlikehold per km. Kostnadsbesparelsen ved foreslått nedklassifisering vil da anslagsvis bli på kr. 215.000,- per år. Tidligere vurderinger som er gjort vedr. nedklassifisering av kommunale veier har vist at det kan være vanskelig å nedklassifisere veiene i kommunale boligfelt uten å gå veien om omregulering. Dette er en omfattende sak, og utfallet er også noe usikkert. Rådmannen er også betenkt på det uryddige eiendomsforholdet som kan oppstå med hensyn til vann- og avløpsledningene, samt tele- og el. kabler som ligger i disse veiene. Andre aktuelle veier som er vurdert nedklassifisert er «Presteveien», og «Vestølveien». De er ikke foreslått nedklassifisert, og begrunnelsen for dette er at Presteveien berører to kommuner, og Vestølveien er svært mye benyttet av allmennheten i forbindelse med skiløypenettet ved Kleivvann. Stenges disse veiene med bom vil det berøre mange personer knyttet til arbeidskjøring og fritidsaktiviteter. Rådmannen mener det er viktig å beholde hjemmel til veigrunn på de veiene som foreslås nedklassifisert, og begrunnelsen for dette er at det i framtiden kan oppstå endrede behov. Videre anbefales det dialogmøter med berørte parter når eventuelle nedklassifiseringer skal effektueres.

Kommuneplanens føringer

Driftsmessige konsekvenser

Alternative løsninger

Konklusjon

Gjerstad kommune Samfunnsenheten

Saksframlegg

Arkivsak-dok. 19/10012-2
Saksbehandler Frode Lindland

Utvalg	Møtedato
Formannskapet	

Behandling av klage – motorferdsel i utmark ved Strat – Vidar Strat Eikland

Rådmannens forslag til vedtak

1. Gjerstad kommune imøtekommer klager på vilkåret om kjøreperiode i året ved at dette vilkåret frafalles.
2. Gjerstad kommune avslår klagers ønske om flere år i tillatelsen. Vilkåret om at tillatelsen gjelder til og med vinteren 2020/21 beholdes.
3. Saken sendes Fylkesmannen i Agder for endelig avgjørelse.

Vedlegg

Bakgrunn (Fakta)

Den 1. april i år søkte Vidar Strat Eikland om tillatelse til bruk av snøscooter for å komme til eiendommen sin ved Strat vinterstid. Eiendommens bolig ligger i Gjerstad kommune, men mesteparten av aktuell skogsbilvei ligger i Kragerø:

I delegert vedtak, datert 8. april, ble det gjort følgende vedtak:

«Med hjemmel i Forskrift for bruk av motorkjøretøyer i utmark og på islagte vassdrag § 5 punkt c, gis Vidar Strat Eikland tillatelse til å benytte snøscooter på omsøkt trasé innenfor Gjerstad kommune for frakt av bagasje og utstyr.

Tillatelsen gjelder til og med vintersesongen 2020/21.

Vintersesongen regnes fra 15/10 – 01/05, men kjøring forutsetter snødekt og frossen mark.

Tillatelsen gis på følgende vilkår:

- 1. Transporten skal foregå på den dato eller innenfor det tidsrom som er fastlagt.*
- 2. All kjøring utenom angitt trasé og til annet formål enn omsøkt er forbudt, jf. kart framstilt i saksutredninga.»*

I epost datert 9. april sendte Eikland inn følgende klage:

Vedlagt ligger koper av vedtak fra Fylkesmannen i Telemark og svar fra Gjerstad kommune.

Jeg anmoder Fylkesmannen i Agder å vedta det samme vedtak som Fylkesmannen i Telemark har gjort på grunnlag av vedtak i Kragerø. Der gis det ikke begrensninger i kjøretiden i året, døgntiden i døgnet på kjøringen, kjøringsretten er det grunneier som har ikke et enkelt kjøre som spesifiseres av Gjerstad, det ønskes for flere år som det er innvilget på lik linje som i Telemark. Kjøring av snøscooter går i samme trase som jeg har for Kragerø. Jeg har allerede kjøringsrett for samtlige andre kjøretøyer som skal befrakte meg som person til eiendommen eller skal gjøre aktiviteter på eiendommen og har ikke helt forståelse for de begrensninger som Gjerstad kommune gir.

Jeg håper Fylkesmannen i Agder ser positivt på klagen.

I kommunens administrative behandling i Kragerø ble det blant annet stilt vilkår om kjøretid på døgnet samt å innhente grunneiers tillatelse. Eikland klaget på disse vilkårene fordi han mente han hadde ferdselsrett hele året og hele døgnet. I tillegg påpekte Eikland at grunneierne i sameiet for veien (Stratveien) har egne nedskrevne rettigheter til ferdsel. I den politiske behandlinga i Kragerø ble Eikland bedt om å framlegge dette. Det ble da sendt inn følgende skriftlig sitat:

«Grunneierne i veiforening Stratveien har fulle rettigheter til bruk av veien til alle døgnets tider og gjennom hele året.»

Rådmannen kontaktet Fylkesmannen i Telemark for å få konkretisert det som ble godkjent i Telemark. Følgende tilbakemelding ble gitt:

«Saken gjelder motorferdsel til Strat i Gjerstad, fra Kragerø. Over 4 km av veien er i Kragerø, 400 m er i Gjerstad.

Fylkesmannen har behandlet en klage på vedtak i Kragerø. Søker klaget 19. oktober. Han ga flere punkter i sin klage, blant annet: 1. Har kjøringsrett på bilvei når den ikke er brøytet uten å spørre andre grunneiere. 2. Jeg har kjøringsrett hele døgnet på veien når det ikke er snø. ...

I klagebehandlingen ga Kragerø kommune Eikland medhold. Vedtaket var: Hovedutvalg for samfunn imøtekommer i hovedsak klagen på administrativt vedtak om tillatelse til motorferdsel i utmark datert 01.10.2018. Hovedutvalget legger til grunn hvilket formål eiendommen er regulert til, ikke bruken. Hovedutvalget ber søker om å legge frem bekreftelse på bruk av veien fra sameiet som disponerer ferdselsretten. Tillatelsen gjelder for eier på ubrøyta veitrasé.

24. februar sendte Eikland bekreftelse på veiforeningens aksept for omsøkte motorferdsel. Foreningen, ved formann og styremedlem, skrev blant annet: Grunneierne i Veiforening Stratveien har fulle rettigheter til bruk av veien til alle døgnets tider og gjennom hele året.

22. mars 2019 skrev vi blant annet følgende: Kommunen har gitt klager medhold, på ett vilkår. Vilåret er innfridd og klager kan bruke tillatelsen i samsvar med vedtaket. ... Søker kan bruke veien til atkomst hele året, hele døgnet.

Gjerstad kommune må selv vurdere saken og gjøre vedtak etter eget faglig og politisk skjønn for den delen av veien som er i Gjerstad kommune. Vi har lagt til grunn behandlingen i Kragerø kommune. Vårt vedtak stadfester vedtaket som er gjort av Kragerø kommune.

Dersom det er tvil om hva Kragerø kommune egentlig mente i sin behandling av saken, så bør Kragerø selv få svare for dette. Vi minner om at førsteinstansen kan omgjøre egne vedtak til gunst for søkere.»

Rådmannen har lagt seg på samme linje som Kragerø ved å behandle dette som en sak etter Forskrift for bruk av motorkjøretøyer i utmark og på islagte vassdrag, § 5 punkt c. Der framgår det at kommunen kan gi tillatelse til bruk av snøscooter for:

«eier av hytte for transport av bagasje og utstyr mellom bilveg og hytte som ligger minst 2,5 km fra brøytet bilveg når det i området ikke er mulighet for leiekjøring etter bokstav a,»

Administrasjonen i Kragerø gav Eikland tillatelse fram til og med vinteren 2020/21. Rådmannen la seg derfor på samme periode i sitt vedtak den 8. april.

Vurderinger:

Det framgår av klagen fra Eikland at han oppfatter Gjerstad kommunes vedtak som begrensende og ønsker samme vedtak som i Telemark.

Med bakgrunn i den skriftlige dokumentasjonen som er framlagt i saken, er rådmannen villig til å frafalle vilkåret om begrensnig på kjøreperiode gjennom året. Dette begrunnes også med at skaden vil være betydelig mindre med barmarkskjøring på vei kontra terreng.

Når det gjelder tidsperiode for en tillatelse, framgår det følgende i rundskriv T-1/96:

For alle dispensasjoner etter forskriftens §§ 5 og 6 bør det settes vilkår om at tillatelsen skal gjelde et bestemt tidsrom og som hovedregel bare for en bestemt eller et bestemt antall turer. Det kan unntaksvis gis tillatelser for lengre perioder, f.eks. kan det for kjøreformål som strekker seg over flere år og som det ikke er tvil om berettigelsen av, gis tillatelse for flere år om gangen. Dispensasjonen bør under ingen omstendighet gjelde for et lengre tidsrom enn fem år. Det bør videre vurderes om det skal fastsettes vilkår som nærmere regulerer tidspunktet for transporten, f.eks. datoer, bestemte ukedager eller tidsrom på dagen.

Rådmannen kontaktet Fylkesmannen i Telemark og fikk bekrefta at de ikke hadde godkjent kjøring for flere år eller ubegrensa antall år. Basert på dette samt det regelverket påpeker, vurderer rådmannen at det blir uriktig å imøtekomme klager på dette.

Det må påpekes at det ikke er lagt inn noen begrensninger på kjøretid på døgnet eller på registreringsnummer på kjøretøy i vedtaket av 8. april.

Rådmannen vil konkludere med at vilkåret om tidsperiode i året sløyfes men at vilkåret om tillatelse fram til og med vinteren 2020/21 beholdes. Basert på korrespondanse med Kragerø kommune og Fylkesmannen i Telemark, er dette samme periode som de har godkjent. Det er derfor praktisk å ha samme periode når det gjelder samme vei.

Gjerstad kommune Samfunnsenheten

Saksframlegg

Arkivsak-dok. 19/10047-1
Saksbehandler Frode Lindland

Utvalg	Møtedato
Formannskapet	

Klima- og energiplan - 2019 - 2030

Rådmannens forslag til vedtak

1. Gjerstad kommune legger energi- og klimaplan ut på intern høring fram til 31.08.19. Alle kommunens enheter må komme med 2-3 innspill til handlingsplanen, som et minstekrav til en høringsuttalelse.
2. Planen sendes også til RTA for gjennomsjekk.

Vedlegg

Klimaplan - sist oppdatert 31. mai

Bakgrunn (Fakta)

Nåværende energi- og klimaplan ble vedtatt i 2010. Det var derfor på høy tid å revidere planen for å få den tilpasset dagens regelverk og situasjon i Gjerstad kommune.

Planen er utarbeidet som en sektorplan. Dette innebærer at det ikke er samme prosesskrav som en kommunedelplan. Vi legger derfor opp til kun en intern høring i kommunens enheter, samt til RTA som har bistått oss i arbeidet.

Det er nedsatt ei arbeidsgruppe som har bidratt i arbeidet. Den består av:

- Svein Brattekleiv
- Tonje Berger Ausland
- Tom Jacobsen
- Liv Kirsten Eide
- Frode Lindland

Arbeidet startet opp høsten 2018. Det er avholdt flere møter i arbeidsgruppa. I tillegg har PLO, Familiehuset, skolen og RTA vært representert på et par av møtene for å gi sine innspill.

På grunn av sommerferie, legges det opp til en relativt lang høringsperiode, og at planen først tas opp til ny behandling i september etter at høringsinnspillene er vurdert.

Energi- og klimaplanen har en rekke forslag til tiltak innenfor 5 definerte mål. Handlingsplanen er foreløpig ikke utfylt, men her ønskes det innspill på 2-3 tiltak fra hver av kommunens enheter, for hvert mål. Sånn sett får alle enhetene mer eierskap til planen, vi får spisset målene, og de blir forhåpentligvis mer gjennomførbare. Handlingsplanen vil synliggjøre det vi skal fokusere på først. Basert på de innspill som kommer inn, vil handlingsplanen (kapittel 7) bli konkretisert.

Vurderinger:

Forslag til revidert energi- og klimaplan viser at det er innenfor veitrafikk og jordbruk at Gjerstad har de største klimagassutslippene. Det er derfor viktig å se på tiltak innenfor disse områdene. Likevel er det også foreslått et hovedfokus på tiltak som gir en vinn-vinn-situasjon for klima og økonomi i Gjerstad kommune. Dette er tiltak knyttet til kommunal drift, innkjøpsrutiner osv. Disse tiltakene har også fått et hovedfokus i planen, fordi det er lettest for kommunen å gjøre noe med.

Rådmannen mener utkast til klimaplan bør være et godt verktøy i klimaarbeidet for Gjerstad kommune. For at planen skal få god virkning, er det viktig at den forankres godt i enhetene og at enhetene bidrar i arbeid og rapportering. Handlingsdelen av planen må derfor være et levende dokument som oppdateres årlig i forbindelse med handlingsplan og økonomiplan.

Klima- og energiplan for Gjerstad kommune

2019-2030

Vedtatt av kommunestyret2019

Innholdsfortegnelse

1. Visjon og mål.....	3
2. Mål med prioriterte områder og tiltak	4
3. Innledning.....	8
4. Bakgrunn for planen	10
4.1. Planens formål	10
4.2. Prioriteringer og veivalg.....	10
4.3. Kommunale virkemidler og handlingsrom	10
5. Klimafakta Gjerstad	13
5.1. Klimagassutslipp totalt i kommunen	13
5.2. Utslipp fra veitrafikk	13
5.3. Utslipp fra jordbruket	14
5.4. Utslipp, energiutgifter og energibruk for kommunal bygningsmasse	16
5.5. Avfall og gjenvinning	16
5.6. Klimaregnskap for kommunen som organisasjon	19
6. Bakgrunnsinformasjon for mål og tiltak	22
6.1. Kommunal drift	22
6.2. Areal- og transportplanlegging	23
6.3. Avfall og gjenvinning	24
6.4. Lokalsamfunnet.....	26
6.5. Landbruk	28
7. Handlingsplan	30

1. Visjon og mål

Gjerstad kommune skal ha en bærekraftig samfunnsutvikling som bidrar til å nå nasjonale klimamål.

Gjerstad kommune skal arbeide for å realisere sin visjon om bærekraftig samfunnsutvikling og klimagassreduksjon ved å prioritere innsatsen i følgende overordnede mål:

- 1. Gjerstad kommune skal redusere klimagassutslipp fra egen drift ved å fokusere på transport i egen tjeneste, avfallshåndtering, innsparingsmuligheter i egne bygg/anlegg samt vareinnkjøp.*
- 2. Gjerstad kommune skal tilrettelegge for klimavennlig transport og arealbruk.*
- 3. Gjerstad kommune skal ha kretsløpsbasert avfallshåndtering og jobbe mot EUs målsetninger om materialgjenvinning.*
- 4. Gjerstad kommune skal drive kunnskapsformidling og holdningsskapende arbeid i lokalsamfunnet og samarbeide med lokale initiativ og aktører.*
- 5. Gjerstad kommune skal veilede og stimulere landbruksnæringa til å redusere klimagassutslipp, øke karbonlagring og drive bærekraftig verdiskaping.*

Målene er konkretisert mer med tiltak i boksene under. Kapittel 5 presenterer faktainformasjon. I kapittel 6 er det framlagt mer bakgrunnsinformasjon til de mål og tiltak som er prioritert. Til sist i kapittel 7 er handlingsplanen som gir ytterligere detaljer om de tiltak som prioriteres.

Mål 1:

Gjerstad kommune skal redusere klimagassutslipp fra egen drift ved å fokusere på transport i egen tjeneste, avfallshåndtering, innsparingsmuligheter i egne tjeneste, avfallshåndtering, innsparingsmuligheter i egne bygg/anlegg samt vareinnkjøp.

Prioriterte områder:

- a) Avfallshåndtering
- b) Redusere utslipp fra transport i egen drift, og kjøring til og fra arbeidsplass
- c) Redusere utslipp fra egne bygg og anlegg
- d) Redusere utslipp fra kommunale vareinnkjøp

Hvordan skal vi gjøre det:

Avfallshåndtering:

- Innføre fullstendig kildesortering i kommunale virksomheter.

Redusere utslipp fra transport

- Nye kommunale biler skal være nullutslippsbiler.
- Installere ladepunkter ved alle kommunale bygninger og arbeidsplasser som har behov for det.
- Tilrettelegge for å øke bruk av web- og telefonmøter, streaming av seminarer etc.
- Tilrettelegge for mer bruk av sykkel/ el-sykkel med gode garderobeforhold og sikker oppbevaring av sykler på arbeidsplassen. (Les om sykkelvennlig arbeidsplass her: *sykkelvennlig-arbeidsplass*)

Redusere utslipp fra egne bygg og anlegg

- Alle nybygg skal om mulig bygges i tre og materialer med lavt klimafotavtrykk.
- Bruke lave klimagassutslipp ([LCA](#)) og livsløpskostnader ([LCC](#)) i kravspesifikasjon eller som tildelingskriterium i kommunens anskaffelser for bygg- og anleggsarbeid.
- Kreve beregning av klimagassutslipp (LCA) ved anskaffelser over kr 6 millioner.
- Bruk av fornybare energikilder skal vurderes i alle kommunens byggeprosjekter. Jordvarme og solenergi skal inkluderes i alle vurderinger.
- Arbeide videre med tiltak for energisparing ([ENØK](#)) i kommunale bygg.
- Klimarapportering i enhetene

Redusere utslipp fra kommunale vareinnkjøp

- Fra 2020 stiller vi krav om synliggjøring av klimafotavtrykk i alle relevante innkjøp. Innen 2022 er klimahensyn i kravspesifikasjon eller som tildelingskriterium godt innarbeidet i hele kommunens organisasjon.
- Innføre følgende satsingsområder i felles anskaffelsesstrategi og avtale om interkommunalt innkjøpssamarbeid for Østregionkommunene:
 - Kortreiste innkjøp der det er hensiktsmessig.
 - Grønn innkjøpsprofil og kretsløpstankegang.
 - Synliggjøring av klimafotavtrykk og livsløpskostnader.

Mål 2:**Gjerstad kommune skal tilrettelegge for klimavennlig transport og arealbruk.**

Prioriterte områder:

- 1) *Knutepunktutvikling/utvikle attraktive bosteder på Brokelandsheia og andre tettsteder i bygda*
- 2) *Utvikle infrastruktur for elbiler, sykkel og gange*
- 3) *Forbedre kollektivtransport*

Hvordan skal vi gjøre det:

Knutepunktutvikling/utvikle attraktive bosteder på Brokelandsheia og andre tettsteder i bygda

- Regulere for boligområder langs hovedferdselsårene og/eller i tilknytning til Brokelandsheia/ny 1-10-skole.
- Kun tillate spredt boligbebyggelse og videreutvikling av eksisterende boligområder langs ferdselsårene og i nærheten av Brokelandsheia og ny 1-10-skole.

Utvikle infrastruktur for elbiler, sykkel og gange

- Etablere flere ladepunkter.
- Utbedre gang- og sykkelveier.

Forbedre kollektivtransport

- Ved omreguleringer eller nyreguleringer av bolig- og næringsområder og nye hyttefelt skal et godt eksisterende eller mulighet for et godt fremtidig kollektivtilbud vektlegges i planleggingen der det er praktisk mulig.
- Samarbeide med busselskap og fylkeskommunen for at kollektivtransport blir mer attraktivt på de viktigste reisesstrekningene for Gjerstad.
- Drive påvirkningsarbeid for at investeringer i Sørlandsbanen prioriteres i Nasjonal Transportplan, til glede for lokalt kollektivtilbud.
- Drive påvirkningsarbeid for at nødvendig vedlikeholdsarbeid på Sørlandsbanen prioriteres i Nasjonal Transportplan, til glede for lokalt, regionalt og nasjonalt kollektivtilbud.
- Drive påvirkningsarbeid for at planlegging og utbygging av Grenlandsbanen, som en del av Sørvestbanen, prioriteres i Nasjonal Transportplan.
- Arbeide for gode «park and ride» - løsninger ved jernbanestasjonen (eksisterende og framtidig) og ved kryssløsninger langs E18

Mål 3:***Gjerstad kommune skal ha kretsløpsbasert avfallshåndtering og jobbe mot EUs målsetninger om materialgjenvinning.***

Hvordan skal vi gjøre det:

- Påvirke gjennom kommunens eierskap i det lokale avfallsselskapet RTA.
- Innføre fullstendig kildesortering i kommunale virksomheter.
- Kretsløpstankegang innarbeides som satsningsområde i interkommunal innkjøpsstrategi
- Gi innbyggerne kunnskap og praktiske tips for å øke utsorteringsgraden av husholdningsavfall.
- Samarbeide med handelsnæringen om utfasing av handleposer av fossil og ikke-nedbrytbar plast innen 2022.
- Byggesak, byggenæring og RTA etablerer faste møtepunkter for samarbeid omkring håndtering av avfall
- Mer fokus på avfallshåndtering i byggesaksprosessen
- Mer fokus på om næringsaktører har avfallsplan
- Samarbeid med næringsdrivende for å finne gode ordninger for gjenvinning og deponering av næringsavfall.

Mål 4:***Gjerstad kommune skal drive kunnskapsformidling og holdningsskapende arbeid i lokalsamfunnet og samarbeide med lokale initiativ og aktører.***

Prioriterte tema:

- a) *Transport*
- b) *Forbruk og avfall*
- c) *Bolig og energibruk*

Hvordan skal vi gjøre det:

- Bruke kommunens informasjonskanaler aktivt med å spre kunnskap og informasjon om klima og energi til lokalsamfunnet.
- Oppfordre skoler og barnehager til å bruke aktører og program som bidrar til økt kompetanse innen klima, energi og bærekraftig utvikling hos barn og ungdom. Eksempelvis naturfag.no.
- Aktivere skolene i ulike prosjekt/tiltak med fokus på å gå, sykle eller samkjøre til skolen for å redusere bruk av privatbil og drosje til skoleskyss.
- Gjennomføre informasjon- og holdningstiltak for å oppnå endrede matvaner og mindre matsvinn.
- Gjennomføre informasjon- og holdningstiltak for å øke gjenvinning av plast og redusere bruk av fossil og ikke-nedbrytbar plast.
- Gi innbyggerne kunnskap og praktiske tips for å øke utsorteringsgraden av husholdningsavfall.
- Gi alle innbyggere tilgang til ENØK-analyser av boligen sin.
- Informere om fornybare og energieffektive løsninger, energisparingstiltak og støtteordninger til boligeiere.
- Legge til rette for enkle klima- og energivennlige løsninger der det er mulig, slik at det blir lett å velge riktig.

Mål 5:

Gjerstad kommune skal veilede og stimulere landbruksnæringa til å redusere klimagassutslipp, øke karbonlagring og drive bærekraftig verdiskaping.

Prioriterte områder:

- a) *Bærekraftig forvaltningspraksis (Prosjekt «Den dyktige bonden»)*
- b) *Karbonlagring i jord og skog*
- c) *Lokalmatsatsning*

Hvordan skal vi gjøre det:

Bærekraftig forvaltningspraksis

- Gjennomføre informasjon- og holdningstiltak for å øke gjenvinning av plast fra landbruket.
- Gjennomføre kurs med støtte i klimasatsordninga, gjerne tverrkommunalt, i samarbeid med Landbruksrådgivninga. Aktuelle temaer kan være:
 - Gjødselhåndtering
 - Biogassanlegg
 - Bedre utnyttelse av husdyrgjødsel – mindre innkjøp av kunstgjødsel
 - Arrangere kurs i energieffektiv kjøring av landbruksmaskiner.
 - Forbedre agronomisk praksis som gir lavere klimagassutslipp (eksempler: endret jordbearbeiding, bedre drenering, grøfting, hindre jordpakking).
 - Ta i bruk ny teknologi som gir lavere klimafotavtrykk (eksempler: gjødslingsteknologi, presisjonslandbruk, biogassproduksjon, roboter/droner etc.).
- Ta i bruk utmarksbeite i områder med tilgjengelige ressurser.
- Organisere jordleieforhold som gir minst mulig transport.
- Bruke fornybart drivstoff med lavt klimafotavtrykk på landbruksmaskiner.
- Gjennomføre energieffektivisering av bygningsmassen i landbruket

Karbonlagring i jord og skog

- Arbeide for mer bruk av trevirke i bygg.
- Ved samarbeid med faghjelp og skognæringa bidra til økt andel kvalitetsskog som igjen gir økt andel materialvirke for langsiktig CO₂-binding
- Følge opp statlig tiltak for tettere planting av skog.
- Følge opp statlig tiltak for gjødsling av skog.
- Veilede skogbruksnæringa til å drive stedstilpasset skogplanting blant annet ved tilpasset treslag til boniteter og bytte treslag på råtemark.

Lokalmatsatsning

- Stimulere til økt produksjon og salg av lokalmat.
- Øke bruk av lokalmat i kommunale virksomheter.

3. Innledning

Det er bred enighet om at det å løse klima- og energiutfordringene er blant de største oppgavene vi står overfor i vår tid. Klima og energi påvirker menneskehetens helse, livsgrunnlag og verdiskaping. Samtidig er det menneskelig aktivitet som er en vesentlig årsak til at vi nå har utfordringer med klimaendringer og energiforsyning på grunn av vårt forbruk og ressursutnyttelse. Ifølge [FNs klimapanel](#) utvikler de globale klimagassutslippene seg på en måte som vil føre til en temperaturøkning på over to grader, og verden risikerer svært alvorlige, irreversible konsekvenser. For å holde oppvarmingen til under to grader sammenlignet med førindustriell tid, må de globale klimagassutslippene i 2050 være mellom 40-70 prosent lavere enn i 2010. Utslippene må være nær null eller under null i 2100, ifølge [FNs klimapanel](#)s femte hovedrapport.

Figur 1 - Kilde: cpsl.cam.uk, Information is Beautiful Studio, 2013/ miljøstatus.no. Miljødirektoratet

Karbonbudsjettet. Dersom det skal være sannsynlig å nå to-gradersmålet, må vi begrense de totale utslippene våre til 2900 milliarder tonn CO₂. Fra perioden 1861-1880 fram til 2011 slapp verden ut rundt 1900 milliarder tonn CO₂. Det betyr at vi allerede har sluppet ut nesten to tredjedeler av den totale mengden CO₂ vi kan slippe ut og samtidig overholde to-gradersmålet.

Klima- og energiutfordringene er globale, og de fleste land har forpliktet seg til å løse disse sammen gjennom [FNs bærekraftsmål](#) og [Paris-avtalen](#).

Klima- og energiplan Gjerstad kommune 2019-2030

Det innebærer store reduksjoner i klimagassutslipp (80-90 % i Norge). Det er olje- og gassvirksomhet, industri og bergverk, veitrafikk, samt luftfart, sjøfart og fiske som er de største utslippskildene i Norge. Dette er utslippsområder som i stor grad krever nasjonale tiltak og virkemidler. Kommuner kan likevel bidra til klimagassreduksjon gjennom sin rolle som planmyndighet, eiendomsbesitter, innkjøper, tjenesteleverandør og samfunnsutvikler.

Ifølge Miljødirektoratet må norske klimagassutslipp ned fra dagens nivå på 10 tonn CO₂-ekvivalenter per innbygger per år til 1-3 tonn innen 2050. Dette innebærer en endring fram mot utslippsnivået som kalles [lavutslippssamfunnet](#). Norges råd for lavutslippssamfunnet beskriver sin visjon for Norge i 2050 slik;

«Visjonen for Norge som lavutslippssamfunn er et samfunn nesten uten klimagassutslipp, med effektiv energibruk og høy fornybarandel. Energiproduksjonen baseres på fornybare kilder og har rene energibærere i sluttbrukerleddet. Lavutslippssamfunnet skal også ha god luftkvalitet, nye, grønne arbeidsplasser og stort biologisk mangfold.»

Fra 1.januar 2018 trådte [Lov om klimamål \(klimaloven\)](#) i kraft. Loven har som formål å fremme gjennomføring av Norges klimamål som ledd i omstilling til et lavutslippssamfunn i 2050. Loven innebærer at vedtatte klimamål for 2030 og 2050 er lovfestet.

[Klimaveikart Agder](#) er Norges første veikart for hvordan kommuner og fylkeskommuner kan skape lavutslippssamfunnet ved å gjennomføre klimatiltak i sine områder.

Ingen vet helt hvordan det vil endre samfunnet vårt fra dagens situasjon, men utslippskravene signaliserer at mye må bli annerledes. Det som er sikkert er at omstillingen vil måtte skje på alle samfunnsområder og medføre store endringer i produksjons- og forbruksmønsteret vårt. Denne omstillingen omtales ofte som [«det grønne skiftet»](#).

Forskning, innovasjon og teknologiutvikling blir viktig for å lykkes, og følgelig vil næringslivet og kunnskapsmiljøer spille en sentral rolle. Det offentlige må på sin side sørge for riktige rammevilkår, en framtidrettet infrastruktur, en bærekraftig ressurs- og arealforvaltning og bidra til utvikling av markeder gjennom egne investeringer og anskaffelser.

4. Bakgrunn for planen

4.1. Planens formål

Formålet med denne klima- og energiplanen er å utarbeide målsetninger og tiltak for hvordan Gjerstad kommune kan redusere klimagassutslipp og rede grunnen for lavutslippssamfunnet fram mot 2030. Planen skal oppfylle statlige føringer og forventninger til energi- og klimaplanlegging i kommuner. Det er også en rekke internasjonale, nasjonale og regionale planer og regelverk som legger føringer for energi- og klimaarbeid i kommuner. Denne planen vil prioritere mål og tiltak som ikke ivaretas av andre planer og regelverk eller som Gjerstad kommune ønsker å styrke eller fremheve.

Gjerstad kommunes klima- og energiplan (2019-2030) vil fungere som en selvstendig kommunal temaplan og skal brukes som et underlag for alle beslutninger som berører energi- og klimaspørsmål i kommunen. Planen er ikke juridisk bindende, men vil legge føringer for politiske beslutninger og andre planer som utarbeides.

4.2. Prioriteringer og veivalg

For Gjerstad kommune er det jordbruk og veitrafikk som er de største utslippskildene av klimagasser. Det bør derfor rettes fokus og tiltak mot disse to sektorene, til tross for at kommunens virkemidler og påvirkningsevne innen disse to sektorene er mer begrenset enn på andre områder.

Vi ønsker imidlertid å ha et hovedfokus på tiltak som kan ha en vinn-vinn-effekt for både klima og økonomien i Gjerstad kommune. Tiltak knyttet til kommunal drift er da kanskje det mest typiske eksempelet. Dette er også der hvor kommunen har størst handlingsrom og påvirkningskraft.

Ved valg av mål og tiltak er det størst mulig klimaeffekt og fokus på de største utslippskildene som har vært de viktigste kriteriene. Likevel er det andre vurderingskriterier som har hatt innvirkning på hvilke mål og tiltak som er prioritert. Først og fremst er det lagt vekt på mål og tiltak hvor kommunen har handlingsrom og påvirkningskraft. Samtidig ønsker vi å ivareta en helhetlig tilnærming hvor planen er i tråd med målsetninger i andre planer, og gjerne har positive ringvirkninger utover direkte klimaeffekt. Samtidig må det tas hensyn til en stram kommuneøkonomi for at handlingsprogrammet skal være gjennomførbart de neste fire årene.

4.3. Kommunale virkemidler og handlingsrom

Det anslås at rundt 20 % av de nasjonale utslippene av klimagasser kan knyttes til kommunale virkemidler og tiltak. Det er særlig utslippene i ikke-kvotepliktige sektor som kommuner har en mulighet til å påvirke. Det omfatter blant annet utslippene fra transport, landbruk, energibruk i bygg, avfallsbehandling og energiforsyning.

En rekke virkemidler er delegert fra staten til regionalt eller kommunalt nivå og gir kommunen et betydelig handlingsrom. Mange tiltak er likevel avhengig av en kombinasjon av statlige og kommunale virkemidler. Det gjelder spesielt transport, produksjon av energi og bruk av energi i bygg, avfallshåndtering og landbruk. For eksempel må kommunen spille på lag med både stat og fylke for å finne gode løsninger for kollektivtransport. Videre er det viktig for den statlige elbilsatsningen at kommuner bidrar med å tilrettelegge for ladeinfrastruktur.

Klima- og energiplan Gjerstad kommune 2019-2030

Kommunen har flere roller og ansvarsområder som påvirker klimagassutslipp og energibruk;

- Lokal planmyndighet
- Byggesaksbehandling
- Eier av bygg og anlegg, inkludert kommunale veier
- Grunneier og utbygger, politisk aktør og lokal samfunnsutvikler
- Deltaker i regional planlegging
- Tjenesteleverandør, blant annet;
 - Ansvarlig for skoleruter, pasienttransport m.m.
 - Ansvarlig for håndtering av avfall, vann og avløp
- Eier og drifter av kjøretøy
- Innkjøper av varer, tjenester og byggeoppdrag
- Deleier av Agder Energi
- Interkommunalt IT-samarbeid som genererer stort energiforbruk

Når det gjelder hvilke mål og tiltak kommunen bør prioritere, må en både se på hvilke potensielle utslippskutt kommunen kan oppnå og i hvor stor grad kommunen har kontroll over at mål og tiltak gjennomføres etter hensikten (se figur under).

Figur 2 - Sammenhengen mellom kommunens handlingsrom (gjennomføringsevne) og klimagassreduksjon.

Klima- og energiplan Gjerstad kommune 2019-2030

Kommunen har størst påvirkningsevne på egen drift, men varierende grad av påvirkningsevne på utslipp fra lokalsamfunnet. I figuren skilles det mellom direkte og indirekte utslipp fra lokalsamfunnet. De direkte utslippene er utslipp som skjer innenfor kommunens grenser og disse har kommunen forholdsvis stor mulighet til å påvirke. Kommunen har imidlertid ganske liten påvirkning på indirekte utslipp fra lokalsamfunnet. De indirekte utslippene er utslipp som skjer andre steder, men som skjer som følge av forbruk i Gjerstad (eks: elektrisitetsforbruk, bygningsmaterialer, forbruksvarer, mat).

Det betyr at det er mulig å gjennomføre forholdsvis konkrete og målbare tiltak i kommunens egen drift, mens mer langsiktige føringer for samfunnsutviklingen i kommunen, foreslås for å redusere direkte utslipp fra lokalsamfunnet. Her er areal- og transportplanlegging et sentralt virkemiddel.

Når det gjelder de indirekte utslippene fra folk flest, kan kommunen først og fremst påvirke disse gjennom å formidle kunnskap, drive holdningsskapende arbeid og motivere til handling, blant annet ved å fremheve gode eksempler. Kommunen kan innta en pådriverrolle i lokalsamfunnet, og etablere nettverk og samarbeid med næringsliv, organisasjoner, innbyggere og forskning- og kunnskapsmiljø for å få til klimavennlig næring- og samfunnsutvikling. Kunnskapsformidling, holdningskampanjer, nettverksbygging og pådriverrollen er imidlertid virkemidler som det er vanskelig å måle klimaeffekten av, og som ofte krever langsiktig perspektiv.

5. Klimafakta Gjerstad

5.1. Klimagassutslipp totalt i kommunen

Det totale utslippet i Gjerstad lå på rett under 12000 tonn CO₂-ekvivalenter i Gjerstad i 2017. Hoveddelen av dette stammer fra veitrafikk og jordbruk. Se diagrammet under:

Figur 3 - Sektorfordelte utslipp. Kilde: Miljødirektoratet

5.2. Utslipp fra veitrafikk

Diagrammet under viser utslippene fra veitrafikk, hvordan de fordeler seg på type kjøretøyer. Hoveddelen er personbiler etterfulgt av tunge kjøretøyer og varebiler. Busser slår lite ut. Statistikken omfatter de direkte, fysiske utslippene som skjer innenfor kommunens geografiske grense. Dette betyr at klimagassutslippene fra eksosrøret til en dieselbil vil være inkludert under sektor veitrafikk, men kun utslippene som skjer mens bilen kjører innenfor kommunens geografiske grense. Utslipp i forbindelse med produksjon av bilen på ulike fabrikker vil være plassert på sektor 'industri, olje og gass' i de kommunene hvor fabrikkene er geografisk plassert.

Tall fra Miljødirektoratet viser også at fordelinga mellom gjennomgangstrafikk og den trafikk som har start eller stopp innen kommunen er ca. 70/30.

Klima- og energiplan Gjerstad kommune 2019-2030

Figur 4 - Utslipp fra veitrafikk. Kilde: Miljødirektoratet

5.3. Utslipp fra jordbruket

For jordbruket er utslippene knyttet til biologiske prosesser i husdyrene, gjødsling og dyrkingsjord, som fører til dannelse av metan og lystgass. Utslipp fra energibruk i jordbruket er ikke inkludert i jordbruksstatistikken, men er plassert på annen mobil forbrenning og oppvarming.

Jordbruksstatistikken viser tre utslippskilder, og inkluderer:

- *Fordøyelsesprosesser hos husdyr: utslipp av metan fra fordøyelse*
- *Gjødselhåndtering: utslipp fra gjødsellager*
- *Jordbruksarealer: utslipp av lystgass fra spredning av husdyrgjødsel og husdyrgjødsel sluppet under beite; fra bruk av kunstgjødsel, fra planterester og bruk av slam og annen organisk gjødsling, fra dyrking av myrjord, og indirekte lystgassutslipp fra nedfall av ammoniakk og avrenning*

Diagrammet under viser utslippa fra jordbruket i Gjerstad:

Klima- og energiplan Gjerstad kommune 2019-2030

Figur 5 - Utslipp fra jordbruk. Kilde: Miljødirektoratet

5.4. Utslipp, energiutgifter og energibruk for kommunal bygningsmasse

Tabellen under viser nøkkeltall fra Kostra-rapportering for Klima og energi. Sammen med Gjerstad sine tall vises også gjennomsnittstall for fylke og landet forøvrig.

Nøkkeltall		Gjerstad	Aust-Agder	Landet
Energiutgifter per m2 kommunalt eide bygg	kr	185	139	127
Energiutgifter som andel av brutto driftsutgifter	%	1,05	0,79	0,7
Andel av energikostnader brukt på fornybare energikilder	%	96,7	98,3	95,1
Energibruk per m2 eid areal	kWh	248	177	154
Andel elektrisitetsforbruk av totalt forbruk i egne bygg	%	79	89	82
Andel fjernvarmeforbruk av totalt forbruk i egne bygg	%	0	5	13
Andel oljeforbruk av totalt forbruk i egne bygg	%	0	0	1
Andel naturgassforbruk av totalt forbruk i egne bygg	%	4	1	1
Andel bioenergiforbruk av totalt forbruk i egne bygg	%	17	5	3
Andel fornybarforbruk av totalt forbruk i egne bygg	%	96	98	95
Utslipp av CO2 knyttet til energibruk	g/kWh	8	2	4

Figur 6 - Utslipp, energiutgifter og energibruk fra kommunal bygningsmasse, 2018. Kilde: SSB.

Gjerstad kommune forbruker 40% mer energi til oppvarming enn gjennomsnittet i fylket (og 61% mer enn landsgjennomsnittet). Hva som er årsaken til dette er nok flere faktorer; eldre bygningsmasse, vedlikehold, energioptimalisering og uhensiktsmessig areal til bruken/antall personer.

Gjerstad kommune ligger også høyt på utslipp av CO₂, noe som i hovedsak skyldes stor andel av bioenergi. Bioenergi er CO₂ nøytralt så lenge det som brennes ikke overstiger den årlige tilveksten. Dette fordi planter og trær forbruker CO₂ så lenge de lever.

5.5. Avfall og gjenvinning

Statistikk fra RTA viser følgende om avfallsmengde, type og gjenvinning lokalt:

For innsamla avfall er det registrert følgende for hele RTA i 2018:

Innsamlede fraksjoner 2018:		Helårs (tonn)	Fritid (tonn)
Restavfall	2945 tonn	1963	982
Mat	983 tonn	655	328
Glass/metall	380 tonn	253	127
Papir	822 tonn	548	274
Plast	142 tonn	95	47

Klima- og energiplan Gjerstad kommune 2019-2030

Ca. 67% av avfallet kommer fra helårsboliger og 33% fra fritid. For 2018 har RTA oppgitt en materialgjenvinningsgrad på 44% på dette avfallet.

Det foreligger kun kommunespesifikke data på innsamla avfall for helårsboliger. For Gjerstad var resultatet slik i 2018:

Gjerstad	Helårs tonnasje	kg per person
Restavfall	275,9	112,4
Mat	92,1	37,5
Glass/metall	35,6	14,5
Papir	77,0	31,4
Plast	13,3	5,4

For levert avfall på mottak, ble følgende registrert for hele RTA-området i 2018:

Leverte fraksjoner 2018:	Helårs (tonn)	Fritid (tonn)
Restavfall	545 tonn	363 182
Jern/metall	446 tonn	297 149
Treverk	1529 tonn	1019 510
Papir/papp	132 tonn	88 44

For Gjerstad ble det registrert følgende for helårsboliger:

Gjerstad	Helårs tonnasje	kg per person
Restavfall	51,1	20,8
Jern/metall	41,8	17,0
Treverk	143,2	58,4
Papir/papp	12,3	5,0

Klima- og energiplan Gjerstad kommune 2019-2030

Ser vi totaltallene for Gjerstad, altså sum av innsamla og levert avfall, ble følgende registrert for 2018:

Gjerstad	Helårs tonnasje	kg per person
Restavfall	326,9	133,2
Mat	92,1	37,5
Glass/metall	35,6	14,5
Papir	77,0	31,4
Plast	13,3	5,4
Jern/metall	41,8	17,0
Treverk	143,2	58,4
Papir/papp	12,3	5,0

Klima- og energiplan Gjerstad kommune 2019-2030

5.6. Klimaregnskap for kommunen som organisasjon

Forenklet klimaregnskap

En forenklet mal for beregning av eget CO₂ utslipp

Virksomhet	Gjerstad Kommune						
Antall ansatte	220	årsverk					
Regnskapsår	2017						
Antall kjøpte klimavoter	0						

Scope 1 - Direkte utslipp							Tonn CO ₂
Drivstoff	Volum	Enhet	Gjennomsnitt	Kilde	Faktor	Utslipp	
Bensin	8 423	liter (årlig)	ikke påkrevd	Miljødir: kg CO ₂ /liter	2,316	19,507668	
Diesel	7 283	liter (årlig)	ikke påkrevd	Miljødir: kg CO ₂ /liter	2,663	19,394629	
E85				Miljødir: kg CO ₂ /liter, 15% bensin	0,3474		
Annent drivstoff				Oppgis av forhandler			
Totalt drivstoff (egne kjøretøy og annet forbruk)						38,902297	

Scope 1 - Direkte utslipp							Tonn CO ₂
Olje og gass	Volum	Enhet	Kilde	Faktor	Utslipp		
Fyringsolje		liter (årlig)	Miljødir: kg CO ₂ /liter	2,663			
Parafin		liter (årlig)	Miljødir: kg CO ₂ /liter	2,552			
Flytende propan og butan	15 308	liter (årlig)	Miljødir: kg CO ₂ /liter	1,53	23,42124		
Naturgass		m ³ (årlig)	Miljødir: tonn CO ₂ /1000 Sm ³	2,34			
Lystgass		kilo (årlig)	Miljødir: kg CO ₂ /kg	298			
Totalt olje og gass						23,42124	

Scope 1 - Direkte utslipp							Tonn CO ₂
Prosessutslipp (fossilt)	Volum	Enhet	Kilde	Faktor	Utslipp		
Utslipp 1 (legg inn beskrivelse)		Fyll inn	Dokumenteres av virksomheten				
Utslipp 2 (legg inn beskrivelse)		Fyll inn	Dokumenteres av virksomheten				
Totalt prosessutslipp (fossilt)						0	

Sum scope 1 - Direkte utslipp						62,323537
--------------------------------------	--	--	--	--	--	------------------

Scope 2 - Indirekte utslipp							Tonn CO ₂
Beskrivelse	Volum	Enhet	Opprinnelsesgarantier	Kilde	Faktor	Utslipp	
Elektrisitet (markedsbasert)	4 160 000	KWh (årlig)		NVE: kg CO ₂ /kWh	0,493	2050,88	
Fjernvarme				Velg enhet			
Sum scope 2 - Indirekte utslipp						2050,88	

Scope 3 - Andre indirekte utslipp							Tonn CO ₂
Beskrivelse	Volum	Enhet	Gjennomsnitt	Kilde	Faktor	Utslipp	
Km-godtgjørelse fossile kjøretøy	447 378	kilometer (årlig)	0,8 liter/mil	Miljødir: kg CO ₂ /liter	2,4895	89,09980248	
Flyreiser		kilometer (årlig)		CICERO: kg CO ₂ /km	0,3		
Restavfall til forbrenning	60,00	tonn (årlig)		SSB: kg CO ₂ /tonn avfall	549,8	32,988	
Annent 1 (legg inn beskrivelse)		Fyll inn		Dokumenteres av virksomheten			
Annent 2 (legg inn beskrivelse)		Fyll inn		Dokumenteres av virksomheten			
Sum scope 3 - Andre indirekte utslipp						122,0878025	

Sum totalt CO₂ utslipp (tonn)	2235,29
CO₂ utslipp (tonn) per ansatt	10,16
Antall klimavoter (EUA/CER) for å bli klimanøytral	2235

Scope 1 - Direkte utslipp	62,323537
Scope 2 - Indirekte utslipp	2050,88
Scope 3 - Andre indirekte utslipp	122,0878025

Forklaring bruk av mal

- Input - datafelt som skal fylles ut dersom utslippskilden er aktuell for virksomheter
- Neutrekksmeny - velg aktuell verdi fra forhåndsdefinert meny ved å trykke på feltet
- Beregningsfelt - beregning av resultat, skal i utgangspunktet ikke endres

Figur 7 - Forenkla klimaregnskap for bedriften Gjerstad kommune

Klima- og energiplan Gjerstad kommune 2019-2030

Klimaregnskap for kommunen – organisasjon og samfunn:

Figur 8 - Forenkla klimaregnskap for kommunen, inklusiv samfunnet. Plussida er utslipp. Minussida er opptak av CO2.

For å vise effekten av binding av CO2 i skog, har vi vist hvor mye CO2 som årlig bindes netto i skogene i Gjerstad. Verktøyet for å beregne dette er «Skogbrukets klimakalkulator» utarbeidet av Det norske Skogselskap. Videre er det brukt tall fra en sumtallsrapport utarbeidet av AT Plan AS fra siste skogbruksplanprosess i 2012. I kalkulatoren er det lagt inn forutsetninger om volum, tilvekst, hogstklassefordeling, skogbehandling, hogstkvantum m.m.

Kalkulatoren viser at netto opptak fra skogene i Gjerstad ligger på ca. 73000 tonn CO2 årlig. Da er det ikke tatt hensyn til positive ekstraeffekter på valgt skogbehandling, erstatningseffekten tre-stål/mer klimabelastende materialer eller bioenergi som erstatter fossil energi.

Dersom vi ser utslipp og opptak av CO2 i sammenheng totalt sett, kan vi anslå følgende:

73000 tonn årlig opptak av CO2 minus ca. 12000 tonn i utslipp gir **ca. 61000 tonn årlig netto binding av CO2 i Gjerstad.**

Dersom man ønsker å se på opptak og utslipp av CO2 for skog og annen arealbruk separat, så har Miljødirektoratet/Nibio også utarbeidet oversikter på kommunenivå. Følgende oversikt framkommer for Gjerstad:

Klima- og energiplan Gjerstad kommune 2019-2030

Figur 9 - Utslipp og opptak av klimagasser. Kilde: Miljødirektoratet/Nibio

Grafen viser et netto opptak på ca., 70000 tonn CO₂-ekvivalenter årlig i 2015. Startåret er 2010. I denne søylen vises utslippet eller opptaket som hver kategori har hatt dette året. For eksempel kan en skog ha vokst seg større og tatt opp karbon, mens bearbeiding av jord eller forråtnelsesprosesser av biomasse kan ha ført til utslipp.

I løpet av perioden fra 2010 til 2015 kan det ha vært bruksendringer på noe areal. For eksempel kan noe skog ha blitt ryddet for å bygge hus. Tallene for 2015 inkluderer derfor både data for arealene slik de foreligger dette året, samt utslipp og opptak som finner sted i forbindelse med *overgangen* fra en arealbrukskategori til en annen (arealbruksendringer).

Klimagassene karbondioksid (CO₂), metan (CH₄) og lystgass (N₂O) er inkludert i regnskapet. For å gjøre utslippene sammenlignbare, regnes utslipp fra andre gasser enn CO₂ om til CO₂-ekvivalenter.

6. Bakgrunnsinformasjon for mål og tiltak

Klimautfordringen er svært kompleks. Det krever prinsipiell, helhetlig og langsiktig planlegging, med stor grad av tverrfaglighet, dialog, samarbeid og evne til å tilpasse seg stadig ny kunnskap, teknologi og løsninger. Endring skal skje på flere nivå; individuelt, økonomisk og politisk, og omfatter mange ulike fagområder, sektorer og forvaltningsnivå. Det medfører at klima- og energiplanlegging må gjennomsyre store deler av kommunal virksomhet og planverk. Gjerstad kommune vil etterstrebe at hensynet til klimavennlig og bærekraftig samfunnsutvikling skal gjennomsyre alle våre beslutninger og handlinger. Det er derfor viktig at målene og tiltakene i denne klima- og energiplanen forankres i andre relevante planer og strategier, og følges opp av alle kommunale virksomheter.

“ Du må tenke på de store tingene
når du holder på med de små tingene,
slik at alle de små tingene
beveger seg i riktig retning...”

ALVIN TOFFLER

Tiltakene vi gjennomfører i Gjerstad kommune skal gi klimagassreduksjon og samtidig gi tydelige signaler om en mer bærekraftig samfunnsutvikling de neste fire årene. Ved at kommunens politikere og administrasjon viser handlingsvilje og oppnår konkrete resultater i de nærmeste årene, vil det kunne skape grobunn i lokalsamfunnet for den mer langsiktige omstillingen til lavutslippssamfunnet.

6.1. Kommunal drift

Kommunen har størst påvirkningsevne på egen drift og kan her gjennomføre forholdsvis konkrete og målbare tiltak. Klimaregnskapet for Gjerstad kommune sin egen virksomhet for 2017 viser et totalt klimafotavtrykk på 2235 tonn CO₂ ekvivalenter (se kapittel 3). Figuren under viser hvilke områder i kommunens drift som generer klimagassutslipp. Dette vil legge føringer for hvor tiltak bør prioriteres.

- Scope 1 - Direkte utslipp
- Scope 2 - Indirekte utslipp
- Scope 3 - Andre indirekte utslipp

Figur 10 - Klimagassutslipp fra kommunal drift fordelt på kilder

Kommunen eier eller drifter en stor bygningsmasse. Som byggeier og offentlig innkjøper bør kommunen sette høye miljø- og energikrav til egne bygg.

Offentlige anskaffelser er et strategisk virkemiddel for å redusere klimagassutslipp og er særlig relevant for sektorer som bygg, anlegg og eiendom, transport, avfall, vann og avløp.

Nye regler om offentlige anskaffelser fra 1.januar 2017 stiller overordnede krav til oppdragsgivers samlede anskaffelsespraksis. Dette innebærer at oppdragsgiver må utarbeide overordnede rutiner eller retningslinjer om hvordan miljø- og klimahensyn skal ivaretas i deres organisasjon, og at disse retningslinjene reflekteres i de enkelte anskaffelsene. Når det gjelder utslipp fra leverandører, kan både offentlige virksomheter og bedrifter stille krav. Det kan skje både i anbudsprosesser og ellers. Regelverket kan aktivt benyttes til å etterspørre miljøvennlige løsninger.

Ved å opptre som krevende kunde kan kommunen bidra til å omstille til et lavutslippssamfunn, skape marked for klima- og miljøvennlige løsninger, og stimulere til fornyelse og innføring av ny teknologi.

Investering og drift er i kommunen ofte adskilt både på budsjett og virksomhetsområde, men i miljø- og klimasammenheng bør disse ses i sammenheng.

Ved å beregne livsløpskostnader kan kommunen få oversikt over hvilken økonomisk gevinst tiltakene gir på lengre sikt. Ofte kan høyere investeringskostnad veies opp av lavere driftskostnader. Eksempler på slike tiltak er energieffektivisering i bygg og innkjøp av elbiler til den kommunale bilparken.

I den store klimadugnaden er det viktig at offentlige aktører går foran som et godt eksempel.

6.2. Areal- og transportplanlegging

Transportsektoren står for ca. en tredjedel av norske klimagassutslipp og drøyt en fjerdedel av energibruken. I Gjerstad kommune er transport den største utslippskilden av klimagasser. En stor del av biltrafikken er gjennomgangstrafikk (ca. 70 %), og det gir kommunen mindre påvirkningsevne. Kommunen kan imidlertid gjøre tiltak både i rollen som planmyndighet og som eier og drifter av veier. God areal- og transportplanlegging kan redusere behovet for transport, redusere kommunale utgifter og legge til rette for klima- og miljøvennlige transportformer. Det vil kreve godt samarbeid og samordning med nabokommuner og fylkeskommunen. Arbeid for å bedre kollektivtilbudet vil også være sentralt. Planlegging og investeringer i arealbruk og transportsystemer i årene fremover bør ta utgangspunkt i målet om å bli et lavutslippssamfunn i 2050.

6.3. Avfall og gjenvinning

Avfall som hver og en av oss kaster i restavfallet forbrennes. Det er det få gode grunner til. Verdens befolkning øker. Samtidig minker lagrene av noen av våre viktigste råvarer. Avfall må derfor i større grad behandles som verdifulle ressurser. Gjenvinning kan redusere utslipp fordi det ofte er energisparende sammenliknet med å produsere fra råmaterialer. Det reduserer også ressursutvinning, minimerer andre forurensninger, og skaper arbeidsplasser.

Siste avfallsregnskap fra SSB (2014) viser at avfallsmengden i Norge øker, og kun 37 % av husholdningsavfallet ble materialgjenvunnet.

Matavfall står for omtrent 8 % av de globale utslippene. I Norge kaster vi mer enn hver femte bærepose med mat. I tillegg er det mye mat (1/3 globalt) som ikke når frem til forhandler eller forbruker grunnet kosmetiske kvalitetskrav. Dette sløser med en rekke ressurser - frø, vann, energi, jord, gjødsel, arbeidstid, kapital - og genererer klimagasser i alle stadier, inkludert metan når organisk materiale råtner. Et av FNs bærekraftsmål er å halvere matavfall innen 2030, og vi ønsker å jobbe mot samme mål lokalt.

I desember 2016 lanserte EU en pakke om [sirkulær økonomi](#) (også omtalt som kretsløpsøkonomi) som skal omstille Europa fra et bruk og kast-samfunn til et samfunn basert på lukkede kretsløp som fremmer gjenbruk, reparasjon, oppussing/forbedring og materialgjenvinning. Den sirkulære økonomien innebærer også et skifte fra produkter til tjenester, utvikling av delingsøkonomi, forlenget levetid for produkter og nye forretningsmodeller hvor det er lønnsomt å utnytte ressurser på en bærekraftig måte.

EU krever at minst 50 prosent av husholdningsavfall og liknende avfall blir materialgjenvunnet i 2020. Innen 2030 til 60% og i 2035 vil det bli stilt krav til 65% materialgjenvinning.

[Veikart for avfalls- og gjenvinningsbransjen](#), peker på utfordringer og muligheter som avfalls- og gjenvinningsbransjen selv kan arbeide videre med og gir samtidig anbefalinger til tiltak myndighetene kan iverksette for å drive frem ønsket utvikling mot en sirkulær økonomi.

Avfalls- og gjenvinningsbransjen befinner seg i en omstilling fra å primært være aktører som henter og håndterer avfall, til å bli produsenter, distributører og selgere av resirkulerte råvarer, råstoff, drivstoff og brensel.

Figur 11 - Ressurspyramiden

Ressurspyramiden, (ofte omtalt som avfallspyramiden eller avfallshierarkiet), er en illustrasjon på prioriteringene i norsk og europeisk avfalls- og gjenvinningspolitikk. Det er et uttalt mål at ressursene skal behandles så nær toppen av pyramiden som mulig. Dette innebærer at det primære målet er å redusere avfallsmengden, dernest å bruke produktene om igjen, før man forsøker å gjenvinne materialene i avfallet som oppstår. Av det som ikke lar seg materialgjenvinne brukes det som er egnet som brensel til energiproduksjon, og det som til sist er igjen, deponeres i godkjente deponier.

Det lokale avfallsselskapet RTA gir følgende anmerkninger om avfallsproblematikken:

- Avfallsminimering:

Det viktigste tiltaket med hensyn til bærekraft vil være å fokusere på avfallsminimering.

- Kildesortering:

Når det gjelder kildesortering, så har RTA hatt kildesortering av avfall fra husholdningene, inkludert egen sortering for matavfall, siden 1999, - plastinnsamling fra 2003. Myndighetene varsler nå et lovpålegg om innsamling av mat -og plastavfall fra husholdningene. Fra 2018 er det også innført full kildesortering for avfall fra fritidsboliger. Alle helårs -og fritidshus i Gjerstad har derfor et tilbud om å kunne sortere ut de avfallsfraksjonene som er forventet fra sentrale myndigheter. I tillegg er det innført økonomiske virkemidler for å oppfordre til kildesortering ved at mengden restavfall styrer gebyret.

Materialgjenvinning:

For å kunne oppnå EUs målsetninger er det noen forutsetninger som må på plass. Vi må ha et innsamlingssystem som gir mulighet for det, - det må utvikles ny teknologi som omdanner det som er innsamlet til et godt råstoff for ny produksjon og det må

være et marked som tar imot det som er samlet inn. RTA ser at for at vi skal kunne møte disse utfordringene, er vi avhengige av at det kommer mottakere for avfall som kan materialgjenvinne avfall som i dag energigjenvinnes. Vi ser også at noen avfallsselskaper har økt intervallet for restavfallshenting (økt lengde mellom hver gang avfall blir hentet), med hensikt å få ned mengden. Vi følger med på dette for å se på virkningen, og om vi også bør gjøre det.

Gjerstad kommune vil bidra til at avfall behandles som en verdifull ressurs.

6.4. Lokalsamfunnet

Siden omstillingen til lavutslippssamfunnet nødvendigvis vil berøre hverdagen til folk, vil det kreve både kollektiv og individuell adferdsendring for å lykkes. Selv om staten har hovedansvaret for klimagassreduksjon, hviler det også et ansvar på kommuner, bedrifter og enkeltpersoner. Et viktig område for adferdsendring er forbruksmønster og ressursbruk.

EU-kommisjonen har kartlagt at endret forbrukeratferd alene vil gi inntil 10 % reduksjon av europeiske klimagassutslipp, og det kun ved hjelp av dagens tilgjengelige teknologi. Endringer i forbruksmønsteret som mindre reising med fly og bil, mer effektiv energibruk i boligen, valg av produkter som varer lengre, kostholdsendringer og reduksjon av matavfall og lavere forbruk (leie eller låne fremfor å eie) vil gi vesentlig lavere klimafotavtrykk per innbygger – som nå ligger høyt over verdensgjennomsnittet.

I en Norstat-undersøkelse (2015) svarte hver femte respondent at de i stor grad kommer til å ta mer miljøvennlige valg i 2016 enn i 2015, hvorav andelen av unge under 30 år (1/3) var betydelig større enn for resten av befolkningen.

Figur 12 - Kilde: Norstat undersøkelse (2015)

Til tross for at flere blir, eller ønsker å bli, mer miljøbevisste, er det flere psykologiske mekanismer som hindrer oss fra å ta klimarettelige valg:

- ✓ Lav terskel for å ta klimariktige og velinformerte valg – det må bli «noe vi bare gjør» i hverdagen.
- ✓ I tillegg viser studier at det er viktig for folk at de faktisk gjør en forskjell – at et valg de tar har reell klimaeffekt.

Klima- og energiplan Gjerstad kommune 2019-2030

Figur 13 - Tiltak man kan gjøre selv

Kommunen skal være pådriver og bidra med tilrettelegging, kunnskapsformidling og holdningsskapende arbeid.

6.5. Landbruk

I 2012 ble landbruksplanen for Gjerstad kommune revidert. Et av delmålene i denne planen er at «økt fokus på en aktiv skogforvaltning og bruk av tre også er bra for klimaet».

Nasjonalt står landbruket for 8 % av klimagassutslippene, men i Gjerstad utgjør landbruket en vesentlig større andel av utslippene. Primærnæringa må så langt som mulig ta sin del av utslippsreduksjonene, men så lenge vi ønsker norsk matproduksjon og en aktiv landbruksnæring, må vi akseptere klimagassutslipp fra denne sektoren. Landbruket kan kompensere ved å forvalte ressursene på en bærekraftig måte, sikre råvaretilgang til bioøkonomien, utvikle kortreist matdistribusjon og ved å øke karbonlagring i jord og skog.

Gjerstad har et aktivt skogbruk, og skogressursene er bygd opp betydelig de siste årene. Tilveksten i norsk skog har vært større enn hogsten siden 1950-tallet og siste skogstakstering (2017) viser nå rekordhøye verdier for årlig tilvekst og hogstmoden skog.

I 2011 ble siste skogtaksering foretatt for Gjerstad. En sumtallsrapport fra AT Skog viser at årlig produksjonsevne over tid ligger på ca 57000 m³. En stor andel av volumet er i en fase/alder med stor vekst. Rapporten viser derfor at årlig tilvekst på tidspunktet for taksten var summert til ca 64000 m³. I Gjerstad er det hogd mellom 20000 og 30000 m³ pr. år i senere tid. Dette gir store akkumulerte skogressurser.

Figur 14 - Skog binder CO₂

Klima- og energiplan Gjerstad kommune 2019-2030

Aktiv forvaltning med blant annet tettere planting, riktig ungskogpleie, gjødsling og hogst til riktig tid, kan øke skogens evne til å lagre karbon. Trevirke fra skogen kan brukes til svært mange ulike formål som erstatter fossile ressurser og gir lavere klimafotavtrykk enn alternative produkter.

Landbruksnæringa er i stor grad styrt av nasjonale rammebetingelser fastsatt i sentrale føringer og gjennom jordbruksavtalen. Kommunen har likevel et handlingsrom gjennom forvaltning av lover, forskrifter og retningslinjer. Som planmyndighet og arealforvalter skal kommunen sørge for å ivareta landbruksressursene i et langsiktig perspektiv og er førsteinstans i alle jordvernspørsmål. Kommunene har også en rolle som samfunnsutvikler og kan, i samarbeid med næringa, legge til rette for en ønsket utvikling i landbruket, være initiativtaker og pådriver.

7. Handlingsplan

Mål og tiltak	Måleindikator	Tidsplan	Kostnader	Ansvar	Samarbeidspartnere
Mål 1: Gjerstad kommune skal redusere klimagassutslipp fra egen drift ved å fokusere på transport i egen tjeneste, avfallshåndtering, innsparingsmuligheter i egne bygg/anlegg samt vareinnkjøp.					
<ul style="list-style-type: none"> Innføre fullstendig kildesortering i kommunale virksomheter. 					
<ul style="list-style-type: none"> Nye kommunale biler skal være nullutslippsbiler. 					
<ul style="list-style-type: none"> Installere ladepunkter ved alle kommunale bygninger og arbeidsplasser som har behov for det. 					
<ul style="list-style-type: none"> Tilrettelegge for å øke bruk av web- og telefonmøter, streaming av seminarer etc. 					
<ul style="list-style-type: none"> Alle nybygg skal om mulig bygges i tre og materialer med lavt klimafotavtrykk. 					
<ul style="list-style-type: none"> Kreve beregning av klimagassutslipp (LCA) ved anskaffelser over x millioner. 					
<ul style="list-style-type: none"> Bruke lave klimagassutslipp (LCA) og livsløpskostnader (LCC) i kravspesifikasjon eller som tildelingskriterium i kommunens anskaffelser for bygg- og anleggsarbeid. 					

Mål og tiltak	Måleindikator	Tidsplan	Kostnader	Ansvar	Samarbeidspartnere
• Bruk av fornybare energikilder skal vurderes i alle kommunens byggeprosjekter. Jordvarme og solenergi skal inkluderes i alle vurderinger.					
• Arbeide videre med tiltak for energisparing (ENØK) i kommunale bygg.					
• Klimarapportering i enhetene					
• Fra 2020 stiller vi krav om synliggjøring av klimafotavtrykk i alle relevante innkjøp. Innen 2022 er klimahensyn i kravspesifikasjon eller som tildelingskriterium godt innarbeidet i hele kommunens organisasjon.					
• Innføre følgende satsingsområder i felles anskaffelsesstrategi og avtale om interkommunalt innkjøpssamarbeid for Østregionkommunene: <ul style="list-style-type: none"> - Kortreiste innkjøp der det er hensiktsmessig. - Grønn innkjøpsprofil og kretsløpstankegang. - Synliggjøring av klimafotavtrykk og livsløpskostnader. 					

Mål og tiltak	Måleindikator	Tidsplan	Kostnader	Ansvar	Samarbeidspartnere
Mål 2: Gjerstad kommune skal tilrettelegge for klimavennlig transport og arealbruk.					
• Etablere flere ladepunkter.					
• Utbedre gang- og sykkelveier.					
• Ved omreguleringer eller nyreguleringer av bolig- og næringsområder og nye hyttefelt skal et godt eksisterende eller mulighet for et godt fremtidig kollektivtilbud vektlegges i planleggingen der det er praktisk mulig.					
• Samarbeide med busselskap og fylkeskommunen for at kollektivtransport blir mer attraktivt på de viktigste reisetrekningene for Gjerstad.					
• Drive påvirkningsarbeid for at investeringer i Sørlandsbanen prioriteres i Nasjonal Transportplan, til glede for lokalt kollektivtilbud.					
Mål 3: Gjerstad kommune skal ha kretsløpsbasert avfallshåndtering og jobbe mot EUs målsetninger om materialgjenvinning.					
• Påvirke gjennom kommunens eierskap i det lokale avfallsselskapet RTA.					

Mål og tiltak	Måleindikator	Tidsplan	Kostnader	Ansvar	Samarbeidspartnere
<ul style="list-style-type: none"> Innføre fullstendig kildesortering i kommunale virksomheter. 					
<ul style="list-style-type: none"> Kretsløpstankegang innarbeides som satsningsområde i interkommunal innkjøpsstrategi 					
<ul style="list-style-type: none"> Gi innbyggerne kunnskap og praktiske tips for å øke utsorteringsgraden av husholdningsavfall. 					
<ul style="list-style-type: none"> Samarbeide med handelsnæringen om utfasing av handleposer av fossil og ikke-nedbrytbar plast innen 2022. 					
<ul style="list-style-type: none"> Byggesak, byggenæring og RTA etablerer faste møtepunkter for samarbeid omkring håndtering av avfall 					
<ul style="list-style-type: none"> Mer fokus på avfallshåndtering i byggesaksprosessen 					

Mål og tiltak	Måleindikator	Tidsplan	Kostnader	Ansvar	Samarbeidspartnere
<ul style="list-style-type: none"> Mer fokus på om næringsaktører har avfallsplan 					
<ul style="list-style-type: none"> Næringsavfall? 					
Mål 4: Gjerstad kommune skal drive kunnskapsformidling og holdningsskapende arbeid i lokalsamfunnet og samarbeide med lokale initiativ og aktører.					
<ul style="list-style-type: none"> Bruke kommunens informasjonskanaler aktivt med å spre kunnskap og informasjon om klima og energi til lokalsamfunnet. 					
<ul style="list-style-type: none"> Gi alle innbyggere tilgang til ENØK-analyser av boligen sin. 					
<ul style="list-style-type: none"> Aktivere skolene i ulike prosjekt/tiltak med fokus på å gå, sykle eller samkjøre til skolen for å redusere bruk av privatbil og drosje til skoleskyss. 					
<ul style="list-style-type: none"> Oppfordre skoler og barnehager til å bruke aktører og program som bidrar til økt kompetanse innen klima, energi og bærekraftig utvikling hos barn og ungdom. Eksempelvis naturfag.no. 					

Mål og tiltak	Måleindikator	Tidsplan	Kostnader	Ansvar	Samarbeidspartnere
<ul style="list-style-type: none"> Gjennomføre informasjon- og holdningstiltak for å oppnå endrede matvaner og mindre matsvinn. 					
<ul style="list-style-type: none"> Gjennomføre informasjon- og holdningstiltak for å øke gjenvinning av plast og redusere bruk av fossil og ikke-nedbrytbar plast. 					
<ul style="list-style-type: none"> Gi innbyggerne kunnskap og praktiske tips for å øke utsorteringsgraden av husholdningsavfall. 					
<ul style="list-style-type: none"> Informere om fornybare og energieffektive løsninger, energisparingstiltak og støtteordninger til boligeiere. 					
Mål 5: Gjerstad kommune skal veilede og stimulere landbruksnæringa til å redusere klimagassutslipp, øke karbonlagring og drive bærekraftig verdiskaping.					
<ul style="list-style-type: none"> Gjennomføre informasjon- og holdningstiltak for å øke gjenvinning av plast fra landbruket. 					
<ul style="list-style-type: none"> Gjennomføre kurs/seminarer med støtte i klimasatsordninga, gjerne tverrkommunalt, i 					

Mål og tiltak	Måleindikator	Tidsplan	Kostnader	Ansvar	Samarbeidspartnere
<p>samarbeid med Landbruksrådgivninga. Aktuelle temaer kan være:</p> <ul style="list-style-type: none"> - Gjødselhåndtering - Biogassanlegg - Bedre utnyttelse av husdyrgjødsel - mindre innkjøp av kunstgjødsel - Energieffektiv kjøring av landbruksmaskiner. - Forbedre agronomisk praksis som gir lavere klimagassutslipp (eksempler: endret jordbearbeiding, bedre drenering, grøfing, hindre jordpakking). <ul style="list-style-type: none"> • Ta i bruk utmarksbeite i områder med tilgjengelige ressurser. • Organisere jordleieforhold som gir minst mulig transport. • Bruke fornybart drivstoff med lavt klimafotavtrykk på landbruksmaskiner. • Gjennomføre energieffektivisering av bygningsmassen i landbruket 					
<ul style="list-style-type: none"> • Arbeide for mer bruk av trevirke i bygg. 					
<ul style="list-style-type: none"> • Ved samarbeid med faghjelp og skognæringa bidra til økt andel 					

Mål og tiltak	Måleindikator	Tidsplan	Kostnader	Ansvar	Samarbeidspartnere
<p>• kvalitetsskog som igjen gir økt andel materialvirke for langsiktig CO2-binding</p>					
<ul style="list-style-type: none"> • Følge opp statlig tiltak for tettere planting av skog. 					
<ul style="list-style-type: none"> • Følge opp statlig tiltak for gjødsling av skog. 					
<ul style="list-style-type: none"> • Veilede skogbruksnæringa til å drive stedstilpasset skogplanting blant annet ved tilpasset treslag til boniteter og bytte treslag på råtemark. 					
<ul style="list-style-type: none"> • Stimulere til økt produksjon og salg av lokalmat. 					
<ul style="list-style-type: none"> • Øke bruk av lokalmat i kommunale virksomheter. 					

Gjerstad kommune
Rådmannen

Saksframlegg

Arkivsak-dok. 19/10046-1
Saksbehandler Espen Flaten Grimslund

Utvalg	Møtedato
Formannskapet	11.06.2019
Kommunestyret	20.06.2019

Terialrapport 1. tertial 2019

Rådmannens forslag til vedtak

1. Kommunestyret tar terialrapport for 1. tertial 2019 til orientering.
2. Følgende legges inn i investeringsprogrammet for 2019:
 - Solskjerming institusjon og omsorgsboliger, hus 1 og 2 kr 410.000
 - Investeringen finansieres ved ubrukte lånemidler fra 2018

Vedlegg

Terialrapport 1-2019

Vurderinger:

Det er avdekket et behov for solskjerming av 19 vinduer på sør- og vestveggene på Gjerstad omsorgssenter, og rådmannen anbefaler at dette arbeidet utføres før sommeren.

TERTIALRAPPORT

Økonomisk oversikt for Gjerstad kommune
30. april 2019

1. Generelle kommentarer
2. Finansrapportering, finansreglementet punkt 6.1, 7.5 og 7.7
3. Fravær
4. Hovedoversikt drift
5. Regnskap for enhetene
6. Investeringsregnskapet

1. Generelle kommentarer

Enhetenes økonomiske resultater i 1. tertial er gjennomgående gode, selv om det fremdeles finnes utfordringer enkelte steder. Det vises for øvrig til enhetenes egne kommentarer hva angår mer- og mindreforbruk.

Folketallet i Gjerstad har i første kvartal 2019 utviklet seg slik:

Folketall 01.01.2019	2 454
+ Fødte	2
- Døde	- 10
+ Innvandring	0
- Utvandring	- 1
+ Innflytting, innenlandsk	16
- Fraflytting, innenlandsk	- 13
= Folketall 01.04.2019	2 448

Gjerstad har altså en nedgang i folketallet på 0,25 % (6 personer) første kvartal 2019, og til sammenligning økte folketallet på landsbasis med 0,12 %.

Innbyggertallet per 01.07.2019, som først vil være kjent medio august, vil danne grunnlaget for rammetilskuddet i 2020.

Folketallet per 01.07.2018, altså det som ligger til grunn for rammetilskuddet i inneværende år, var til sammenligning 2.468.

2. Finansrapportering i henhold til finansreglementet punkt 6.1, 7.5 og 7.7

Det er ikke foretatt finansielle plasseringer i 2019.

Kommunens midler til driftsformål er i sin helhet plassert på konto i Østre Agder Sparebank. Saldo per 30.04.2019 var kr 111.065.987,24. Rentebetingelsene er 3 mnd. NIBOR +1,30 %. Det foretas daglig avlesning, slik at vår rente endres fra dag til dag i takt med markedsrentene. Per 30.04.2019 utgjorde 3 mnd. NIBOR 1,40 %, og vår innskuddsrente i Østre Agder Sparebank var følgelig 2,70 % denne dagen. Kommunens kontantbeholdning per 30.04.2019 utgjorde kr 6.979,-.

Det er ikke foretatt låneopptak i 2019.

Kommunen har per 30.04.2019 følgende lån:

- Kommunalbanken, 1,80 % til 09.09.2021 / 2,98 % til 09.09.2027 kr 130.000.000,-
- KLP Kommunekreditt, fastrente 4,08 % til 03.02.2022 kr 70.000.000,-
- Kommunalbanken, flytende rente (p.t) 2,15 % pr 30.04.2019 kr 168.700.000,-

I tillegg kommer kr 48.483.105,- i gjeld til Husbanken (i hovedsak startlån) med p.t.-rente som varierer noe, men hovedvekten av lånene har 1,55 %.

Vektet gjennomsnittlig rentebindingstid i henhold til beregningsmåten angitt i finansreglementet punkt 7.5 utgjorde 4,64 år per 30.04.2019.

3. Fravær

Type inntekt / utgift	Regnskap 30.04.2019	Regulert budsjett 30.04.2019	Avvik	Regulert budsjett HELE 2019
Brukerbetalinger (<i>institusjon, hjemmetjeneste, barnehage, SFO osv.</i>)	-2 415	-2 402	13	-6 876
Andre salgs- og leieinntekter (<i>Vann og avløp, husleie, gebyrer osv.</i>)	-6 785	-5 693	1 092	-17 072
Overføringer med krav til motytelse (<i>andre kommuners andel barnevern osv.</i>)	-19 340	-15 449	3 891	-59 643
Rammetilskudd fra staten (<i>inkl. skatteutjevning</i>)	-37 382	-36 914	468	-107 284
Andre statlige overføringer (<i>integringstilskudd, øremerkede midler osv.</i>)	-9 428	-10 628	-1 200	-25 094
Andre overføringer (<i>øremerkede midler fra private</i>)	-78	-150	-72	-450
Skatt på inntekt og formue (<i>personskatt fra innbyggere i Gjerstad</i>)	-16 021	-16 547	-526	-51 442
Eiendomsskatt	-4 093	-4 083	10	-12 250
Andre direkte og indirekte skatter				
Sum driftsinntekter	-95 542	-91 866	3 676	-280 111
Lønnsutgifter (<i>uten pensjonspremie og arbeidsgiveravgift</i>)	59 458	54 622	-4 836	150 973
Sosiale utgifter (<i>pensjonspremie og arbeidsgiveravgift</i>)	13 784	14 040	256	38 168
Kjøp som inngår i tjenesteprod. (<i>ordinære innkjøp av varer og tjenester</i>)	11 706	8 595	-3 111	23 102
Kjøp som erstatter tjenesteprod. (<i>interkommunale samarbeider, IKS osv.</i>)	9 348	12 480	3 132	31 428
Overføringer (<i>MVA, tilskudd, sosialhjelp osv.</i>)	4 898	4 769	-129	14 808
Avskrivninger (<i>føres ved regnskapsavslutningen, ikke resultatteffekt</i>)				12 000
Fordelte utgifter (<i>internsalg, herunder fordeling renter/avdrag barnevernstj.</i>)	-144	-163	-19	-813
Sum driftsutgifter	99 050	94 343	-4 707	269 666
Brutto driftsresultat	3 508	2 477	-1 031	-10 445
Renteinntekter og utbytte (<i>renter bankinnskudd og utbytte Agder Energi</i>)	-155	-288	-133	-4 950
Mottatte avdrag på utlån (<i>NAV, sosiale lån</i>)		-5	-5	-15
Sum eksterne finansinntekter	-155	-293	-138	-4 965
Renteutgifter og låneomkostninger	3 273	3 274	1	9 820
Avdrag på lån (<i>betales i hovedsak i desember</i>)	49		-49	17 170
Utlån (<i>NAV, sosiale lån</i>)	10	33	23	100
Sum eksterne finansutgifter	3 332	3 307	-25	27 090
Resultat eksterne finanstransaksjoner	3 177	3 014	-163	22 125
Motpost avskrivninger (<i>føres ved regnskapsavslutningen, ikke resultatteffekt</i>)				-12 000
Netto driftsresultat	6 685	5 491	-1 194	-320
Bruk av tidligere års positive budsjettavik				
Bruk av disposisjonsfond (<i>avsatt til enheter i tidligere regnskapsår</i>)			0	
Bruk av bundne fond (<i>tidligere pliktig avsetning av øremerkede midler</i>)			0	
Sum bruk av avsetninger	0	0	0	0
Overført til investeringsregnskapet				
Dekning av tidligere års negative budsjettavik				
Avsatt til disposisjonsfond				320
Avsatt til bundne fond	57		-57	
Sum avsetninger	57	0	-57	320
Budsjettavik	6 742	5 491	-1 251	0

5. Regnskap for enhetene

Administrasjonsenheten

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
1100	Kontroll og revisjon	295	296	2	99,38
1200	Administrasjon	5 641	5 479	-162	102,96
2020	Grunnskoleundervisning	0	37	37	0,00
2410	Kommunelege	117	119	2	98,52
100	Administrasjonsenheten	6 052	5 931	-122	102,05

1. Kommentar til økonomisk resultat per 1. tertial, samt prognose for hele 2019

Enheten har i 1. tertial et merforbruk 2,05 %. Regnskapet ligger godt an i forhold til budsjett. Hvis det ikke skjer mye uforutsett resten av året skal dette holde. Enheten har mange fellesutgifter som nå er periodisert, og regnskapet mer forutsigbart.

2. Kommentar til fravær

Langtidsfraværet er gått opp 1,44 % og korttidsfraværet er ned 0,06 % siden sist. Fraværet er ikke jobberelatert.

3. Prosjektstatus

Enheten er for tiden deltaker i prosjektene Public360 (nytt sak- og arkivsystem) som skal i produksjon 3. juni 2019 og ERP2 – prosjekt (nytt personal-, lønn- og økonomisystem) som skal i produksjon 1. januar 2020.

Politisk virksomhet

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
1000	Pol.aktivitet,møtevirksom	550	620	71	88,62
1001	Utgifter til valg	15	0	-15	0,00
1100	Kontroll og revisjon	57	47	-9	119,51
8805	Formannskapets/ordf disp.	0	98	98	0,00
110	Politisk virksomhet	621	765	144	81,16

Formannskapets og ordførers disposisjonskonto viser gjenværende per 30.04.2019. Totalt for året antas forbruket å være i henhold til budsjett.

Skole

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
2020	Grunnskoleundervisning	64	506	442	12,72
2230	Skoleskyss	0	467	467	0,00
210	Skole felles	64	973	909	6,62
2020	Grunnskoleundervisning	3 639	3 218	-421	113,09
211	Abel ungdomsskole	3 639	3 218	-421	113,09
2010	Barnehage	0	0	0	0,00
2020	Grunnskoleundervisning	3 522	2 991	-530	117,73
2130	Voksenoppl.fremmedspråkl.	0	0	0	0,00
2150	SFO	48	114	66	42,25
212	Gjerstad skole	3 570	3 105	-465	114,97
2020	Grunnskoleundervisning	3 695	3 134	-561	117,90
2150	SFO	138	115	-23	119,61
213	Fiane skole	3 833	3 249	-583	117,96
	Sum Skole	11 106	10 546	-561	105,32

1. Kommentar til økonomisk resultat per 1. tertial, samt prognose for hele 2019

Skolenes budsjett viser et lite merforbruk ved utgang av 1. tertial, dette skyldes at skole må ha noe mer bemanning i første halvdel av året enn siste halvdel, grunnet oppstart i én skole høsten 2019 hvor det blir noe lavere bemanning.

2. Kommentar til fravær

Skole har høyt sykefravær for 1. kvartal 2019, mesteparten av dette dreide seg om langtidsfravær. Kun en liten del av fraværet ser ut til å være jobberelatert. Noe fravær har nok også med å gjøre at vi er en enhet i stor endring akkurat nå. For siste kvartal 2018 var sykefraværet lavt. Pr. nå er fraværet synkende.

Skole planlegger for felles personalseminar i oktober 2019, dette er viktig for å bli kjent og jobbe seg sammen i en ny og større enhet.

3. Prosjektstatus

Skolene har mange pågående prosjekter. Realfagkommune og 3-1 (tre skoler blir til en) med fokus på elevsyn og felles kultur. I tillegg er skolene med på to større tverretatlige prosjekter: «Vi bryr oss sammen for barn og unge» og HBS- helsebringende skoler og barnehager.

Prosjekt skolebibliotek/folkebibliotek er også noe vi har fokus på, det er søkt midler til en 50 % skolebibliotekarstilling for høsten 2019.

Fra august 2019 skal skolene begynne implementeringsarbeidet rundt nye læreplaner, her skal vi jobbe skolebasert sammen med UiA og ha fokus på pedagogisk bruk av IKT i undervisningen.

FUS: Abel skole er bedt om å være med som sammenlikningsskole i et prosjekt knyttet til den først skriveopplæringen. Det er Skrivesenteret og NTNU som gjennomfører prosjektet. 60 skoler er invitert. 58 av skolene tilhører Trondheim og Oslo.

4. Spesielle forhold som kommunestyret bør ha kjennskap til

7 lærere har søkt og kommet med på videreutdanning for skoleåret 19/20.

For skoleåret 18/19 er det 6 lærere som er med på videreutdanning.

Visedal barnehage

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
2010	Barnehage	4 898	5 051	153	96,97
2111	Spesiell hjelp førskoleb.	240	239	-1	100,43
221	Visedal barnehage	5 138	5 290	152	97,12

Opptak to er gjennomført. Dette førte til at 14 nye barn startet opp i barnehagen i februar/mars.

3,5 stilling er midlertidig tilsatt frem til 31.07.2019

Etter gjennomført hovedopptak i mars ble det tatt opp 17 nye barn, og 2,6 stilling lyses ut fast fra august 2019 for å dekke opp bemanningsnorm.

Pleie og omsorg

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
1200	Administrasjon	5	0	-5	0,00
2320	Helsestasjonstjenester	0	0	0	0,00
2414	Fysioterapi/ergoterapitjeneste	0	0	0	0,00
2530	Institusjonspleie	7 257	6 877	-380	105,53
2535	Kjøkkentjen/vaskeri/renh.	4	0	-4	0,00
2541	Hjemmesykepleie distrikt	2	0	-2	0,00
2610	Drift/renhold institusjoner	374	0	-374	0,00
316	Gjerstadheimen	7 641	6 877	-764	111,11
2343	PLO-buss	7	0	-7	0,00
2414	Fysioterapi/ergoterapitjeneste	2	168	165	1,47
2540	Hjemmehjelp/amb.vaktmester distrikt	714	694	-20	102,88
2541	Hjemmesykepleie distrikt	5 832	4 804	-1 028	121,39
2544	Personlige assistenter	2 375	1 671	-704	142,13
2545	Omsorgslønn	77	41	-36	185,82
2547	Hoppehagen 14-15	-8	0	8	0,00
2650	Drift kommunale boliger uten mvakomp	-31	0	31	0,00
317	Hjemmetjenesten	8 968	7 378	-1 590	121,55
2341	Dagsenter	30	53	24	55,85
2344	Støttekontakt (eldre/fh)	278	1 295	1 018	21,43
2346	Drift bygg dagsenter o.l.	9	0	-9	0,00
2544	Personlige assistenter	0	0	0	0,00
2546	Hoppehagen 10	3 597	2 932	-664	122,66
2547	Hoppehagen 14-15	1 082	1 160	79	93,23
318	Tjenester til funksjonshemmede	4 995	5 441	446	91,80
2535	Kjøkkentjen/vaskeri/renh.	592	468	-124	126,51
2610	Drift/renhold institusjoner	132	252	120	52,32
319	Servicetjenester	724	720	-4	100,53
	Sum Pleie og omsorg	22 328	20 416	-1 912	109,36

1. Kommentar til økonomisk resultat per 1. tertial, samt prognose for hele 2019

Nye turnuser på institusjonen og i hjemmesykepleien fra høsten 2018 ga ikke ønsket økonomisk effekt (se punkt 5, kulepunkt 2). Stort press på tjenester, både på institusjonen og i hjemmesykepleien. Flere brukere/pasienter hvor det må være 2 pleiere/ansatte for å gi forsvarlige tjenester. Dette gjelder både på institusjonen, i hjemmesykepleien og innenfor tjenester til funksjonshemmede, på noen tjenesteområder vil dette kompenseres noe gjennom overføringer fra staten. I hjemmesykepleien er fastlønn budsjettert feil/for lavt i forhold til bemanningsplan. I perioden er overforbruket redusert fra januar, 119% til mars 105%, for april er ikke alle inntekter kommet med og noen utgifter er forskuttet. Periodisering av budsjettet innebærer også noen usikkerhetsmomenter. Det er ikke realistisk at enheten vil klare et økonomisk resultat for inneværende år i balanse og har behov for bistand med hensyn til budsjettarbeid og tjenestenivå/bemanningsnormer.

2. Kommentar til fravær

Svært positiv nedgang på sykefraværet i enheten, flere langtidssykemeldte er helt eller delvis tilbake på jobb.

3. Prosjektstatus

- Velferdsteknologi; planlegging og tilrettelegging for skifte av sykesignalanlegg på institusjonen i første kvartal (kommer i drift i slutten av mai)
- Hverdagsmestring; søkt og fått midler fra Fylkesmannen til integrering av hverdagsmestring i hjemmetjenesten (prosjektet avsluttes 01.09.)
- Søkt og fått midler fra Fylkesmannen til ernæringsprosjekt innenfor tjenester til funksjonshemmede
- Søkt og fått midler fra Helsedirektoratet til å utvide dagtilbud til hjemmeboende (etablere eget tilbud til menn en dag per uke, oppstart mai)

4. Oppfølging/manglende oppfølging av politisk vedtatte saker

- Etablert tjeneste som tidligere er kjøpt fra annen kommune innenfor tjenester til funksjonshemmede

5. Spesielle forhold som kommunestyret bør ha kjennskap til

- Endret tidspunkt måltider i omsorgsboliger og på institusjonen i tråd med anbefalinger fra Helsedirektoratet.
- Nye turnuser på flere avdelinger fra slutten av mars. Felles sykepleierturnus mellom institusjonen og hjemmesykepleien er avsluttet.
- Etablert arbeidsgruppe bestående av tillitsvalgte, verneombud, rådmann og ledergruppa i enheten for oppfølging av rapport i forbindelse med forvaltningsrevisjon.

NAV

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
2331	Forebygg.edruskapsarbeid	-56	-11	45	498,50
2341	Dagsenter	4	5	1	89,49
2420	Sosialkontortjenester	967	1 318	350	73,42
2430	Tilbud til rusmisbrukere	9	4	-6	264,51
2730	Sysselesettingsiltak	242	223	-20	108,86
2760	Kvalifiseringsordningen	0	61	61	0,00
2810	Ytelse til livsopphold	1 051	1 055	4	99,61
8500	Integreringstilskudd	0	-367	-367	0,00
320	NAV	2 218	2 286	68	97,01

1. Kommentar til økonomisk resultat per 1. tertial, samt prognose for hele 2019

Årets fire første måneder har vært preget av normalt drift. Slik det ser ut nå er prognosen for hele året at vi går i balanse ved årets slutt.

Familiehuset

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
1200	Administrasjon	0	0	0	0,00
2021	PP-tjenesten	0	443	443	0,00
2130	Voksenoppl.fremmedspråkl.	-1 212	548	1 760	-220,95
2320	Helsestasjonstjenester	402	645	244	62,23
2321	Jordmor	0	81	81	0,00
2322	Skolehelsetjeneste	541	285	-256	189,76
2331	Forebygg.edruskapsarbeid	0	0	0	0,00
2341	Dagsenter	98	91	-7	107,95
2344	Støttekontakt (eldre/fh)	360	341	-19	105,57
2346	Drift bygg dagsenter o.l.	9	0	-9	0,00
2412	Driftstilskudd fysioterap	341	314	-27	108,73
2413	Legevakt/legevaktsentral	16	314	298	5,12
2414	Fysioterapi/ergoterapitjeneste	93	115	22	80,81
2416	Logopedtjeneste	0	8	8	0,00
2417	Legekantor Brokelandsheia	989	907	-83	109,10
2421	Flyktingekontor	1 149	755	-394	152,20
2423	Krisesenter	0	132	132	0,00
2430	Tilbud til rusmisbrukere	0	0	0	0,00
2543	Psykiatritjeneste	3 791	2 905	-886	130,52
2750	Introduksjonsstønad flyktninger	1 902	2 081	179	91,41
8500	Integreringstilskudd	-2 942	-4 652	-1 710	63,24
400	Familiehuset	5 539	5 315	-224	104,22

1. Kommentar til økonomisk resultat per 2. tertial, samt prognose for hele 2019

Enheten har vokst i 2019 med 20 nye ansatte, hvorav 18 jobber med heldøgnsomsorgstiltak og rustjenesten fra NAV er inkorporert i psykisk helsetjeneste fra 01.01.19.

Enheten har ennå over 30 personer å følge opp i introduksjonsprogrammet. De 10 nye flyktingene vi bosatte høsten 2019 trenger mye opplæring og Familiehuset har ansatt personer som lønnes på ekstra midler det søkes IMDi om.

Enheten har søkt og fått tilsagn på lønnsmidler til videre styrking av helsestasjons og skolehelsetjenesten og kommunalt rusarbeid på til sammen kr 2 585 000 for 2019.

Enheten er i «rute» økonomisk etter fire måneders drift. Vi har i svært liten grad brukt vikar i vinter under store sykefravær.

2. Kommentar til fravær

I tre tjenester har det vært personer i 100 % sykefravær over tid. Det er liten grad mulig å skaffe vikar til disse spesialisert oppgaven så omprioriteringer av oppgaver og redusert tilbud er resultatet.

Arbeidsmiljøet i Familiehuset preges av positivitet og løsningsorientering.

3. Oppfølging/manglende oppfølging av politisk vedtatte saker

Vi følger opp vedtak om bosetting av to nye flyktningfamilier, 11 personer ankommer i august direkte fra flyktningeleir i Uganda.

4. Spesielle forhold som kommunestyret bør ha kjennskap til

Det etablerte tiltaket i regi av psykisk helsetjeneste er godt i gang med fornøyde ansatte som står i daglig krevende arbeid.

Vi har 31 personer i introduksjonsprogram, 35 barn i barnehage og skolealder av foreldre som er i 2-årsperioden sin av introduksjonsprogram.

Barneverntjenesten Øst i Agder

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
2901	Barnevernstjeneste 2440	1 966	2 967	1 001	66,25
2902	Barnevernstjeneste 2510 tiltak i familien	1 327	1 309	-18	101,34
2903	Barnevernstjenesten 2520 Tiltak utenfor familien	9 205	9 836	631	93,58
450	Interkommunal barnevernstjeneste	12 497	14 112	1 615	88,55

Tallene for første tertial viser at tjenesten ligger innenfor budsjettet. For konto 2901 ligger det inne betydelige refusjoner som ikke vil videreføres i samme omfang resten av året. Det forventes at konto 2901 ved årets slutt ender om lag som budsjettet. Det er videre en usikkerhet knyttet til antall plasserte barn i fosterhjem/institusjon som kan påvirke regnskapet ved årets slutt.

Prosjektstatus

Tjenesten deltar i flere prosjekter hovedsakelig rettet mot tidlig tverrfaglig innsats. De to store satsingene er BTI (Bedre tverrfaglig innsats) hvor alle kommunene deltar, men har kommet noe ulikt i prosessen og Tidlig inn som gjennomføres i kommunene Gjerstad, Tvedestrand, Vegårshei og Åmli.

I tillegg har Barneverntjenesten Øst i Agder tatt initiativet til et tett samarbeid med helsestasjonene og jordmødrene for å sikre at hjelpetjenesten kommer tidligst mulig inn for å sikre de mest utsatte barna en god start i livet.

Oppfølging/manglende oppfølging av politisk vedtatte saker

Kontrollutvalget i Gjerstad har bestilt et forvaltningsrevisjonsprosjekt som har navnet «Barneverntjenesten Øst i Agder – del 2». Prosjektet vil ha spesiell fokus på tjenesteyting og kvalitet. Start høst 2019 med planlagt avslutning vår 2020

Drift – nøkkeltall

	1. tertial 18	2. tertial 18	3. tertial 18	1. tertial 19
<i>Antall meldinger i periode</i>	65	56	64	73
<i>Antall nye undersøkelser i perioden</i>	62	54	57	66
<i>Undersøkelser – avsluttet med vedtak</i>	33	32	19	33
<i>Undersøkelser – avsluttet uten vedtak</i>	35	25	35	28
<i>Antall barn og unge m/ tiltak i fam.</i>	185	188	164	166
<i>Antall barn/unge m/ tiltak utenfor fam</i>	81	74	75	71
<i>Herav i alder 0-17 år</i>	59	53	56	53
<i>SUM antall barn med tiltak</i>	263	262	239	237
<i>Antall barn i hjelpetiltak totalt</i>	222	224	198	199
<i>Herav med gyldig tiltaksplan</i>	204	183	187	166
<i>Andel barn gyldig tiltaksplan</i>	91,89 %	81,70 %	94,44 %	83,42%

Fra og med denne tertialrapporten har nøkkeltallene blitt endret slik at de gir et bedre bilde av driften, eksempelvis er nå antall meldinger med i rapporteringen. For øvrig vises det til Bufdir kommunemonitor for ytterligere statistikk

Utvikling i antall årsverk

Fra 01.01.19 har Barneverntjenesten Øst i Agder 23,9 årsverk som følge av at kommunene har gått sammen om å budsjettere med midler til to tiltaksstillinger. Stillingene er nå besatt.

Kompetanseutvikling

En merkantil medarbeider og tre barnevernkonsulenter deltar på ulike videreutdanninger våren 2019. Flere medarbeidere har søkt videreutdanning høsten 2019. Bufdir gir tilskudd til vikar og reise/oppholdsutgifter for 6 ulike videreutdanninger for barnevernansatte.

Barneverntjenesten deltar i KUBA (Kompetanseutvikling for barneverntjenestene i Agder). Tilbakemeldingene er så langt overveiende positive. Både videreutdanningene og KUBA er en del av regjeringens kvalitets og strukturreform for det kommunale barnevernet..

Sykefravær

År/kvartal	Samlet fravær	Korttidsfravær	Langtidsfravær
2018/2	6,56 %	2,30 %	4,26 %
2018/3	9,53 %	1,24 %	8,29 %
2018/4	4,19 %	0,34 %	3,84 %
2019/1	7,28 %	1,69 %	5,59 %

Barneverntjenesten har et sykefravær som i snitt ligger litt over kommunens mål, under 6 % for samlet fravær. Utviklingen hittil i 2019 er en gradvis positiv utvikling der det forventes at sykefraværet vil gå ned i 2 kvartal 2019.

Personalarbeid

De sykemeldte følges opp systematisk med tanke på å komme tilbake i jobb. For øvrig har tjenesten fokus på arbeidsmiljøet. Det planlegges medarbeidersamtaler i september.

Samfunnsenheten

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
1200	Administrasjon	63	26	-37	242,28
1210	Forvaltningsutgifter i eiendomsforvaltningen	503	480	-22	104,67
1300	Drift administrasjonsbygg	777	523	-254	148,47
1302	Gjerstadsenteret	134	116	-18	115,10
2010	Barnehage	70	85	15	82,57
2020	Grunnskoleundervisning	70	109	39	64,10
2211	Drift barnehagelokaler	170	234	65	72,47
2221	Drift skolelokaler	1 382	1 305	-77	105,87
2225	Investeringer skolelokale	6	0	-6	0,00
2342	Frivilligsentral	340	340	0	100,00
2346	Drift bygg dagsenter o.l.	10	17	7	57,99
2417	Legekantor Brokelandsheia	1	0	-1	0,00
2610	Drift/renhold institusjoner	662	485	-177	136,54
2650	Drift kommunale boliger uten mvakomp	-999	-796	203	125,51
2651	Drift komm boliger med bemanning (med MVAkomp)	185	22	-163	842,32
2901	Barnevernstjeneste 2440	196	194	-1	100,70
3010	Plansaksbehandling	670	560	-110	119,67
3020	Bygge-og delesaksbehandling og seksjonering	92	113	21	81,40
3030	Kart og oppmåling	139	175	36	79,49
3150	Boligformål	130	0	-130	0,00
3152	Tomter boligformål	-60	-18	42	340,43
3200	Kommunale skoger	0	-2	-2	0,00
3253	Næringsbygg/areal	0	-7	-7	0,00
3255	Annen tilrettelegging	327	437	111	74,73
3290	Landbruksforvaltning og landbruksbasert næringsutv	310	297	-13	104,48
3320	Kommunale veier, miljø og trafikksikkerhetstiltak sommer	386	392	6	98,38
3321	Kommunale veier, miljø og trafikksikkerhetstiltak vinter (fra	868	686	-182	126,55
3350	Parker og lekeplasser	30	19	-11	157,77
3381	Feiervesen	-106	-9	97	1 206,98
3390	Brannvesen	601	811	211	74,03
3400	Vannproduksjon	44	47	4	92,22
3450	Distribusjon av vann	-1 013	-975	38	103,88
3500	Avløpsrensing	782	688	-94	113,68
3501	Behandling kloakk (slam)	0	20	20	0,00
3502	Innsamling kloakk(komm.)	0	57	57	0,00
3531	Kommunalt avløpsnett	-1 366	-1 089	277	125,41
3540	Tømming slam (privat)	0	0	0	0,00
3550	Innsamling renovasjon	9	0	-9	0,00
3601	Friluftsliv	0	8	8	0,00
3602	Viltarbeid	9	-3	-11	-328,52
3700	Bibliotek	315	255	-60	123,64
3800	Drift av idrettsanlegg	24	12	-12	196,77
3801	Støtte til idrettslag	90	91	1	99,26
3810	Kommunale idrettsbygg og idrettsanlegg	7	0	-7	0,00
3830	Kulturskolen	434	439	5	98,89
3850	Kulturkontoret	246	84	-163	293,94
3852	Div. kulturaktiviteter	7	60	53	12,36
3853	Drift kulturbygg	20	18	-2	113,87
3860	Kommunale kultur - og idrettsbygg	0	10	10	0,00
3900	Tilskudd til fellesråd	53	25	-28	210,68
600	Samfunnsenheten	6 617	6 343	-274	104,33

1. Kommentar til økonomisk resultat per 1. tertial, samt prognose for hele 2019

Budsjett for vintervedlikehold kommunale veier er allerede oppbrukt, og annet påkrevd vedlikehold begrenses. Ellers synes det ikke å være store avvik. Vi holder oss slik det ser ut nå innenfor ramma.

2. Kommentar til fravær

Det har vært en liten økning i det totale fraværet i enheten, som i hovedsak skyldes langtidsfraværet; sykmeldinger pga. skader.

3. Oppfølging/manglende oppfølging av politisk vedtatte saker

Her følger enheten opp etter beste evne. Vi er stort sett i rute. Vi ligger litt etter med planarbeidet, da det er mange planer som er under revisjon, i tillegg til kommuneplanarbeidet, men vi følger den kommunale planstrategien.

4. Spesielle forhold som kommunestyret bør ha kjennskap til

Enheten jobber aktivt med en strategi for å få flere abonnenter på kommunalt (vann-) og avløpsnett. Det er utarbeidet to forskrifter; forskrift om tilknytning til vann og avløp og forskrift om utslipp av sanitært avløpsvann. Høringsfristen her går ut 5.juni.

Fellesansvar (utenfor enhetenes rammer)

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
3900	Tilskudd til fellesråd	412	412	0	100,00
700	Kirkelig fellesråd	412	412	0	100,00

Tilskudd til Den norske kirke utbetales tertialvis, og samlet beløp for året er vedtatt av kommunestyret i forbindelse med budsjettbehandlingen. Det vil følgelig ikke forekomme avvik fra budsjett her.

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
2833	Etableringslån	195	0	-195	0,00
8000	Skatt på inntekt / formue / eiendom	-20 114	-20 631	-516	97,50
8400	Rammetilskudd	-37 382	-36 914	469	101,27
8700	Renter og gebyrer	2 982	3 002	20	99,33
9999	Dummy tjeneste budsjett	0	0	0	0,00
701	Felles (1A)	-54 320	-54 543	-223	99,59

Dette ansvaret samsvarer med budsjettskjema 1A i vedtatt budsjett. Det vil si at her inngår skatteinntekter, rammetilskudd, renteinntekter og utbytte, samt generelle statstilskudd. Renter og avdrag på kommunens lån belastes også her. Det forventes ingen store avvik fra budsjett i 2019.

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
1200	Administrasjon	163	258	95	63,30
1806	Sektorovergripende tiltak	77	289	212	26,77
2020	Grunnskoleundervisning	0	0	0	0,00
2313	Andre barne-/ungd.tiltak	8	0	-8	0,00
2332	Annet forebygg.h/s-arbeid	86	0	-86	0,00
2413	Legevakt/legevaktsentral	345	230	-115	150,22
2530	Institusjonspleie	0	19	19	0,00
2901	Barnevernstjeneste 2440	-12 480	-12 483	-3	99,98
706	Fellesinntekter/-fellesutgifter	-11 801	-11 688	113	100,96

Her føres diverse utgifter som ikke kan henføres til en bestemt enhet, men som gjelder hele kommunen. Våre samarbeidskommuners bidrag til barnevernstjenesten føres også her. Det forventes ingen store avvik fra budsjett i 2019.

	Tjeneste	Regnskap 30.04.2019	Budsjett 30.04.2019	Avvik	Forbruk %
2010	Barnehage	70	69	-2	102,28
2020	Grunnskoleundervisning	0	41	41	0,00
2150	SFO	0	27	27	0,00
2221	Drift skolelokaler	70	0	-70	0,00
2530	Institusjonspleie	142	41	-101	345,30
2541	Hjemmesykepleie distrikt	28	0	-28	0,00
2544	Personlige assistenter	-4	0	4	0,00
2546	Hoppehagen 10	28	27	0	101,57
9999	Dummy tjeneste budsjett	0	99	99	0,00
707	Lærlinger	334	305	-29	109,52

I henhold til kommunestyrevedtak 10.12.2015 er lærlinger skilt ut som eget ansvar. Det forventes ingen store avvik fra budsjett i 2019.

6. Investeringsregnskapet

	Prosjekt	Regnskap 30.04.2019	Budsjett HELE 2019	Forbr %
0029	Brokelandsheia (næring) - Salg tomter	-425	-500	85,00
0270	Startlån	-199	5 000	-3,97
0370	Brannvesen - Ombygging brannstasjon	264	300	88,10
0380	Veier - Standardheving	0	1 800	0,00
0420	VA - Kommunalt avløpsnett	0	4 000	0,00
0421	VA - Oppgradering ledningsnett	34	400	8,52
0431	Bil NAV	330	300	110,00
1603	Beredskapstiltak	1	125	1,11
1611	PLO - Utstyr og inventar	35	250	14,08
1612	Boligfelt øvrebygda	13	4 000	0,33
1614	Lukking åpne brannavik	0	125	0,00
1620	Abel skole 1.-10. klasse inkl. flerbrukshall	18 504	30 500	60,67
1635	PLO - Velferdsteknologi	219	500	43,71
1706	Salg boligtomter	0	-3 000	0,00
1710	Brokelandsheia - Kjøp av areal til boligformål	0	2 500	0,00
1712	Utleieboliger - Kjøp / oppføring	0	6 000	0,00
1713	VA - Avkloakering Sundsmyra	0	1 000	0,00
1808	Slamfortykker Sunde renseanlegg inkl. bygg	2 243	3 500	64,08
1900	Salg kommunale formålsbygg	-1 480	-2 000	74,01
1901	PLO - Automatiske døråpnere	163	650	25,03
1902	Kamperhaug 7 - Opparb. utomhus "Hagestua"	0	150	0,00
1903	Ombygging gamle Gjerstad skole	0	2 000	0,00
1904	Fjerne / rive gamle vannbehandlingsanlegg	0	800	0,00
2180	Egenkapital KLP	0	700	0,00
2235	Lindvollheia 2. byggetrinn - Salg tomter	-397	0	0,00
4001	Kartplotter	0	150	0,00
8200	IKT - Lokale investeringer utenom DDØ	2	0	0,00
9040	Ortofoto skråfotografering	0	200	0,00
	Sum per 30.04.2019	19 307	59 450	32,48

Utbedring brannstasjon er satt på vent fordi brannvesenet har varslet behov for garasje til tankbil, men her er prosessen i gang igjen etter politisk vedtak i mai.

Opprinnelig plan for standardheving kommunale veier er endret i henhold til politisk vedtak, og adkomstvei til Kamperhaug prioriteres innværende år.

Usikkerhet/avklaring rundt fiber er en utfordring for arbeidet ved Mostad boligfelt/Enghola. Ellers er arbeidet her i rute

Gjerstad kommune Rådmannen

Saksframlegg

Arkivsak-dok. 19/10080-1
Saksbehandler Espen Flaten Grimslund

Utvalg	Møtedato
Formannskapet	11.06.2019
Kommunestyret	

Søknad fra Risør- og Tvedestrandsregionens Avfallsselskap AS (RTA) om kommunal rammegaranti for investeringslån

Rådmannens forslag til vedtak

1. Gjerstad kommunestyre garanterer med selvskyldnerkausjon for lån som Risør- og Tvedestrandsregionens Avfallsselskap AS (RTA) tar opp til investeringer.
2. Garantien gjelder en ramme for lån på inntil kr 20.000.000 med tillegg av 10 % av den til enhver tid gjeldende hovedstol til dekning av eventuelle påløpte renter og omkostninger. Kommunens maksimale garantiansvar kan ikke overstige kommunens eierandel på 14,7 %, det vil si kr 2.940.000 pluss 10 %, totalt kr 3.234.000.
3. Garantiansvaret reduseres i takt med nedbetalingen på lånet og opphører etter 20 år med tillegg av inntil 2 år regnet fra 2019, jfr. garantiforskriftens § 3.
4. Gjerstad kommunestyres forutsetning for en garantistillelse er at de andre eierkommunene gjør likelydende vedtak om garanti i tråd med sin eierandel, og at garantien blir godkjent av fylkesmannen i Agder.
5. Garantiprovisjonen til kommunene fra RTA settes til 0,2 % pr. år av lånegjelden pr. 31.12. hvert år.

Vedlegg

Styreprotokoll RTA 01.04.2019

Bakgrunn

Styret for RTA vedtok den 01.04.19, som sak 012/19, å anmode eierkommunene om en kommunal rammegaranti for et investeringslån på inntil 20 mill. kroner med en løpetid på inntil 20 år.

RTA eies 100 % av kommunene Risør, Tvedestrand, Gjerstad og Vegårshei. Selskapet er lokalisert til Hestmyr i Risør kommune. Selskapets formål er å samle inn og behandle avfall fra husholdningene i de fire kommunene. Selskapet ble etablert i 1997. Gjerstad kommunes eierandel i RTA er 14,7 %.

Selskapet fikk i 2010 kommunal selvskyldergaranti fra eierkommunene for et lån på inntil kr 30 mill. Denne garantien ble gitt for 25 år regnet fra 2010. Utestående på denne garantien er i dag på om lag kr 12 mill, og Gjerstad kommunes andel utgjør om lag kr 1,8 mill. Det kan ikke lenger tas noe nytt «opptrekk» på garantien fra 2010 som gjelder frem til 2030. Gjeldende garanti er «bruk opp».

RTA har behov for finansiering av flere nye langsiktige investeringer, som nedgravde løsninger for Risør sentrum, ny gjenvinningsstasjon på Grenstøl, utvidelse av arealer og bygg på Hestmyr, samt refinansiering av nedgravd anlegg på Gjeving.

Lån i Kommunalbanken og/eller KLP er en billigere finansiering enn RTA kan få i det private markedet. Disse bankene forutsetter imidlertid kommunal garanti for slike investeringslån. Rimelig lånefinansiering vil komme alle abonnentene i de fire kommunene til gode, ved at selskapet får lavere kapitalkostnader.

Regnskapet for RTA viser sunn drift og en god egenkapital, noe som reduserer risikoen for at garantistene skal måtte selskapets forpliktelser.

Gjeldende regelverk på området

Reglene for kommunale garantier finnes i kommunelovens § 51:

§ 51. Garantier og pantsetting for andres økonomiske forpliktelser.

1. Vedtak om å stille kausjon eller annen økonomisk garanti for virksomhet som drives av andre enn kommunen eller fylkeskommunen selv, skal godkjennes av departementet.
2. Det kan ikke stilles kausjon eller annen økonomisk garanti knyttet til næringsvirksomhet som drives av andre enn kommunen eller fylkeskommunen selv.
3. Departementet kan i forskrift fastsette nærmere regler om garantier. Det kan i forskriften også gis bestemmelser om at garantier som er av mindre omfang, ikke trenger statlig godkjenning.
4. Kommuner og fylkeskommuner kan ikke rettsgyldig pantsette sine eiendeler til sikkerhet for andres økonomiske forpliktelser.

Et vesentlig spørsmål med hensyn til kommunelovens § 51 er om selskapet driver «utøvelse av næringsvirksomhet» i lovens forstand. RTA er et heleid kommunalt aksjeselskap som på vegne av kommunene driver med kommunal tjenesteproduksjon innfor området renovasjon og slamhåndtering. RTA har ikke et forretningsmessig formål med sikte på økonomisk gevinst for eierne. I henhold til vedtektene for RTA er selskapets formål «å ivareta kommunenes totale renovasjonsbehov, samt å anlegge og drive felles interkommunale mottak og behandlingsanlegg».

Fylkesmannen har sluttet seg til denne vurderingen ved å godkjenne tidligere kommunale garantier overfor selskapet.

Alternative løsninger

Kommunen kan avslå søknaden. Konsekvensene for RTA er at selskapet må betale høyere rentekostnader enn de ellers kunne gjort. Det vil medføre høyere priser på renovasjons- og slamavgiften til abonnentene i de fire kommunene.

Konklusjon

Rådmannen anbefaler at kommunen som deleier i RTA stiller selvskyldnergaranti for et investeringslån på inntil kr 20 mill med en løpetid på inntil 20 år regnet fra 2019. Garantiansvaret begrenser seg til kommunens eierandel på 14,7 %. Det fastsettes en garantiprovisjon på 0,2 %. Kommunal garanti må godkjennes av fylkesmannen i Agder.

Risør- og Tvedestrandregionens
Avfallsselskap A/S
Styret

RTA

Saksbehandler: Tor Georg Hagane	
Journalnr.:	Arkivnr.:
Behandlende organ: <p style="text-align: center;">Styret i RTA 01.04.2019</p>	

2019-012 Kommunal rammegaranti

Forslag til vedtak:

Styret i RTA anmoder eierkommunene om en kommunal rammegaranti på kr 20 mill, med en løpetid på inntil 20 år.

VEDTAK: (enst)

Styret i RTA anmoder eierkommunene om en kommunal rammegaranti på kr 20 mill, med en løpetid på inntil 20 år.

Saksopplysninger:

Våre eierkommuner gav i 2010 RTA en selvskyldner kausjon for en låneramme på inntil 30 mill med 20års løpetid.

I Kommunalbanken har vi fra 2010 et lån på 9 mill med 20 års avdragstid. I 2012 tok vi opp et lån til på 10 mill. med en avdragstid på 6 årstid, det nå er innfridd. Vi gjorde enda et opptrekk i 2016 på 8,2 mill med 14 års avdragstid. Utestående hos Kommunalbanken er nå 12 mill.

Det kan ikke tas nytt opptrekk på den kommunale garantien fra 2010 som gjelder fram til 2030. Garantiformuleringen fra 2010 er ikke i tråd med Kommunalbankens krav til garanti i dag. Den viktigste endringen er at vedtaket må være uten forbehold.

RTA har behov for finansiering av flere nye langsiktige investeringer, som nedgravd løsning for Risør sentrum, ny gjenvinningsstasjon på Grenstøl, utvidelse av arealer og bygg på Hestemyr, samt refinansiering av nedgravd anlegg på Gjeving

Lån i Kommunalbanken er en billigere finansiering enn vi kan få i det private markedet. Administrasjonen mener derfor det er riktig å finansiere langsiktige investeringer med lån derfra, men det forutsetter kommunal garanti.

Gjerstad kommune Rådmannen

Saksframlegg

Arkivsak-dok. 19/10019-6
Saksbehandler Torill Neset

Utvalg	Møtedato
Administrasjonsutvalg	11.06.2019
Formannskapet	11.06.2019
Kommunestyret	20.06.2019

Endringer i tjenestenivå og organisasjonsstruktur i Gjerstad kommune

Rådmannens forslag til vedtak

Gjerstad kommune vedtar følgende krav til effektivisering, organisasjonsendringer og justering av tjenestenivå for å kunne oppfylle vedtaket i sak 18/81 og de økonomiske utfordringene i 2020:

Effektivisering og gevinstrealisering:

1. Alle enheter og stab må foreta en innsparing i drift tilsvarende 1 prosentpoeng årlig. Konkrete gevinstrealiseringstiltak forutsettes ved alle nye IKT-verktøy som innføres. Så mange som mulig av nødvendige møter på tvers av kommuner gjennomføres som skype/teams-møter.

Endret nivå på tjenester:

2. Betjent sentralbord og fellestjeneste avvikles. Innbyggertorg opprettes i samme lokaler som dagens fellestjeneste. Innbyggertorget betjenes av saksbehandlere innen byggesak og nærings sjef. Reduksjon med en 10 % stilling i administrasjonsenheten fra 1.1.20, ytterligere reduksjon 10% vurderes igjen i 2. halvår 2020 når nye systemer er ferdig implementert.
3. Større ansvar for informasjon via webside og facebook tillegges enhetene. Reduksjon personale tilsvarende 10% stilling.
4. Feriestengning av SFO:
Alternativ 1: SFO holdes stengt i jule- og påskeferie. Andre ferier holdes åpent hvis minimum 10 barn er påmeldt. (besparelse ca kr 35.000)
Alternativ 2: SFO holdes stengt i skolens ferier, slik som foreslått i høringsforslaget, innsparing ca kr 260.000.
5. Gjerstad kommune har ett årlig barnehageopptak. Besparelse tilsvarende kr 1.200.000 ift vedtatt budsjett 2019.
6. Helseyskepleierdekning i helsestasjon/skolehelsetjeneste opprettholdes på dagens nivå, spesielt av hensyn til oppfølging av tidlig inn, samordning til de yngste barnas beste og generelt for å videreføre satsinger som viser seg å gi resultater for barn og unges fysiske og psykiske helse i Gjerstad.
7. Psykisk helsetjeneste og rustjenesten, beslutning om foreslått reduksjon i bemanning utsettes til budsjettprosess for 2020. (samlet for psykisk helsetjeneste/rus og avhengighet)
8. Flyktingetjenesten, beslutning om foreslått reduksjon i bemanning utsettes til budsjettprosess for 2020 og vil være aktuell dersom ikke Gjerstad kommune anmodes om og vedtar å bosette nye flyktinger i 2020.
9. (se punkt 7)
10. Avslutte deltakelse i 3 interkommunale fysioterapispesialisthjemler, samarbeidsavtale gjennom Østre Agder. Besparelse ca kr 20.000 fra 2020 og ca kr 40.000 fra 2021.
11. Omklassifisere noen kommunale veier til private, se egen politisk sak.
12. Innsparingstiltak i utedrift/vaktmesteroppgaver i henhold til samfunnsenhetens eget forslag, i størrelsesorden kr 250.000- 300.000. Teknisk vakt, strengere prioritering hva som skal rykkes ut på utenfor normal arbeidstid.
13. (dette punkt i høringsforslaget er slått sammen med ovenstående)

14. Innsparingstiltak i renhold i henhold til samfunnsenhetens forslag, i størrelsesorden kr 100.000.

Endring i organisering:

15. Bygge opp en ny enhet; «Helse og omsorg» bestående av alle tjenester i dagens PLO + følgende tjenester fra Familiehuset: Psykisk helse og rus + Legetjenesten + Fysioterapitjenesten + tjeneste for funksjonshemmede under 18 år + støttekontakt for funksjonshemmede. Både dagens PLO og Familiehuset opphører som de enheter de er i dag.
16. Helsestasjon, skolehelsetjenesten og jordmortjenesten – legges inn i enhet for skole. Rådmannen gis fullmakt til å igangsette planlegging av lokaliteter, plan og finansiering legges frem for kommunestyret så snart som mulig.
17. Administrasjonsenheten skifter status fra enhet til stab.

Endring i oppgavefordeling eller arbeidsmåte:

18. Styrket samarbeid mellom folkebibliotek og skolebibliotek. Innsparing tilsvarende 20 % stilling som lærer.
19. Fortsatt redusere sosialstønad blant annet ved å jobbe for å få flyktninger raskere over i arbeid eller på riktig stønad/virkemiddel fra NAV, kortere tid på sosialstønad. Reduksjon i kostnader til sosialhjelp: kr 300.000.
20. Felles tjenestekontor for alle tjenester etter helse- og omsorgstjenesteloven (ikke direkte økonomisk innsparing).
21. Boligkontor opprettes.
22. Flyktingetjenesten legges inn i NAV Gjerstad fra 01.01.20, selv om etablering av vertskommunesamarbeidet NAV Østre Agder skulle bli forsinket iht tidsplan 01.01.20.
23. Vintervedlikehold på noen definerte kommunale veier utføres av egne ansatte på dagtid.

Kommunale formålsbygg og boliger:

24. Gjerstad skole selges eller rives. Oppsigelse av festekontrakt med Opplysningsvesenets fond, årlig festeavgift kr 42.000. Ved foreslåtte endringer i organisering er det ikke bruk for bygningsmassen.
25. Fiane skole, selges til ombygging til leiligheter/næring. «Samfunnshusdelen» kan evt overtas av Gjerstad IL. (oppretholder kommunestyrets tidligere vedtak i sak PS 18/17 26.4.18)
26. «Gamlebanken» selges (oppretholder kommunestyrets tidligere vedtak i sak PS 18/17 26.4.18). Forbehold om at underetg beholdes i kommunalt eie til fortsatt bruk til dagsenter.
27. Gjerstadsenteret 2. etg ombygges til omsorgsleiligheter, i 2 byggetrinn. NAV og tannklinikken kan fortsatt leie lokaler der de er i dag, inntil behov for ombygging til omsorgsleiligheter av hele etasjen oppstår.
28. Salg av noen utleieboliger, primært etter prinsippet «leie til eie» i samsvar med vedtatt boligsosial handlingsplan.

Vurdering av tilskudd til andre:

29. Redusert nivå på kommunens årlige driftstilskudd til Kirkelig Fellesråd med kr 100.000 for budsjettåret 2020 og resten av langtidsperioden.
30. Frivilligsentralen, vurdere om kommunen kan opprettholde tilbudet dersom ikke vesentlig større nytte og aktivitetsnivå oppnås innen 2021.

Følgende tiltak skal utredes videre for å fastslå innsparingspotensiale og konsekvenser:

1. Vurdere å samle all barnehagedrift på ett sted, og vurdere å etablere en oppvekstenhet med felles ledelse for barnehage og skole.
2. Drift av Kulturskolen i egen regi versus dagens interkommunale drift.

Kommunestyret forutsetter videre at rådmannen med støtte av ledergruppen løpende arbeider videre med administrative tiltak for å redusere kostnadsnivå og forenkle driften. Alle enheter skal hvert år i årsmelding rapportere hvilke effektiviserings- og innsparingstiltak som er gjennomført, og hvilken effekt det har gitt.

Vedlegg

Forlagsdokument - til intern høring - vurdering av tjenestenivå og organisering

Forlagsdokument 15051 - Gjennomgang av tjenestenivå og organisering

Høringsinnspill fra Fagforbundet

Hørings svar fra Fellesorganisasjonen (FO)

Litt mer om høringsutkastet - tillegg til hørings svar fra FO

Høring Organisasjon UDF

Svar på høringsforslag om omorganisering og tjenestenivå fra Norsk sykepleierforbund, Gjerstad

høringsuttalelse fra Tekna 29052019

endelig sluttrapport kpmg 170604

Svar på høringsforslag om organisering og tjenestenivå - høringsuttalelse fra Gjerstad legekantor

Svar på høring - Administrasjonsenheten

Høringsuttalelse fra skolene

Innspill på høringsforslag

Hørings svar fra Samfunnsenheten

Hørings svar fra Visedal barnehage

Hørings svar fra NAV

Hørings svar fra Barneverntjenesten Øst i Agder

Høringsuttalelse Plo

Hørings svar fra Familiehuset

Svar på høringsforslag om omorganisering og tjenestenivå - høringsuttalelse fra flyktingetjenesten

Svar på høringsforslag om omorganisering og tjenestenivå - høringsuttalelse fra helsestasjons- og skolehelsetjenesten

Svar på høringsforslag om omorganisering og tjenestenivå - høringsuttalelse fra psykisk helse

Bakgrunn

Kommunestyret ga rådmannen en klar bestilling i møte 13.12.18:

Kommunestyrevedtak 13.12.18 sak PS 18/81:

«Kommunestyret ser at det er svært krevende – uten stor bruk av fondsmidler – å utarbeide årsplan for 2019 og handlingsprogram i balanse.

Kommunestyret beslutter derfor at 2019 skal bli et overgangsår med målsetning om at Gjerstad kommune skal ha en årsplan for 2020 og et handlingsprogram for de neste årene i perioden som er bærekraftig i forhold til disponibel inntektsramme uten bruk av fondsmidler. Målsetningen er også å muliggjøre avsetning til disposisjonsfond for å sikre økonomisk forutsigbarhet.

Kommunestyret vedtar at det i 2019 skal igangsettes en prosess for å oppnå målsetningen.

Det startes opp et prosjekt som skal kartlegge kommunens oppgaver og tjenester og inndele disse i to kategorier:

- Lovbestemte tjenester og oppgaver
- Andre oppgaver

Så langt det er nødvendig for å oppnå målsetningen, skal prosjektet foreslå oppgaver som kan sløyfes og nivå på gjenværende oppgaver og tjenester.

Det understrekes at kommunen selv i stor grad kan bestemme nivået på tjenestene, også for MÅ-oppgavene. Det settes som et krav at tjenestene skal være forsvarlig.

Det skal vurderes mest mulig hensiktsmessig oppgavefordeling mellom enhetene.

Dette kan innebære omorganisering.

Bemanningen skal stå i forhold til gjenværende oppgaver i enhetene og prosjektet kan derfor innebære nedbemanning. All nedbemanning skal skje i tråd med lov og avtaleverk og egne retningslinjer for nedbemanning. For å lette gjennomføringen av prosjektet, skal det ved all ledighet i stillinger nøye vurderes om oppgaver kan sløyfes og stillingene stå ubesatt.

Prosjektet skal inndeles i tre deler slik:

Utredning - januar-mai 2019

Beslutning - juni 2019

Gjennomføring – juli-desember 2019

Alle endringer skal være gjennomført pr. 1. januar 2020.

Kommunestyret vil selv ta stilling til endringene i egen sak som skal legges fram for kommunestyret i juni slik at endringene vedtas i inneværende valgperiode.

Prosjektet skal gjennomføres i samarbeid mellom administrasjon, politikere og de ansattes organisasjoner for å sikre forankring og politisk involvering. Ordfører gis fullmakt til å oppnevne en adhoc-gruppe som skal delta i prosessen. Ordfører og rådmann utarbeider en framdriftsplan med tilstrekkelige møtepunkter mellom politisk og administrativt nivå.

Prosjektet gjennomføres i hovedsak administrativt, men med deltakelse av ovennevnte politisk oppnevnt adhoc-gruppe.

Rådmannen delegeres ansvar og myndighet til å organisere og gjennomføre prosjektet.

Dersom rådmannen finner det nødvendig/ønskelig å knytte en ekstern prosessveileder til prosjektet, vil kommunestyret finne midler til dette.

I tillegg kan evt. administrasjonsutvalget og formannskapet være referansegrupper i prosjektet hvis rådmannen eller ordfører finner det hensiktsmessig.

Kommunestyret forutsetter også at rådmannen undersøker om det er omstillingsmidler hos KS, fylkesmannen eller andre som det eventuelt kan søkes om for gjennomføring av prosessen.»

Da kommunestyret fattet vedtaket var man ikke kjent med vedtaket i Stortinget 12.12.18 om endringer i reglene for eiendomsskatt med virkning fra 2020 hvor maksimal skattesats fastsettes til 5 promille. Senere er det kjent at maksimal skattesats sannsynligvis blir 4 promille fra 2021. Disse endringene vil til sammen medføre ca 5,7 millioner mindre i årlig inntekt for kommunen, og understreker ytterligere behovet for omstilling av virksomheten så vi kan drive kommunen innenfor de disponible rammer man har.

Rådmannen nedsatte i januar 2019 en arbeidsgruppe for å gjennomgå tjenestene i enhetene og utarbeide forslag til endringer i tjenestenivå og organisering. Arbeidsgruppen har hatt 6 møter i perioden januar til april 2019. Arbeidsgruppens høringsforslag ble 15. mai sendt ut på intern høring i enhetene og organisasjonene med frist 29. mai. I forkant var det holdt drøftingsmøte med organisasjonene 10.5.19, hvor blant annet høringsfrist ble drøftet og 14 dagers frist akseptert for å kunne holde den stramme tidsfristen som var gitt i oppdraget fra kommunestyret til rådmannen. Rådmannens ledergruppe (alle enhetslederne og økonomisjef) er brukt som referanse- og utredningsgruppe underveis i arbeidet.

Ordfører Inger Løite oppnevnte et ad hoc utvalg med følgende medlemmer i tillegg til ordfører selv: varaordfører Knut Erik Ulltveit, Egil N. Haugland og Steinar Pedersen. Det har vært ett fellesmøte mellom administrativ og politisk gruppe.

I dette saksfremlegget gjengis ikke de enkelte forslag, her henvises til høringsforslaget datert 15.5.19.

Rådmannen vil likevel kommentere et av forslagene som går på organisering, da disse er de mest krevende i oppfølgingsfasen dersom det blir vedtatt.

Forslaget om å bygge opp en ny enhet, «Helse og omsorg», medfører avvikling av to av dagens enheter, PLO og Familiehuset, derved blir det en enhet mindre i kommunens organisasjon. Enheten er tenkt å bygges opp fra nytt av for å oppnå en mest mulig hensiktsmessig organisering og oppgavefordeling, i motsetning til en sammenslåing hvor man bare flytter tjenester fra en enhet til en annen. Det er ikke tenkt at den enkelte ansatte skal søke på sin stilling, de fleste vil for en stor del ha de samme oppgavene som de har i dag. Man kan pr i dag ikke si hvor mye innsparingspotensiale en slik omorganisering vil gi, men noen synergieffekter vil en samling av to enheter medføre. Arbeidet med å sette opp enheten på nytt vil være utfordrende, og kreve stor innsats og ikke minst godt samarbeid med ansatte, tillitsvalgte og verneombud.

Det kom inn 17 høringsuttalelser, samtlige er tatt med som vedlegg.

Rådmannen har gått igjennom alle høringsuttalelsene. Det er mange gode innspill, og alle innspill har blitt tatt med i vurderingen. For oversiktens skyld gjengis nedenfor et sammendrag av høringsuttalelsene, men disse må i tillegg leses i sin helhet da flere av dem nevner mange momenter som ikke kommer frem i sammendraget.

Sammendrag av høringsuttalelsene:

Fagforbundet:

Anbefaler ikke stengt SFO i skolens ferier. Fagforbundet ser det som fornuftig å bygge opp en ny enhet «Helse og omsorg», men at det vil være avgjørende med en god prosess i arbeidet med oppbygging av enheten. Fagforbundet ser det som en dårlig løsning med reduksjon på 50% på teknisk utedrift, og det kommenteres også reduksjon på renhold. Det gjøres oppmerksom på at det kreves en del utbedringer i underetg i Gamlebanken mht bl a inneklime etc. for at den delen av bygget fortsatt skal kunne brukes. Fagforbundet omtaler også de foreslåtte reduksjoner i admenheten/staben, og peker på at foreslått reduksjon mht webside/facebook fører til at det blir mer arbeid på enhetene, og at en konsekvens kan være at informasjonsarbeidet blir nedprioritert.

Når det gjelder tidsplanen foreslår Fagforbundet at saken bør utsettes siden politikerne får kort tid til å ta stilling til saken.

Utdanningsforbundet:

Anbefaler at det bestemmes et minimum barnetall for å holde SFO åpent i feriene.

Helsesykepleierdekning er viktig for barn og unge. UDF mener helsestasjon og skolehelsetjeneste passer best inn i enhet Helse og omsorg. Stiller spørsmål ved å redusere renhold på skolen pga smitte/sykdom/helse. Når det gjelder skole/folkebibliotek, stiller UDF spørsmålstegn ved innsparinger og kvalitet.

Norsk sykepleierforbund:

Etterlyser mer kunnskapsbasert grunnlag for nedskjæringene, og nevner at flere av avdelingene i Familiehuset får statlige tilskudd som kan falle bort ved reduksjoner i tjenestene. NSF fremhever at det arbeides godt i Familiehuset for å følge opp kommunens innbyggere, og mener kommunen kan miste dyktige fagpersoner dersom Familiehuset legges ned. Høringsuttalelsen omtaler de forskjellige avdelingene i Familiehuset og argumenterer for hvorfor enheten bør bestå og tjenestene ikke bør reduseres. NSF peker på viktigheten av å få en kvalifisert enhetsleder med gode lederegenskaper for den nye enheten «Helse og omsorg».

FO:

Synes reduksjonene når det gjelder SFO, barnehage og helsestasjon er dårlig signal å gi ift å være attraktiv for unge familier. Rus, psykisk helse og flyktningetjenesten: reduksjon i tjenestetilbud til marginale grupper kan gi fatale følger. Mener man heller burde søke å bygge opp tjenestene i Familiehuset som en interkommunal tjeneste, i stedet for å bygge opp en ny enhet av dagens PLO og Familiehuset.

Tekna:

Tekna tar i sin høringsuttalelse opp forslaget om reduksjon i utedrift og renhold, og en må i så fall nøye vurdere hva som ikke lenger skal utføres av arbeid. Tekna mener at kompetanseoppbygging av de ansatte er veldig viktig når det nå planlegges å kutte i stillinger, og at dette er for lite berørt i høringsutkastet.

Administrasjonsenheten:

Administrasjonsenheten er foreslått endret fra enhet til stab, og mener man bør se på hvilke tjenester staben i en fremtidig organisasjon skal yte. Gjerstad kommune er i 2019/20 i ferd med å innføre nye systemer for sak/arkiv, lønn, personal og regnskap, og det er viktig at enhetene får støtte i innføringsperioden og den første tiden etter at løsningene er tatt i bruk.

Administrasjonsenheten foreslår at den foreslåtte reduksjon i personale ifm avvikle betjent sentralbord og fellestjeneste samt webside/facebook blir på til sammen 20% fra 1.1.20, ikke til sammen 30% slik det fremgår av høringsforslaget, den siste 10% reduksjon bør etter enhetens mening utsettes til etter at nye systemer er satt i produksjon og innkjøringsfasen er ferdig. Enheten mener det kan være flere effektiviseringsgevinster som kan tas ut samlet sett når de nye systemene er innført.

Samfunnsenheten:

Samfunnsenheten mener at skole og barnehage bør samles til oppvekstenhet, og at det bør vedtas nå, med utsatt iverksettelsestidspunkt. Enheten anbefaler at arbeidsstokken på utedrift beholdes som den er, at den foreslåtte personalreduksjonen på inntil 50% utgår. Enheten foreslår i stedet noen andre tiltak som blant annet å gjennomgå serviceavtaler for å kunne gjøre jobben selv, samt at overtid ikke tas ut som lønn, men som avspasering. Enheten foreslår også tiltak for reduksjon av utgifter innen renhold tilsvarende 20% stilling, uten å redusere arbeidsstokken. Enheten mener at innsparing tilsvarende de foreslåtte personalreduksjoner vil kunne realiseres uten å redusere stillinger, og konkretiserer det i sitt høringsssvar.

Familiehuset

Høringsuttalelsen fra Familiehuset argumenterer for å opprettholde enheten, og tilføre andre tjenester fra andre enheter. Høringssvaret uttrykker at enhetens mening er at det ikke vil bli mer helhetlige tjenester for innbyggere ved de foreslåtte endringene. Videre uttrykkes at ansatte ikke er motstandere av endring, men at forslagene er å gå tilbake i tid og de ser ikke noe visjonært i

forslagene. Omkostningene ved omorganiseringen er ikke beskrevet, og ikke kostnader ved lokaler for helsetjenesten inn i skolen.

Familiehuset – helsestasjons og skolehelsetjenesten:

Høringsuttalelsen belyser mulige konsekvenser for tidlig innsats, forebyggende arbeid og tverrfaglig samarbeid av den foreslåtte reduksjonen innen helsestasjons- og skolehelsetjenesten. Høringsuttalelsen er klar på at tjenesten ønsker en videreføring av Familiehuset, som man foreslår styrket ved overføring av noen tjenester fra samfunnsenheten og PLO. Det lanseres også et forslag om å sonde muligheten for en interkommunal løsning for helsestasjons- og skolehelsetjenesten. Man er enig i at dersom helsestasjons- og skolehelsetjenesten skal over i en ny enhet, så er man ikke tjent med å høre til i en helse- og omsorgsenhet, da oppdraget for tjenestene i hovedsak er på barns arenaer med en helsefremmende og forebyggende tilnærming.

Familiehuset – psykisk helse og avhengighet:

Høringsuttalelsen fra de ansatte i tjenesten fremhever konsekvenser som en ser for seg ved de foreslåtte reduksjoner i tjenestene, av de meste alvorlige som nevnes er mer ensomhet og større selvmordsfare i brukergruppen, samt konsekvenser for tverrfaglig samarbeid i kommunen. De ansatte i tjenesten ønsker opprettholdelse av Familiehuset og er bekymret for at de ikke kan levere gode tjenester dersom de «slås sammen med allerede eksisterende PLO uten at det kommer tydelig frem hvordan ledelsen vil bli bygget opp.»

Familiehuset – flyktingetjenesten:

Flyktingetjenesten stiller spørsmål om blant annet reduksjon av kostnader til sosialhjelp, og presiserer at flyktingetjenesten jobber etter regjeringens strategi for å få flyktninger inn i utdanningsløp/kvalifisering. Høringsuttalelsen er kritisk til forslaget om å etablere en ny enhet, og at ikke familiehuset foreslås videreført som egen enhet. Likeledes er flyktingetjenesten kritisk til at tjenesten anbefales lagt inn i NAV i felles utredning i Østre Agder. Flyktingetjenesten belyser det store arbeidet tjenesten har med blant annet søknadsskriving ifm støttetiltak blant annet til transport og ekstra bemanning i skole og barnehage ifm de kongolesiske flyktningene som bosettes i 2018/19, og mener det er urealistisk å kutte i bemanning i flyktingetjenesten som foreslått fra 2. halvår 2020.

Lege Olav Bentzen, Gjerstad legekantor, tillitsvalgt

Har innvending mot at helsestasjon/jordmor/skolehelsetjeneste skal legges inn i enhet for skole, av faglige og praktiske grunner.

Enhet for skole:

SFO-personalet har avgitt høringsuttalelse om at de er enig i forslaget om stengning SFO i jule- og påskeferie. Når det gjelder andre ferier mener SFO-personalet at SFO bør holde åpent dersom det er minimum 5 barn påmeldt.

Visedal barnehage:

Barnehagen fremhever at evt vedtak om ett (lovpålagt) opptak i barnehage kan føre til utgifter dersom foreldre skulle velge å søke plass i privat barnehage i annen kommune, som Gjerstad kommune må betale for. Barnehagen stiller spørsmål om SFO blir for mye stengt.

Høringsuttalelsen støtter at Familiehuset opphører som egen enhet, og man påpeker at systematisk arbeid med den nye enhetens kultur på sikt kan være kostnadsbesparende. Høringsuttalelsen trekker frem spørsmålet om hva reduksjon i helsesykepleiere kan bety for tidlig innsats. Barnehagen trekker frem spørsmål/problemstillinger vedr sammenslåing av skole og barnehage på et senere tidspunkt.

NAV:

Anbefaler at det foretas en systematisk kartlegging i løpet av de nærmeste måneder for å se behovet for oppfølging fra NAV/flyktingetjenesten etter introperioden, før beslutning om evt reduksjon i personale i flyktingetjenesten. Støtter å legge flyktingetjenesten til NAV.

PLO:

Mener stengt SFO i skolens ferier har negativ påvirkning på andre enheter. Stiller spørsmål om innsparingspotensialet mht at ny enhet blir en stor enhet med mange ansatte, og krever noe mer adm ressurs. Foreslår 4 resultatenheter i stedet for 5, at skole og barnehage slås sammen til en oppvekstenhet.

Barneverntjenesten Øst i Agder:

Ber om at det gjøres en grundig analyse av hva konsekvensene kan bli av en reduksjon av bemanning på helsestasjonen, herunder konsekvenser for eventuelle statlige tilskudd til bemanning. Helsestasjon og skolehelsetjeneste har en viktig funksjon i kommunens forebyggende arbeid. Kortsiktig økonomisk gevinst kan vise seg å bli dyrt i et langsiktig levekårsperspektiv.

Vurderinger:

Rådmannens kommentarer til noen momenter som er fremkommet i høringsuttalelsene, nummereringen nedenfor refererer til samme nummerpunkt i innstillingen i denne saken:

Generelle kommentarer til momenter i høringsuttalelsene, blant annet om kompetanse og tilskuddsordninger, kompetanse etc:

Det nevnes i en del høringsuttalelser at de forskjellige enheter/tjenester søker og mottar tilskudd iht ulike tilskuddsordninger. Dette er svært positivt, og det bidrar til at kommunen som helhet og enhetene kan få gjort fokusert innsats på noen felt utover mulighetene i kommunens budsjett. Alle kommunens enheter søker hvert år, og får innvilget ulike tilskudd, det er uavhengig av en bestemt organisasjonsstruktur. Mye tyder imidlertid på at tilskuddsordningene vil bli avviklet i løpet av de nærmeste år, i samsvar med forslag fra ekspertutvalg som konkluderte med anbefaling om avvikling av ordningene og at midlene skulle innlemmes i rammetilskuddet til kommunene uten øremerking. Kriteriene for tilskuddsordningene er ikke statiske, og kan forandres fra et år til neste. Det er heller ikke slik at kommunene nødvendigvis belønnes for å ha valgt å øke satsinger og oppfylle bemanningsnormer, noen tilskudd gis nettopp for at kommuner skal ha mulighet til å oppfylle normer og kriterier. De kommuner som har vært «flinke» til å prioritere satsinger av egne midler vil ikke være kvalifisert for å søke tilskudd når kriteriene er innrettet annerledes.

Noen høringsuttalelser stiller spørsmål ved arbeidsgruppens kompetanse til å vurdere de foreslåtte endringene. Det nevnes at enkelte enhetsledere skulle være bedre kvalifiserte enn andre for å være med i arbeidet, og at de ikke har vært med. Rådmannens ledergruppe, hvor alle enhetslederne inngår, har deltatt i arbeidet, bl a ved å lage oppstilling over alle enhetens lovpålagte og ikke lovpålagte oppgaver, samt deltatt i gruppearbeider med hensikt å foreslå innsparingstiltak som forarbeid til ledersamling. Alle enhetslederne i Gjerstad kommune har et helhetsansvar for kommunens drift og utvikling, i tillegg til ansvar for egen enhet.

Alle forslagene i høringsforslaget står for rådmannens regning. Det har naturligvis ikke vært enighet i arbeidsgruppen om alle enkeltforslagene, men alle deltakerne har forstått oppdraget fra kommunestyret og hatt stor forståelse for den økonomiske virkeligheten kommunen må forholde seg til i årene fremover. Rollen til hovedtillitsvalgt og hovedverneombud som har deltatt i utredningsarbeidet har vært å påse og minne om at arbeidslivets spilleregler etc følges i omstillingsarbeidet.

Noen høringsuttalelser «konkluderer» noe bombastisk om at hvis endringer gjennomføres vil man ikke kunne bidra til tverrfaglig samarbeid med andre enheter. Rådmannen understreker at beslutning om slikt tverrfaglig samarbeid, mulighet for deltakelse i prosjekter etc ikke er opp til den enkelte ansatte i tjenestene, men at når styringssignaler gis fra kommuneledelsen forutsettes at alle enhetsledere følger opp at ansatte i enhetene etterlever det.

Noen enheter har valgt å besvare høringen med fokus på å foreslå alternative innsparinger i egen enhet fremfor nedbemanning/personalreduksjon, og det har naturligvis alle enheter stått fritt til å gjøre. Poenget er å redusere kostnader, og dersom kostnadsreduksjon kan tas på annen måte enn å redusere stillingsprosent er det etter rådmannens positivt og uttrykk for løsningsorientering og realitetsforståelse. I noen av høringsuttalelsene er det fremkommet «motforslag»/ønsker som øker kommunens utgifter, rådmannen anser disse uaktuelle å ta til følge ut fra den virkeligheten kommunen må forholde seg til.

Høringsforslaget beskriver forslag til endringer i forhold til dagens drift. Det tar ikke opp det som forutsettes uendret. Satsing på kompetanseoppbygging er derfor ikke spesielt nevnt, fordi rådmannen forutsetter at det må prioriteres minst like høyt som nå fremover. Rådmannen er helt enig med Tekna som i høringsuttalelsen mener at kompetanseoppbygging av de ansatte er veldig viktig, og det må være høyt prioritert fremover.

Høringsforslaget inneholder ikke forslag om å redusere på sosiale medarbeiderrettede tiltak som julebord, medarbeiderdag etc, en av høringsuttalelsene fra organisasjonene tar opp om kommunen kanskje ikke har råd til eller bør satse på slike tiltak fremover. Rådmannen anser det derimot svært viktig å opprettholde sosiale tiltak som julebord, medarbeiderdag og andre slike tiltak, som kan være med på å opprettholde/videreutvikle samhold og vi-følelse på tvers av enheter og avdelinger. Ansatte skal selvfølgelig anerkjennes i det daglige av sine ledere for den viktige jobben de gjør, men som arbeidsgiver vil Gjerstad kommune også fremover sette av noe midler til slike felles sosiale tiltak som en liten anerkjennelse for innsatsen som alle ansatte gjør til beste for innbyggerne i Gjerstad. Rådmannen oppfatter at det er en holdning som deles av kommunestyret som arbeidsgiver, og ønsker politisk tilslutning til det fremover.

Rådmannens kommentarer til spesifikke forslag berørt i høringsuttalelsene:

2. Reduksjon i fellestjenesten

Opprinnelig forslag utsendt til høring var reduksjon 20% personalressurs på grunn av at fellestjenesten ikke skal ha bemannet sentralbord og svært redusert publikumsbetjening. Publikum vil i stedet få hjelp på «innbyggertorget» hvor de treffer byggesaksbehandlere og næringssjef. Rådmannen har i innstillingen valgt å gå for reduksjon på 10% fra 01.01.20 og utsette avgjørelsen av resterende 10% reduksjon til etter at nye systemer er tatt i bruk og fungerer, til 2. halvår 2020. I forbindelse med innføring av de nye systemene vil rådmannen gi et særskilt oppdrag til admenheten/stab om å foreslå arbeidsmåter/prosesser som kan effektivisere/forenkle hverdagen for ledere og ansatte i kommunen.

4. SFO

Som nevnt i høringsforslaget er forslaget kommet opp på grunn av at det har vært svært få barn som hittil har benyttet tilbudet om SFO i skolens ferier, ut fra høringsuttalelsene kan det tyde på at dette vil ramme mange. Men det kan endre seg, når SFO er samlet på ett sted kan det hende at flere vil benytte SFO i feriene. Rådmannen ser det fornuftige i tilbakemeldingen fra Utdanningsforbundet og personalet i SFO når de foreslår å knytte vedtaket opp mot antall barn som benytter tilbudet, SFO-personalet foreslår at grensen settes ved 5 barn, muligens bør dette antallet skal være noe høyere. SFO-personalet foreslår å holde stengt i jule- og påskeferien, i disse feriene har det vært spesielt få barn påmeldt. Rådmannen fremmer 2 alternative forslag med ulikt potensiale for innsparing til kommunestyrets beslutning.

5. Ett årlig barnehageopptak

Rådmannen har den klare oppfatningen at Gjerstad kommune for tiden ikke har økonomi som kan forsvare å ha to opptak i barnehagen. Rådmannen har forståelse for at det kan være ulempe for foreldre som ikke får begynt på jobb etter permisjon på det tidspunkt de ønsker.

6. Helsesykepleierdekning

Rådmannen har etter en samlet vurdering kommet til å innstille på at helsestasjons-/skolehelsetjenesten opprettholdes på dagens nivå, at den foreslåtte reduksjon i bemanning utgår. Dette til tross for at det er et faktum som blant annet kan leses ut av KOSTRA-statistikker at Gjerstad kommune har god helsesykepleierdekning i forhold til antall barn, selve tallene som er oppgitt i høringsforslaget er hentet fra offisielle statistikker. Samtidig har helsestasjon/skolehelsetjenesten rett når de i sin høringsuttalelse skriver at tjenesten i en liten kommune som Gjerstad utfører mange oppgaver som i større kommuner er fordelt på flere fagfelt og at tjenesten i større kommuner har støtte i merkantil ressurs.

Rådmannen er opptatt av at Gjerstad kommune fortsatt skal prioritere tidlig innsats og at vi opprettholder tiltak som virker. Blant annet UngData-undersøkelsen i 2019 viser mange positive utviklingstrekk for hvordan barn og unge opplever det å vokse opp i Gjerstad. Helsestasjons-/skolehelsetjenestens bidrag til positiv utvikling er betydelig. Rådmannen har vektlagt blant annet det barneverntjenesten skriver i sin høringsuttalelse:» Helsestasjonen og skolehelsetjenesten har en viktig funksjon i kommunens forebyggende arbeid. Kortsiktig økonomisk gevinst kan vise seg å bli dyrt i et langsiktig levekårsperspektiv.»

Når det gjelder tilskuddsordninger varierer kriteriene for disse over tid, men det kan være en risiko for at ekstra tilskudd som Gjerstad kommune mottar til styrking av innsats for de minste barna kan bortfalle dersom personalreduksjonen gjennomføres. Dette er uheldig når kommunen

gjennomfører blant annet «tidlig inn»-prosjektet, samt «samordning til de minste barnas beste» som barneverntjenesten har tatt initiativ til og også har mottatt skjønnsmidler til.

Rådmannens oppdrag var som kjent å gå gjennom nivå på alle tjenester, og helsestasjons-/skolehelsetjenesten måtte også vurderes spesielt siden Kostra-tall kan tyde på god dekning. Men rådmannen vil likevel sterkt anbefale kommunestyret å ikke gjennomføre reduksjon i helsestasjons-/skolehelsetjenesten på nåværende tidspunkt for at kommunen skal ha kapasitet til fortsatt tidlig innsats for barns og unges fysiske/psykiske helse og levekår.

7. Rus og avhengighet- reduksjon i personale tilsvarende 20% stilling og

9. Psykisk helsetjeneste- evt redusere åpningstid Kontaktsenteret

Tjenesten psykisk helsetjeneste/rus/avhengighet er en liten tjeneste, og det er relativt mange brukere av tjenesten i Gjerstad sammenlignet med andre kommuner. Tjenesten gir ganske sterke bilder på mulige konsekvenser, så som økning i ensomhet og selvmordsfare. Kontaktsenterets tilbud betyr mye for brukerne, og rådmannen vil oppfordre tjenesten til å bidra til å finne løsninger som i mindre grad går ut over brukerne slik at det fortsatt kan være mulig å ha Kontaktsenteret åpent 2 dager i uken. Også psykisk helsetjeneste/rus/avhengighet må kunne stilles krav til og forventes å måtte ta sin del av innsparinger i kommunens drift. Rådmannen innstiller på at vedtak om å redusere tilbudet på Kontaktsenteret fra 2 dager til 1 dag pr uke og reduksjon i rustjenesten utsettes og tas opp i budsjettarbeidet for 2020. Tjenesten har da noe tid på seg til å foreslå løsninger for alternativ innsparing i egen tjeneste, slik som andre tjenester/enheter må gjøre.

8. Flyktningetjenesten- mulig reduksjon i personale fra 2. halvår 2020

Forslaget om evt reduksjon i bemanning i flyktningetjenesten tilsvarende 50% stilling fra 2. halvår 2020 er i tilfelle Gjerstad kommune ikke får anmodning om å motta nye flyktninger i 2020. Rådmannens innstilling er at Gjerstad kommune fortsatt bør bosette flyktninger dersom ny anmodning for 2020 kommer fra ImDI, i så fall vil ikke den foreslåtte reduksjon effektueres dersom kommunestyret skulle velge å si ja til anmodningen. NAV-leder anbefaler at det foretas en systematisk kartlegging i løpet av de nærmeste måneder for å se behovet for oppfølging fra NAV/flyktningetjenesten etter introperioden, før beslutning om evt reduksjon i personale i flyktningetjenesten. Rådmannen er innstilt på å ta den anbefalingen til følge.

12. Innsparingstiltak i utedrift/vaktmesteroppgaver

Samfunnsenheten og Fagforbundet har i sine høringssvar en gjennomgang av betenkeligheter vedr forslaget om reduksjon i utedrift, og peker på konsekvenser som blant annet økt vedlikeholdsetterslep. Enheten har utarbeidet noen alternative innsparingstiltak som samlet sett vil gi tilnærmet like stor besparelse som å redusere med en 50% stilling. Dersom reduksjonen i arbeidsstokken iverksettes vil det påløpe kostnader for innleie til reparasjon/vedlikehold av noe av maskin- og utstyrsparken som man i dag reparerer selv, så den kalkulerede besparelsen kr 300.000 ved å kutte et halvt årsverk vil derved reduseres noe. Hvis man ikke foretar denne personalreduksjonen foreslår enheten å gå gjennom eksterne serviceavtaler, og ta større del av vedlikehold/reparasjon på maskiner/utstyr selv, derved kan man oppnå en besparelse i størrelsesorden mellom 50.000 – 100.000 kroner. Et annet tiltak for å redusere utgifter er at personalet i større grad tar ut avspasering i stedet for lønn ved teknisk vakt. Rådmannen har valgt å innstille på å gi samfunnsenheten alternativ mulighet til å foreta betydelige innsparinger tilknyttet teknisk drift uten å redusere med 50% stilling i 2020.

14. Redusert nivå på renhold

Som for teknisk utedrift har samfunnsenheten foreslått alternative tiltak for innsparing tilsvarende en 20% stilling uten å redusere arbeidsstokken. I så fall vil en kutte bruk av vikar, ta ut avspasering i stedet for lønn ved kvelds- og helgearbeid, og innføre andre effektiviseringstiltak, blant annet «uteskofri» skole, i så fall i samarbeid med enhet for skole. Rådmannen har valgt å innstille på å gi samfunnsenheten alternativ mulighet til å foreta betydelige innsparinger tilknyttet renhold uten å redusere med 20% stilling i 2020.

15. Bygge opp en ny enhet «helse og omsorg»

Rådmannen opprettholder sin innstilling slik som forslaget foreligger. Det understrekes at forslaget er ikke på noen måte begrunnet i hvordan de aktuelle enheter drives i dag, men i behovet for å bygge opp en ny enhet som skal fungere bedre og mer samordnet enn dagens to enheter til sammen gjør i dag. Dette vil rådmannen arbeide for at realiseres, og dersom forslaget vedtas iht

innstillingen må det være en sterk forpliktelse til å bidra til aktivt til dette både for politikere, alle ledere i kommunen og medarbeidere/ansatte/tillitsvalgte i de to enhetene som skal inngå i den nye enheten. Rådmannen vil avvise antydninger om annen bakgrunn for forslaget som fremkommer i noen av høringsuttalelsene.

Rådmannen er overbevist om at vi skal klare å bygge opp en ny enhet som skal fungere godt, utvikle fremtidsrettede løsninger, drive kostnadseffektivt, ha god samhandling med kommunens øvrige enheter, effektiv arbeidsdeling og utviklende arbeidsmiljø. Vi skal bruke all kompetanse vi har om organisasjonsutvikling og endringsledelse for å få til en god prosess og godt resultat. I nødvendig utstrekning vil rådmannen søke OU-midler til prosessveiledning og evt annen bistand ifm omstillingen.

Noen av høringsuttalelsene fra Familiehuset trekker frem ønsket om at tjenester fra andre enheter legges inn i Familiehuset og at enheten derved kan styrkes og bestå. Rådmannen er ikke enig i disse forslagene siden det ikke kan påvises at slik flytting bidrar til mer kostnadseffektive tjenester eller kvalitetsforbedring av de tjenester som foreslås lagt inn i Familiehuset fra andre enheter. Rådmannen mener at Samfunnsenheten fortsatt bør ha særskilt ansvar for samordning av tverrfaglige og tverrenhetlige prosjekter for barn og unge, samt ansvar for koordinering av folkehelsearbeidet som er så sterkt knyttet til samfunnsplanlegging og –utvikling.

Det er spesielt høringsuttalelsene fra Familiehusets ansatte og leder som argumenterer for opprettholdelse av enheten Familiehuset med dagens tjenester og forslag om nye tjenester lagt inn i enheten. Andre høringsuttalelser støtter høringsforslaget med å bygge opp en ny enhet og at både dagens PLO og Familiehuset opphører. Noen kommenterer at det virker fornuftig på grunn av at flere tjenester som tidligere var i enheten er blitt interkommunale.

Familiehusets hørings svar nevner at omstillingskostnader ikke er tatt med i kalkylen for innsparinger. Til det vil rådmannen bemerke at noen kostnader er det ved all omstilling, disse kostnader er av tidsavgrenset karakter, og etter rådmannens mening kan man ikke unnlate å foreta en varig omstilling på grunn av slike midlertidige kostnader.

16. Helsestasjon, jordmor og skolehelsetjenesten – inn i enhet for skole

Rådmannen oppfatter av høringsuttalelsen fra helsestasjons- og skolehelsetjenesten at man primært ønsker å opprettholde Familiehuset. Likevel sier helsestasjons- og skolehelsetjenesten at de mener at foreslått plassering i skoleenheten er en bedre løsning enn å skulle tilhøre helse- og omsorgsenheten, da deres oppdrag i hovedsak er på barns arenaer med en helsefremmende og forebyggende tilnærming.

Videre sier helsestasjons- og skolehelsetjenesten i sin høringsuttalelse at de er kjent med at tjenestene i andre kommuner organiseres i oppvekstenheter, da under forutsetning av at denne enheten også rommer barnehagesektoren, og dermed hele barnepopulasjonen under ett. De påpeker at dette alternativet ikke er utredet i høringsforslaget. Det stemmer at det ikke er utredet i dette høringsforslaget, men rådmannens innstilling inneholder et punkt om at dette skal utredes for å fastslå fordeler, ulemper, potensiale og konsekvenser. Det er allerede foreslått ganske omfattende endring i kommunens organisasjon, så rådmannen ønsker å komme tilbake til utredning av etablering av oppvekstenhet i løpet av 2020, og at eventuelle endringer i så fall iverksettes fra august 2021 ved oppstart skole-/barnehageåret. Dette særlig begrunnet i kapasitet hos rådmannen og ledergruppa for å håndtere flere større omstillinger samtidig.

I noen høringsuttalelser fremkommer forslag om å bygge opp en interkommunal helsestasjons- og skolehelsetjeneste i østregionen. Rådmannen synes ikke det er en god ide, i så fall måtte man opprettholdt lokal tilstedeværelse i kommunene nettopp av den grunn at den tjenesten bør være spesielt tett på barn og unges hverdag. Rådmannen har sett på muligheter for å gjøre bygningsmessige tilbygg til lokaliteter for helsestasjons-/jordmor- og skolehelsetjenesten i tilknytning til bygningsmassen ved Abel skole, og vil kalkulere/prosjekttere lokaler når evt vedtak er gjort om å innlemme denne tjenesten i enhet for skole.

18. Styrket samarbeid mellom folkebibliotek og skolebibliotek

Utdanningsforbundet stiller spørsmålsteget ved innsparingene og kvalitet ved tiltaket. Rådmannen vil til det bemerke at biblioteksjefen har pedagogisk utdanning og kan bidra i undervisningen, så med de forutsetningene vurderes at tiltaket vil gi en forsterket effekt for utvikling av leseglede blant barna.

22. Flyktingetjenesten legges inn i NAV

Rådmannen anbefaler å opprettholde dette forslaget, flyktingetjenesten legges inn i NAV Gjerstad fra 01.01.20 uavhengig av når vertskommunesamarbeidet i Østre Agder er ferdig etablert.

Kommunestyret vedtok 23.5.19 vertskommunesamarbeid 7K med Arendal som vertskommune. Til grunn for begge alternativene i kommunestyresaken om NAV-organisering, 7 K eller 6K, lå at flyktingetjenesten anbefales lagt til NAV, dette ble gjort oppmerksom på i saksfremlegget.

Foreløpig er det sprikende vedtak i de andre kommunene, og rådmennene i kommunene arbeider med forslag til videre prosess frem mot endelige vedtak.

Rådmannen mener det er en god løsning å legge flyktingetjenesten inn i NAV og det er ingen motstrid mellom det flyktingetjenesten skriver i sin høringsuttalelse og den arbeidsmåte/de prioriteringer som NAV har for arbeidet. NAV har gjennom sitt ansvar for inkluderingsdugnaden først og fremst fokus på kvalifisering/utdanning og deretter arbeid, akkurat slik flyktingetjenesten beskriver. Det står ikke beskrevet i høringsforslaget fordi forslaget beskriver endringer ift hvordan tjenesten drives i dag, endringen med å legge flyktingetjenesten inn i NAV handler om enda mer fokus på å bruke alle NAVs virkemidler inkludert arbeidsrettede tiltak. NAV holder på med et felles arbeid på tvers av kommunene i østre Agder spesielt innrettet mot de utfordringer noen flyktinger med dårligere forutsetninger møter for å komme frem til et yrkesliv. Det er ikke relevant å trekke inn at NAV digitaliserer søknadsprosesser for de som mestrer digitale verktøyer, dette handler blant annet om at NAV konsentrerer bruk av personalressurser for å bedre kunne bistå de som trenger det mest.

Konklusjon

Etter rådmannens mening er det tvingende nødvendig å gå gjennom tjenestenivå og organisering mer eller mindre kontinuerlig for å tilpasse organisasjonen og nivå på tjenestene til den økonomiske virkelighet og ikke minst til behovet for å levere tjenester tilpasset endringer i brukernes behov.

Etter rådmannens vurdering er det ikke fremkommet alternative forslag i høringsrunden som tilsier endringer av hovedtrekkene i forslaget til endret organisering i arbeidsgruppens innstilling. Rådmannen og ledergruppen vil fra august 2019 arbeide videre med gjennomføringen av organisasjonsendringene og underveis foreta noen tilpasninger/justeringer blant annet i samsvar med noen punkter i høringsuttalelsene.

Organisasjonskartet vil ikke være statisk. Det vil være viktig i årene fremover at det gjøres kontinuerlige vurderinger av om Gjerstad kommunes organisering er tilpasset de oppgavene som til enhver tid skal utføres. En ny organisering i seg selv vil ikke være avgjørende for om målene nås, det må hele tiden jobbes med dyktiggjøring av lederne og organisasjonen med fokus på å utvikle innovative og fremtidsrettede tjenester.

Dersom Gjerstad kommune ikke får vedtatt og gjennomført innsparings- og omstillingstiltak av stort nok omfang til å drive virksomheten innenfor den strammere tilgjengelige økonomisk ramme i årene fremover kan andre tiltak som full stillings- og innkjøpsstopp bli aktuelt.

Rådmannen legger saken frem for administrasjonsutvalg, formannskap og kommunestyret og anmoder om tilslutning til gjennomføring av forslagene i samsvar med innstilling.

From: Neset, Torill
Sent: 15. mai 2019 09:06
To: Ausland, Tonje Berger; Fjell, Trond; Flaten, Lina; Fosse, Lasse; Grimslund, Espen Flaten; Hagen, Knut; Hoel, Esther Kristine; Jonassen, Elfi Brit; Kveim, Ellen Christensen; Hoksrud, Karianne; Bråten, Janette; Lund, Ole; Lindtveit, Arne; RIS.NAV-May-Britt Ausland; Westberg, Caroline; Lindland, Frode; Gruer, Jonas; Bratteklev, Svein; Bentzen, Olav
Subject: Forslagsdokument - til intern høring - vurdering av tjenestenivå og organisering
Attachments: Forslagsdokument 150519_Gjennomgang av tjenestenivå og organisering.pdf

Til enhetsledere og organisasjonene

Som kjent har det pågått et arbeid med å se på kommunens tjenestenivå og organisering, etter oppdrag gitt i kommunestyrevedtak 13.12.18. Oppdraget/vedtaket er gjengitt i vedlagte forslagsdokument. Det har vært en arbeidsgruppe som har jobbet med forslagene, med deltakelse av HTV (som representerer alle organisasjonene) og hovedverneombud, sammensetning av denne gruppen fremgår av vedlegget. I tillegg har en politisk oppnevnt adhocgruppe jobbet med forslagene. Det ble gjennomført et drøftingsmøte 10.5.19 hvor alle organisasjoner med medlemmer i Gjerstad kommune var innkalt, der ble blant annet høringsfrist drøftet og 14 dagers frist akseptert.

Vedlagte forslagsdokument sendes nå ut på intern høring i enhetene og organisasjonene. **Høringsfrist er 14 dager fra i dag, innspill må være kommet inn innen 29.5.19.**

Pga at vi er i en overgangsperiode til nytt sak-/arkivsystem sendes denne høringen ut pr mail og svarene/innspillene bes sendt meg på mail, til torill.neset@gjerstad.kommune.no , så vil alt bli lagt inn i nytt sak-/arkivsystem når det er klart til bruk fra 3.6.19.

Det understrekes at det som fremkommer i vedlegget kun er forslag, så vil høringsinnspillene vurderes om noe skal endres før endelig forslag/rådmannens innstilling fremmes som sak til administrasjonsutvalgets møte 11.6.19 og til kommunestyremøte 20.6.19. Alle høringsinnspill som mottas vil bli omtalt i forbindelse med oversendelse til politisk behandling. Når vedtakene foreligger utformes gjennomføringsplan, naturligvis med deltakelse fra tillitsvalgte og hovedverneombud/verneombud. Det understrekes at der nedbemanning evt blir aktuelt skal det skje iht vedtatte retningslinjer for nedbemanning og i samsvar med arbeidslivets spilleregler for øvrig.

Med vennlig hilsen

Torill Neset
Rådmann

Telefon: 37 11 97 31 / 911 89 779

E-post: torill.neset@gjerstad.kommune.no

Hjemmeside: <https://www.gjerstad.kommune.no/>

GJERSTAD
KOMMUNE

Gjennomgang av tjenestenivå og organisering

Høringsforslag fra arbeidsgruppen

15.5.2019

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

Innhold

1. Beskrivelse av prosessen – Vurdering av tjenestenivå og organisering.....	3
Forord.....	3
Innledning.....	4
Noen momenter for hvorfor vi må gjøre denne omstillingen.....	5
Tilbakeblikk på tidligere omorganiseringer i kommunen siden 2012/13.....	6
Prosjektarbeidet med vurdering av tjenestenivå og organisering.....	7
Avgrensning.....	7
Forutsetninger fra rådmannen.....	7
2. Forslag til effektivisering og gevinstrealisering – gjelder stab og alle enheter.....	8
3. Forslag til redusert nivå på tjenester.....	9
4. Forslag til endring i organisering.....	12
5. Forslag som gjelder endring i arbeidsmåte eller oppgavefordeling mellom enheter.....	15
6. Forslag som gjelder bygg – formålsbygg og boliger.....	17
7. Forslag om videre utredning for å fastslå innsparingspotensiale og konsekvenser.....	19
8. Forslag som gjelder vurdering av tilskudd til andre.....	21
9. Tiltak som jobbes videre med administrativt, som ikke er en del av politisk vedtak: (ikke prioritert rekkefølge).....	22
10. Prosessen videre og plan for gjennomføring.....	24

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

1. Beskrivelse av prosessen – Vurdering av tjenestenivå og organisering

Forord

I forbindelse med vedtak av budsjett for 2019 og økonomiplan for 2019-2022 har kommunestyret vedtatt at det skal gjennomføres et større omstillingsprosjekt for hele kommunen, hvor de fleste tiltakene skal gjennomføres i løpet av høsten 2019, innen 1.1.20. Tiltakene skal utredes frem til mai, vedtas politisk i juni og forberedes/gjennomføres i juli til desember.

Kommunestyret har gitt rådmannen fullmakt til å organisere og gjennomføre prosjektet, og med nødvendig delaktighet fra politisk oppnevnt adhoc-utvalg i trepartssamarbeid mellom administrasjon, folkevalgte og tillitsvalgte.

Prosjektet legger til grunn at kommunens innbyggere skal ha forsvarlige tjenester nå og i fremtiden.

Nivået på kommunale tjenester må tilpasses de økonomiske rammevilkårene kommunen vil få i fremtiden. Rådmannen vil understreke at omstillings-, forbedrings- og effektiviseringsarbeid derfor ikke er et engangstiltak, men noe som må være en del av den løpende virksomheten i kommunen fremover.

Målet er at vi skal gi dagens og fremtidens innbyggere tjenester med god kvalitet gjennom god ressursutnyttelse, og legge til rette for fremtidig utvikling og bærekraft. Vi ønsker å utvikle en effektiv og fremtidsrettet organisering av ledelse og tjenesteproduksjon, med en organisasjon og kultur som er i kontinuerlig utvikling. Organisasjonskartet vil ikke være statisk. Det vil være viktig i årene fremover at det gjøres kontinuerlige vurderinger av om organiseringen er tilpasset de oppgavene som til enhver tid skal utføres. Endring og omstilling er ikke et prosjekt, men et kontinuerlig arbeid!

Det er en overordnet målsetting at reduksjoner i bemanning så langt mulig skal skje gjennom naturlig avgang, og eventuell omplassering, i tråd med kommunens retningslinjer og arbeidslivets spilleregler.

Torill Neset
Rådmann

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

Innledning

Bakgrunnen for prosessen er oppdrag/bestilling gitt av kommunestyret i møte 13.12.18:

Kommunestyrevedtak 13.12.18 sak PS :

«Kommunestyret ser at det er svært krevende – uten stor bruk av fondsmidler – å utarbeide årsplan for 2019 og handlingsprogram i balanse.

Kommunestyret beslutter derfor at 2019 skal bli et overgangså med målsetning om at Gjerstad kommune skal ha en årsplan for 2020 og et handlingsprogram for de neste årene i perioden som er bærekraftig i forhold til disponibel inntektsramme uten bruk av fondsmidler. Målsetningen er også å muliggjøre avsetning til disposisjonsfond for å sikre økonomisk forutsigbarhet.

Kommunestyret vedtar at det i 2019 skal igangsettes en prosess for å oppnå målsetningen. Det startes opp et prosjekt som skal kartlegge kommunens oppgaver og tjenester og inndele disse i to kategorier:

- Lovbestemte tjenester og oppgaver
- Andre oppgaver

Så langt det er nødvendig for å oppnå målsetningen, skal prosjektet foreslå oppgaver som kan sløyfes og nivå på gjenværende oppgaver og tjenester.

Det understrekes at kommunen selv i stor grad kan bestemme nivået på tjenestene, også for MÅ-oppgavene.

Det settes som et krav at tjenestene skal være forsvarlig.

Det skal vurderes mest mulig hensiktsmessig oppgavefordeling mellom enhetene.

Dette kan innebære omorganisering.

Bemanningen skal stå i forhold til gjenværende oppgaver i enhetene og prosjektet kan derfor innebære nedbemanning.

All nedbemanning skal skje i tråd med lov og avtaleverk og egne retningslinjer for nedbemanning.

For å lette gjennomføringen av prosjektet, skal det ved all ledighet i stillinger nøye vurderes om oppgaver kan sløyfes og stillingene stå ubesatt.

Prosjektet skal inndeles i tre deler slik:

Utredning - januar-mai 2019

Beslutning - juni 2019

Gjennomføring – juli-desember 2019

Alle endringer skal være gjennomført pr. 1. januar 2020.

Kommunestyret vil selv ta stilling til endringene i egen sak som skal legges fram for kommunestyret i juni slik at endringene vedtas i inneværende valgperiode.

Prosjektet skal gjennomføres i samarbeid mellom administrasjon, politikere og de ansattes organisasjoner for å sikre forankring og politisk involvering. Ordfører gis fullmakt til å oppnevne en adhoc-gruppe som skal delta i prosessen. Ordfører og rådmann utarbeider en framdriftsplan med tilstrekkelige møtepunkter mellom politisk og administrativt nivå.

Prosjektet gjennomføres i hovedsak administrativt, men med deltakelse av ovennevnte politisk oppnevnt adhoc-gruppe.

Rådmannen delegeres ansvar og myndighet til å organisere og gjennomføre prosjektet.

Dersom rådmannen finner det nødvendig/ønskelig å knytte en ekstern prosessveileder til prosjektet, vil kommunestyret finne midler til dette.

I tillegg kan evt. administrasjonsutvalget og formannskapet være referansegrupper i prosjektet hvis rådmannen eller ordfører finner det hensiktsmessig.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

Kommunestyret forutsetter også at rådmannen undersøker om det er omstillingsmidler hos KS, fylkesmannen eller andre som det eventuelt kan søkes om for gjennomføring av prosessen.»

Noen momenter for hvorfor vi må gjøre denne omstillingen

Endrede regler for eiendomsskatt fra 2020 medfører ca 4,7 millioner mindre i årlig inntekt i 2020 og ytterligere 1 million mindre i årlig inntekt fra 2021. Endringene i eiendomsskatteloven fra 2020 ble vedtatt 12.12.18, og en kjente ikke til dette vedtaket da kommunestyret vedtok å sette i gang omstillingsprosjektet. Nødvendigheten av omstillingen ble dermed ytterligere understreket.

Det er behov for å vurdere om organiseringen er godt nok tilpasset kommunens økonomiske rammevilkår, samt nåværende og fremtidig tjenestebehov.

Lavere vekst i statlige overføringer til kommunene, og signaler om svakere vekst fremover.

Stadig flere og underfinansierte statlige bemanningsnormer.

Signaler om renteøkning.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

Tilbakeblikk på tidligere omorganiseringer i kommunen siden 2012/13 OU2013

Kommunestyret vedtok 19. april 2012 å sette i gang en prosess for å gå gjennom kommunens organisasjon med følgende overordnede mål:

- Effektivisere og dyktiggjøre organisasjonen
- Utvikle hensiktsmessig og praktisk drift
- Bedre mulighet for overordnet og strategisk ledelse
- Økonomisk gevinst
- Vurdere interkommunale samarbeidsløsninger

I korte trekk ble følgende endringer gjort i den administrative organiseringen; enheten Teknikk og Samfunn ble delt i to, i Plan, næring og kultur (PNK) og i Teknisk drift. PNK skulle ledes av en kommunalsjef som også skulle være rådmannens stedfortreder. Det ble også vedtatt å samle skolene og barnehagen i en Oppvekstenhet, imidlertid ble trukket tilbake budsjettmidler til stillingen som oppvekstsjef, slik at denne vedtatte endringen aldri ble gjennomført. Noen oppgaver ble også flyttet mellom enheter, i hovedsak mellom Administrasjonsenheten, PNK og Teknisk. OU2013 resulterte ikke i færre enheter, men derimot i en enhet mer enn tidligere.

Organisasjonsgjennomgang i 2015/16

Rådmannens tanker fra sommer/tidlig høst 2015 om behovet for å se på organisasjonen med nye øyne, materialiserte seg i en sak som ble tatt opp i administrasjonsutvalget 24.11.15. Den nedsatte arbeidsgruppen foretok først en evaluering av målsetting og de endringer som ble gjennomført ifm OU 2013, og konkluderte med at hensikten med omorganiseringen i beste fall var bare delvis oppnådd.

Som følge av organisasjonsgjennomgangen i 2015/16 ble følgende endringer gjennomført:

- Enhetene Plan, næring og kultur (PNK) og Teknisk ble slått sammen til Samfunnsenheten.
- Skole, dagens tre skoler ble slått sammen til en enhet fra 1.8.16

Dette resulterte i 3 færre enheter, og tilsvarende færre ledere i rådmannens ledergruppe. Funksjonen som kommunalsjef og fast stedfortreder for rådmann ble ikke videreført i ny organisasjon.

I tillegg ble Familiehuset og NAV vedtatt slått sammen, men denne endringen ble ikke gjennomført pga signaler om endringer i NAV initiert fra sentralt hold.

Rus-tjenesten ble overført fra NAV til Familiehuset fra 1.1.19

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

Prosjektarbeidet med vurdering av tjenestenivå og organisering

Rådmannen nedsatte i januar 2019 en gruppe bestående av:

- Torill Neset (Rådmann)
- Esther K. Hoel (Enhetsleder for skole)
- Tonje B. Ausland (Enhetsleder for samfunnsenheten)
- HTV Janette Bråten, Fagforbundet, representerer alle organisasjonene
- HVO Karianne Hoksrud
- Lasse Fosse (Administrasjonsenheten/sekretær)

Arbeidsgruppen har hatt 6 møter.

Rådmannens ledergruppe brukes som referanse- og utredningsgruppe underveis i arbeidet.

Samarbeid med politisk oppnevnt adhoc-utvalg: Ordfører Inger Løite oppnevnte at adhocutvalg med følgende medlemmer i tillegg til ordfører selv: varaordfører Knut Erik Ulltveit, Egil N. Haugland og Steinar Pedersen.

Det har vært ett fellesmøte mellom administrativ og politisk gruppe.

Avgrensning

Organisering av følgende to enheter tas ikke med i dette arbeidet:

Barneverntjenesten Øst i Agder, interkommunalt samarbeid med Gjerstad som vertskommune, opprettet fra 1.1.16, skal evalueres i løpet av 2020. Deltakende kommuner er Gjerstad, Risør, Tvedestrand, Vegårshei og Åmli.

Nav Gjerstad, det pågår et arbeid i Østre Agder (minus Grimstad, som utreder samarbeid med Lillesand og Birkenes) med å utrede større Nav-kontorer, i form av vertskommunesamarbeid.

Utredningen, som ble lagt frem i mars 2019, konkluderte med en anbefaling om å etablere NAV Østre Agder som vertskommunesamarbeid etter kommunelovens § 20-2 med Arendal, Froland, Tvedestrand, Risør, Gjerstad, Vegårshei og Åmli som deltakende kommuner. Denne saken er til politisk behandling i alle kommunestyrene i mai – juni 2019. Hvis det blir ulike vedtak i kommunene kan saken måtte behandles politisk i flere runder.

For øvrig vil rådmannen understreke at det gjelder samme krav til disse enheter (barneverntjenesten og NAV) mht effektivisering og gevinstrealisering som til kommunens øvrige enheter.

Forutsetninger fra rådmannen

Etter rådmannens vurdering bør Gjerstad kommune opprettholde tonivå-modellen, og videreutvikle rådmannens ledergruppe som utgjør kommunens strategiske ledelse. Det er viktig og nødvendig at hele organisasjonen tenker og handler helhetlig i tillegg til hver sine definerte fagansvar.

"Ledergruppa skal sammen og i henhold til politiske vedtak, sikre kvalitetsmessig gode tjenester for innbyggerne i Gjerstad.

I rådmannens ledergruppe er vi alle ledere i Gjerstad kommune, og bærer med dette et felles ansvar. Vi skal på en respektfull og åpen måte utfordre hverandre, og støtte hverandre i dette arbeidet. Vi jakter på nye ideer, forbedringer og muligheter."

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

2. Forslag til effektivisering og gevinstrealisering – gjelder stab og alle enheter

<ul style="list-style-type: none"> • IKT-gevinstrealisering Rådmannen setter ned en tverrfaglig gruppe med representanter fra enhetene som skal foreslå endringer i måten å arbeide på og mer rasjonell/effektiv arbeidsflyt som konkrete gevinstrealiseringstiltak ved alle nye IKT-verktøy som innføres. 	<div data-bbox="911 875 1382 927" style="border: 1px solid black; padding: 2px; display: inline-block;">Ca. kr. 1.500.000 årlig innsparing</div>
<ul style="list-style-type: none"> • Effektive møter Så mange som mulig av nødvendige møter på tvers av kommunene i Østre Agder bør gjennomføres som Skype/teamsmøter Potensiale for mye innsparing ved å redusere reisetid og reisekostnader. 	
<ul style="list-style-type: none"> • Effektivisering/innsparing i drift tilsvarende 1 prosentpoeng årlig Hver enhet må jakte etter billigere/enklere måter å drive virksomheten på, som kan realisere en innsparing på 1% av enhetens driftsbudsjett pr år. 	

Gjerstad kommune må følge med og nyttiggjøre oss de muligheter som digitalisering av samfunnet gir, med flere og mer tilgjengelige kommunale tjenester på nett. Det forventes større trykk på dette fra IKT Agder og medlemskommunene fra og med 2020.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

3. Forslag til redusert nivå på tjenester

Sammenstilling av forslag til endring – redusert nivå på tjenester :

1. Avvikle betjent sentralbord og fellestjeneste. Åpent kommunehus alle dager 09:00-15:00.
Fellestjenesten avvikles i den form den har i dag. Rådmannen foreslår å etablere «innbyggertorg» i stedet, dette lokaliseres i samme lokaler som dagens fellestjeneste. Innbyggertorget betjenes av saksbehandlere innen byggesak og næringssjef, da det er flest innbyggere som har behov for å treffe disse.
Reduksjon personale i stab/adm.enhet: 20 % stilling.
2. Webside og facebook: Større ansvar for innhold og oppdatering settes ut til enhetene, redusere tid og ansvar for dette i adm.enheten
Reduksjon personale: 10 % stilling.
3. Stengt SFO i skolens ferier
Høstferie: 5 dager
Juleferie variabel, snitt: 2,5 dager
Vinterferie: 5 dager
Påske: 2,5 dag
Sommerferie reduksjon 2,5 uker= 12,5 dag
Besparelse tilsvarende 43 % stilling, ca kr 260.000.
Det kan vurderes å ha åpent i høstferie og vinterferie, da vil besparelsen bli tilsvarende mindre.
4. Ha kun ett barnehageopptak i året, som lovpålagt.
Besparelse tilsvarende 2 årsverk, ca kr 1.200.000 (som ikke ansettes).
5. Reduksjon i helsesykepleierdekning i helsestasjon/skolehelse-tjeneste. Gjerstad har høyere bemanning enn i sammenlignbare kommuner.
Reduksjon 60% stilling
6. Rustjenesten – reduksjon i nivå på oppfølging, begrunnet blant annet i at tjenesten har færre brukere å følge opp enn tidligere.
Reduksjon personale: 20 % stilling
7. Flyktingtjenesten - Vurdere bemanning ift antall på introduksjonsprogram, redusere med 50%-stilling fra 2. halvår 2020.
Reduksjon personale: 50% stilling
8. Psykisk helsetjeneste, reduksjon med 20 % stillingsressurs. I dag drives Kontaktsenteret med 2 dagers åpningstid pr uke. Finne alternativ løsning for å opprettholde tilbudet til brukere, men med mindre bruk av personale. Evt redusere åpningstid fra to dager til en dag pr uke.
Besparelse personale: 20 % stilling
9. Avslutte deltakelse i 3 interkommunale fysioterapispesialisthjemler, samarbeidsavtale gjennom Østre Agder.
Besparelse kostnader: ca kr 60.000 årlig fra og med 2021.
10. Omklassifisere noen kommunale veier til private. Egen politisk sak legges frem om dette.
Besparelse årlige kostnader: ca kr 120.000

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

11. Kutte i vaktmesteroppgaver og -kapasitet:
Bygg og grøntanlegg Gjerstad og Fiane skole
Grøntanlegg generelt
Hardere prioritering i servicenivå.
Besparelse personale: opp mot 50% stilling = 300.000
12. Teknisk vakt, prioritere strengere hva som skal rykkes ut på utenfor normal arbeidstid.
Reduksjon i overtidskostnader, kr 50.000
13. Redusere renhold på noen bygg/kontorer.
Abel skole, for eksempel klasserom kun annenhver dag
Kommunehuset
Gjerstadsentret
Besparelse personale: 20 % stilling

Beskrivelse av endringen og konsekvenser (til hvert av de foreslåtte endringer):

1. Sentralbord avvikles, Gjerstad kommune går over til mobilt bedriftsnett med integrasjon til outlook-kalender hvor den som ringer får beskjed om den de kontakter er opptatt f eks i møte til angitt tidspunkt. Ingen ansatte har fasttelefoner, kun mobil, bortsett fra vaktrom noen steder. Fellestjenesten avvikles i den form den har i dag, foreslår å etablere «innbyggertorg» i stedet, i samme lokaler som dagens fellestjeneste. Her kan innbyggerne henvende seg til byggesaksbehandlere og næringssjef, i hele kommunehusets åpningstid.
Konsekvenser for innbyggerne: Innbyggerne kan få like god service, mange av de som henvender seg på kommunehuset har stort sett behov for å snakke med byggesaksbehandlere og/eller næringssjef.
2. Enhetene må sørge for å publisere informasjonen direkte, uten å sende manus til fellestjenesten som deretter publiserer. Hver enhet må ha noen medarbeidere som har informasjonsarbeid som en del av sine ordinære oppgaver.
Konsekvenser for innbyggerne: Bør ikke få konsekvenser for innbyggerne, under forutsetning at alle enhetene er seg bevisst sitt informasjonsansvar overfor befolkningen og ansatte. Rådmannen vil sørge for at alle enhetsledere har informasjonsansvar presisert i sine stillingsbeskrivelser.
3. Stengt SFO i skolens ferier. Svært få benytter SFO i skolens ferier.
4. Det er bare i 2019 det har vært 2 barnehageopptak, etter politisk vedtak ifm budsjettbehandlingen, og en forsøksperiode tidligere.
Konsekvenser for innbyggerne: Mindre fleksibelt for foreldre. Kan i verste fall risikere at foreldre kjøper plass i privat barnehage i annen kommuner, som Gjerstad kommune i så fall må betale.
5. Når skolen er samlet fra skoleåret 2019/20 blir det betydelig enklere for skolehelsetjenesten å følge opp elevene på en samlet skole, enn på 3 skoler. Selv med noe reduksjon i bemanning vil det være mulig å ha tilstedeværelse i skolen med en helsesykepleier hele uka. Gjeldende bemanningsnorm for helsesykepleierdekning i skolen tilsier en helsesykepleier pr 300 elever i barneskole og en helsesykepleier pr 800 elever i ungdomsskole.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

(Eksempel bemanning helsestasjon 2017: Gjerstad 1,4, Froland 2 stk 5000 innbyggere, Risør 1,85 på 6027 innb.)

Gjerstad har fått «belønningsmidler»/ekstra tilskuddsmidler fra helsedirektoratet flere år pga økning i bemanning, 40% stilling benyttes til ivaretagelse av de minste barna. Det er mulig at slike belønningsmidler kan bortfalle eller reduseres, men uansett vil Gjerstad kommune søke på tilskuddsmidler når de kunngjøres, dersom de kan bidra til å gi bedre tjenester.

Konsekvenser for innbyggerne: Siden dette gjøres når skolen er samlet og dette derved gir mer rasjonell arbeidsform for skolehelsetjenesten anses konsekvensene akseptable, uten skadevirkninger for tidlig innsats. Skolehelsetjenesten og helsestasjonen lokaliseres samtidig fysisk i eller nært skole og barnehage.

6. Rustjenesten har færre brukere å følge opp enn tidligere. **Konsekvenser for innbyggerne:** Anses ikke å ha konsekvenser for forebyggingsarbeid blant barn og unge.
7. Flyktningtjenesten - Vurdere bemanning ift antall på introduksjonsprogram, redusere med 50%-stilling fra 2. halvår 2020.
Uvisst om Gjerstad vil motta flyktninger i årene fremover. Med i vurderingen av bemanningen i flyktningtjenesten må være at antall flyktninger i introduksjonsprogram-perioden går ned, og tjenesten må være bevisst på å disponere tid og fokus for så raskt som mulig selvstendiggjøre de nye innbyggerne som kan komme i jobb og utdanning. Videre må man avklare de som av helsemessige eller andre grunner skal vurderes av Nav for andre ytelser.
År 2: 19 personer (bosatt 2018)
År 3: 29 personer (bosatt 2017)
År 4: 23 personer (bosatt 2016)
År 5: 3 personer (bosatt 2015)
8. Vi vil se på alternative muligheter for fortsatt å opprettholde tilbudet til brukerne på kontaktsenteret.
9. Disse spesialisthjemplene er lokalisert i Tvedestrand og Arendal, sannsynligheten er liten for at disse blir brukt av Gjerstad kommunes innbyggere i noen stor grad.
Konsekvenser for innbyggerne: Antas ikke å ha særlige konsekvenser for innbyggerne, Gjerstad har nå tilstrekkelig fysioterapidekning etter opprettelse av kommunale fysioterapeutstilling.
10. Omklassifisere noen kommunale veier til private
Noen innbyggere må betale veivedlikeholdet selv for det boligområdet de tilhører.
Innbyggere i nyere boligfelt gjør dette allerede.
11. Konsekvenser: Lengre ventetid for å få utført oppdrag. Mindre mulighet til å pusse opp omsorgsboliger ved skifte av beboere på kort varsel og med kort «ledighet» mellom beboere. Det kan bli vanskelig å leve opp til innbyggernes forventninger om standard på vedlikehold av uteområder/plener.
12. Det må utarbeides liste over hvilke oppdrag teknisk vakt skal kunne brukes til, og foretas en forventningsavklaring så andre enheter vet hva som kan forventes utenfor normal arbeidstid, og hva som må vente til neste virkedag.
Konsekvenser for innbyggerne: Nei, men for kommunens enheter.
13. Redusere renhold på noen bygg/kontorer, deriblant:
 - Abel skole, for eksempel klasserom kun annenhver dag
 - Kommunehuset
 - Gjerstadsentret

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

Dette kommer i tillegg til allerede innkalkulert besparelse på 100% renholder (ved naturlig avgang), ifm med ny skolestruktur.

Konsekvenser for innbyggerne: Nei, men for noen av kommunens enheter.

4. Forslag til endring i organisering

Sammenstilling av forslag til endring:

1. Bygge opp en ny enhet «Helse og omsorg», bestående av alle tjenester i dagens PLO + følgende tjenester fra Familiehuset: Psykisk helse og rus + Legetjenesten + Fysioterapitjenesten
Både dagens PLO og Familiehuset opphører som de enhetene de er i dag.
Dette medfører en enhet mindre i kommunens organisasjon. Direkte innsparing ca kr 1.000.000 pga en enhet mindre.
2. Helsestasjon, skolehelsetjenesten og jordmortjenesten – legges inn i enhet for skole
For å opprettholde et godt fagmiljø innen helsestasjon/skolehelsetjeneste bør ansvaret for denne plasseres i samme enhet, ikke den ene under skole og den andre under barnehage.
Skolehelsetjenesten har større bindinger til tilstedeværelse på skolen, enn helsestasjonen har til barnehagen. Derfor tilrås det at tjenestene blir en del av enhet for skole.
3. Administrasjonsenheten skifter status fra enhet til stab.

Beskrivelse av endringen og konsekvenser (til hvert av de foreslåtte endringer):

1. Det anses formålstjenlig å bygge opp tjenestene i de to enhetene sammen, på en ny måte – starte på scratch og bygge opp tjenestene innenfor helse og omsorg helt på nytt.

Spørsmål/tanker vi må ha med oss i prosessen:

Hvilke konstellasjoner kan passe/gå godt sammen, gi bedre synergi og/eller skape positiv energi i arbeidet? - Bygging av robuste, endringsvillige og innovative medarbeidere, ved å tenke gode sammensetninger av fag, kompetanse, engasjement og holdninger – bygge et godt personale.

Bygging av en arbeidskultur der alle gir det lille ekstra og gjør hverandre gode.

Store organisasjoner øker muligheten for dannelse av mer el. mindre skjulte subkulturer – det er viktig å ta med seg inn i arbeidet.

Vurdere hva slags strukturering som blir best gjennom prosessen.

Kartlegge og stille krav til hva slags kvalifikasjoner/lederegenskaper/ferdigheter som trengs for å lede disse tjenestene i den nye enheten som skal bygges opp.

Enhetens navn foreslås til: Helse og omsorg.

Hele enheten kan få plass i bygningsmassen ved Gjerstad omsorgssenter.

Vi vil legge vekt på å etablere en fremtidsrettet og omstillingsdyktig organisasjon, som bygges fra bunnen av og med utstrakt medvirkning fra ansatte og tillitsvalgte. Vi vil vektlegge å organisere arbeidet på måter som gir mindre tidstyver/mer effektiv tidsbruk og derved mer tid til direkte pasientrelatert arbeid. Målet er å organisere slik at andel tid brukt på direkte pasientrelatert arbeid blir størst mulig. Det er særdeles viktig å bruke tid og ressurser på å jobbe med organisasjon og ledelse for å skape en mestringsorientert medvirkningskultur i den nye enheten.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

Familiehuset ble etablert i 2007 og er en enhet som fungerer godt, preget av godt samarbeid og løsningsorientering. I årenes løp har flere tjenester «flyttet ut», så som PPT, barnevern og nå flyktningstjenesten. Ideen bak Familiehuset smuldrer derfor opp og det er ikke så naturlig lenger at gjenværende tjenester organiseres i en egen enhet. Det blir viktig å ta med seg verdier og god praksis som familiehuset har stått for, inn i den nye enheten som skal bygges opp.

Konsekvenser for innbyggerne: Mer helhetlige tjenester for brukerne og bedre ressursutnyttelse. På sikt kan synergieffekter føre til innsparing i bemanning. Hvor stor denne blir er for tidlig å anslå. I en så stor enhet vil det være mulig å kunne ta reduksjoner i bemanning ved naturlig avgang.

2. Fysisk plassering: Ombygging i tilknytning til skolebygningen på Abel. Skolehelsetjenesten har allerede lokaler i skolebygget, for direkte elevkontakt. Blant fordelene er bedre samhandling og tidlig innsats, nærhet til brukerne. Hensyn til barnas beste. Tilstedeværelse og lett tilgjengelighet/lavterskeltilbud er sterkt vektlagt i faglige retningslinjer for skolehelse- og helsestasjonstjenesten. Mer samarbeid og rådgivning til skolens personale, bedre mulighet for at helsesykepleiere kan delta systematisk i undervisningen. Alternativ plassering i organisasjonen kunne vært i den nye enheten «Helse og omsorg», men rådmannen velger å foreslå plassering i skoleenheten for å vektlegge forebygging og ivaretagelse av egen helse som en del av hverdagen for barn og unge. Enhetsleder skole må avsette lederressurs for oppfølging av helsestasjons- og skolehelsetjenesten.
3. Enheten/administrasjonen leverer støttetjenester til resten av kommunens organisasjon, og det er derfor mer naturlig med benevning stab for å skille fra de øvrige resultatenehetene.

Kommunens organisasjon vil fra 1.1.20 bestå av:

Rådmann

Økonomisjef (direkte under rådmann)

Kommuneoverlege (direkte under rådmann)

Skole- og barnehagefaglig rådgiver (30 % stilling fra 1.8.19, direkte under rådmann)

Stab, med stabs-/HR-leder, regnskap, lønn, personal, arkiv etc.

NAV Gjerstad blir sannsynligvis del av et større NAV-kontor sammen med noen andre kommuner i Østre Agder fra 2020 (evt politisk vedtak før sommeren 2019).

Kontaktansvaret med NAV vil ligge direkte under rådmann.

5 resultatenheter:

- Skole – enhetsleder som samtidig er rektor + 2 inspektører
- Barnehage – enhetsleder + avdelingsleder (siden barnehagen drives på 2 lokasjoner)
- Helse og omsorg – enhetsleder + tjenesteledere *)
- Samfunnsenheten – enhetsleder, tjenesteleder + arbeidsledere utedrift/renhold.
- Barneverntjenesten øst i Agder – enhetsleder

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

*) I den nye enheten Helse og omsorg vil det være behov for tjenesteledere (som i PLO i dag) for å ivareta daglig personalledelse, men hvor mange må avklares i løpet av arbeidet med å sette opp organisasjonsplanen for den nye enheten.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

5. Forslag som gjelder endring i arbeidsmåte eller oppgavefordeling mellom enheter

Sammenstilling av forslag til endring – oppgavefordeling eller arbeidsmåte :

1. Styrket samarbeid mellom folkebibliotek og skolebibliotek.
Biblioteksjef på Abel på skolebibliotek en dag pr uke, ellers i sentrumsbygget. Styrker skolebiblioteket, samtidig som vi opprettholder et godt nivå på biblioteket i sentrumsbygget. Flytte barne- og ungdomslitteratur til Abel, men ha noe dobbelt opp, så en har en liten barne- og ungdomsavdeling i dagens folkebibliotek (de mest populære bøkene).
Innsparing tilsvarende 20% stilling som lærer = kr 130.000
2. Fortsatt redusere sosialstønad ved tettere samarbeid med flykningetjenesten for å få flyktninger raskere over i arbeid eller på riktig stønad, kortere tid på sosialstønad. Dette arbeidet er igangsatt vinteren 2019.
Tettere samarbeid mellom næringssjef/flykningstjeneste/Nav for å få flere flyktninger over i innteksbringende virksomhet, og derved reduserte utgifter til sosialstønad. Reduksjon kostnader til sosialhjelp, kr 300.000.
3. Felles tjenestekontor for alle tjenester etter helse- og omsorgstjenesteloven, også innen rus og psykiatri.
Ikke direkte økonomisk betydning, men vil tydeliggjøre skillet mellom bestiller-utfører.
4. Opprette boligkontor for bedre sammenheng i boligforvaltningen, dette iht anbefalinger bl a i boligsosial handlingsplan og gjennom Husbankens program Bolig for velferd.
5. Flykningetjenesten legges inn i Nav.
Nav blir sannsynligvis organisert som vertskommunesamarbeid fra 1.1.20 og flykningetjeneste fra alle kommunene er definert inn som en del av Nav, etter felles utredning blant kommunene i Østre Agder.
Kontorplass i eksisterende NAV-kontor.
6. Vintervedlikehold vei. Mer bruk av egne ansatte på dagtid – krever hardere prioriteringer
Brøyte følgende veier/plasser selv på dagtid:
 - Plassen ved Almuestua, må tilpasses
 - Vei Sunde renseanlegg
 - Kantfresing kommunale veier etter større snøfall
 Reduksjon i kjøp av tjeneste, anslag kr 50.000 pr år?

Beskrivelse av endringen og konsekvenser (til hvert av de foreslåtte endringer):

1. Skolen vurderer det slik at mer tilstedeværelse av biblioteksjef med den kompetanse vedkommende har vil gi en positiv effekt for utvikling av leseglede blant barn og være et verdifullt tilskudd til undervisningen.
2. NAV blir sannsynligvis organisert i en større enhet med inntil 7 kommuner i Østre Agder fra 1.1.20 og flykningtjenesten er foreslått lagt inn i NAV. Dette muliggjør sterkere fokus på arbeidsrettet oppfølging av flyktninger.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

3. Dette har vært intensjonen helt siden tjenestekontoret ble opprettet. Ansatte i tjenestekontoret bør ikke jobbe direkte pasientrelatert med de samme pasientene de har truffet vedtak for.
4. Vurdere hvilken form boligkontoret bør ha, en fast ansatt i en stillingsprosent eller en arbeidsgruppe som møtes jevnlig.
5. Når NAV Gjerstad ser ut til å bli en del av et vertskommunesamarbeid i Østre Agder må alle kommunene gå inn med samme tjenester i dette samarbeidet. De fleste kommunene har allerede flyktningtjenesten inne i NAV og det er en klar anbefaling fra arbeidsgruppen og styringsgruppen for NAV-utredningen at flyktningtjenesten best kan drives innenfor NAV, ikke minst pga NAVs sentrale ansvar for inkluderingsdugnaden.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

6. Forslag som gjelder bygg – formålsbygg og boliger

Generelt: avhende så mange som mulig av overflødige formålsbygg, kun beholde de som er strengt nødvendige.

6.1 Alvheim barnehage	Beholdes som barnehage, inntil evt samlokalisering av begge bhgavdelingene på ett sted. Selges hvis begge bhg lokaliseres ett sted, takst 3.000.000
6.2 Renstøl barnehage	Beholdes som barnehage. Kan på et senere tidspunkt bygge nytt bygg i tillegg hvis det blir aktuelt å samle all bhgdrift i kommunen på ett sted.
6.3 Gjerstad skole	Selges eller rives. Oppsigelse av festekontrakt med Opplysningsvesenets fond, årlig festeavgift kr 42.000. Ikke behov for bygget med de endringer i organisering etc som foreslås.
6.4 Gamlebanken	Selges. Anbefaler seksjonering – beholde underetg til dagens bruk som dagsenter. Årlige driftskostnader for hele bygget kr 235.000,- Takst 1.600.000. Kontaktsenter kan evt være i «kulturkjelleren». Allerede vedtatt.
6.5 Fiane skole	Selges til ombygging til leiligheter/næring. Deles av mellom de to bygningsdelene, «samfunnshusdelen» evt overtas av GIL hvis interesse, dette må avklares innen juni. Hvis ikke GIL og/eller andre frivillige org. er interessert i overtakelse, selges hele bygningsmassen. Allerede vedtatt, reduksjon i driftsutgifter er allerede kalkulert inn i handlingsprogram fra og med 2020 ifm endring i skolestruktur.
6.6 Gjerstadsenteret 2. etg	Ombygges til 10-11 omsorgsleiligheter, i 2 byggetrinn. På ca 3 års sikt ombygges til 6-7 leiligheter, deretter resten av bygget avhengig av behov. I denne perioden kan NAV og tannklinikken fortsatt leie lokaler der de er i dag. Allerede vedtatt.

Avhende noen gamle «kulturbygg»/grendeskoler, årlige utgifter ca 50.000.

Helsestasjon/jordmor/skolehelsetjeneste – lokaler etableres ifm skolebygningen på Abel (ombygning/påbygg). Detaljplaner utarbeides, med kostnadsberegning, etter kommunestyrets vedtak.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

Redusere antall utleieboliger

Gjerstad har forholdsvis mange utleieboliger, sammenlignet med andre kommuner i regionen, det bør være et mål på sikt å redusere antallet boenheter og dermed vedlikeholdskostnader på sikt.

Målet må være å få flest mulig inn på det ordinære boligmarkedet, så de kan eie sin egen bolig. Kommunale utleieboliger tildeles for en avgrenset periode og skal ikke være en varig boform.

Vi vil benytte aktivt «leie til eie» og Husbankens startlånsordning.. Flere kan få mulighet til å skaffe seg egen bolig når det blir flere boliger tilgjengelig på markedet til en overkommelig pris. Dette er i samsvar med målsettingen i kommunens boligsosiale handlingsplan.

Å redusere antall utleieboliger er et arbeid på noe sikt, men det ligger et betydelig potensiale til kostnadsreduksjon med redusert vedlikeholdsbehov-/etterslep for kommunens del. Flere innbyggere får mulighet til å eie sin egen bolig.

Gjerstad kommune bør selge noen boliger pr år, etter prinsippet «leie til eie». av kommunale boliger.

Høyest oppe på listen over aktuelle boliger å selge i 2019-20 er følgende:

Kamperhaug 4,6 og 8, prinsippet som har vært diskutert er fra «leie til eie»

Kamperhaug 25, tilfredsstillende standard.

Gjerstadveien 1309 – 1313, «Kroa»

Sandkleivveien 5, Fiane, enebolig, tilfredsstillende standard.

Klokkegården 24, «Doktorboligen».

Ansvar: Samfunnsenheten i samarbeid med Nav.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

7. Forslag om videre utredning for å fastslå innsparingspotensiale og konsekvenser

1 Vurdere å samlokalisere barnehagene i ett bygg, ved utbygging av Renstøl bhg.

Dette bør det gjøres en mer omfattende prosess på, for å se på hvilke muligheter og ulemper som ligger i det. Vil det gi gevinst eller ikke, og i så fall på hvilken måte; økonomisk, faglig, utnyttelse av ressurser, samhold i barnegruppa, overgang til skole osv.?

Hvordan kan en evt. få til en funksjonell og god utbygging av en stor barnehage på Renstøl? Finnes det andre gode lokasjoner i nærheten av skole og Brokelandsheia, med mulighet for gode uteområder? Er det i så fall mer rasjonelt å bygge en helt ny barnehage som rommer alle, og selge bygningsmassen både på Renstøl og Alvheim, da Renstøl på noe sikt vil trenge en oppgradering?

Fordeler kan være:

- Et større fagmiljø samlet, et kvalitetsmessig og faglig godt tilbud
- Alle barn kommer i nærheten av skolen, hall og basseng
- Mer bruk av bibliotek ifm skolebibliotek
- Nærhet til Brokelandsheia
- Lettere å organisere hensiktsmessige barnegrupper
- Mindre ressursbruk ifm renhold, bygningsdrift etc.
- Muliggjør tett samarbeid mellom barnehage og skole

Ulemper kan være:

- Noen foreldre både bor og jobber i øvre del av kommunen, og vil få lengre vei å kjøre til barnehage.
- Mindre valgfrihet for foreldre
- Trafikkavvikling

I de senere år er det en tendens til at flere foreldre søker plass på Renstøl for sine barn, uavhengig av bosted.

Dersom konklusjonen skulle bli at man ønsker å samle all barnehagedrift i kommunen på ett sted, kan delfinansiering av utbygging skje ved salg av bygningen til den barnehageavdelingen som evt legges ned.

En mulig virkning av at skolen er samlet til 1-10 skole fra 2019/20 kan vise seg å bli redusert søkertall til Alvheim, at foreldre i større grad ønsker at barna deres inngår i et større fellesskap og blir kjent med flere allerede fra barnehagealder.

Som en del av utredningen mener rådmannen det også bør vurderes å etablere en oppvekstenhet med barnehage og skole. Rådmannen ønsker ikke å legge inn dette som forslag i denne omgang, vil la ny organisering i forbindelse med at skole samles under ett tak få «sette seg» først. I dette forslagsdokumentet er det lagt inn at enhet for skole får nye oppgaver med helsestasjon/skolehelsetjeneste inn i enheten, derfor ønsker rådmannen i denne omgang å avvente med å se på oppvekstenhet med felles ledelse for barnehage og skole, men heller komme tilbake til det på senere tidspunkt.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

2 Drift av Kulturskolen/kulturskoletjenester – drive selv vs. interkommunal drift

For 2019 betaler Gjerstad kommune kr 890.000 for kulturskoletilbud. Hva kan vi lage et tilstrekkelig tilbud for selv i Gjerstad?

- Vi bør foreta en kartlegging av ønsker og behov hos elever fra 6-15 år. Hva ønsker de å drive med? Ender vi opp med det brede spekter, eller er det noen ting som utkrystalliserer seg?
- Kan vi kombinere SFO og kulturskoletilbud? Kan vi tenke kurspakker innenfor SFO?
- Vi må tenke insentiver – hvordan kan vi få til et godt samarbeid mellom kommune, frivillighet og næringsliv, for å få et fullgodt kulturskoletilbud, innenfor egen drift? Hva kan vi få til sammen, med f.eks. halvparten/to tredeler av den summen vi betaler for Kulturskole i dag?
- Hvordan kan en best mulig dra fordeler av at skole, ny idrettshall og Musikkens hus ligger vegg i vegg?

Denne utredning anbefales å starte i løpet av 2020, etter at vi har høstet erfaring med kulturskolen lokalisert i nabobygget til den samlede skolen, om dette medfører at mange flere barn blir elever på kulturskolen.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

8. Forslag som gjelder vurdering av tilskudd til andre

Sammenstilling av forslag til endring:

1. Redusere kommunens driftstilskudd til Kirkelig fellesråd med 100.000 fra kr. 1.210.000 til kr 1.110.000 for budsjettåret 2020 og resten av perioden.
2. Frivilligsentral – vurdere om kommunen kan opprettholde tilbudet hvis ikke vesentlig større nytte oppnås innen 2021. Gjerstad kommune har stilt strengere krav til forsterket innsats for å verve frivillige, og komme i gang med etterspurte aktiviteter for barn og eldre som kommunens enheter trenger hjelp til, iht vedtatt samarbeidsavtale som inntil videre gjelder ut 2019.

Beskrivelse av endringen og konsekvenser (til hvert av de foreslåtte endringer):

1. Redusere kommunens driftstilskudd til Kirkelig fellesråd med virkning fra og med 2020, men beholde øremerking av kr 25.000 hvert år til prostidiakonstilling. Kirken må se etter andre inntekter eller redusere utgiftene, slik som kommunens enheter må.
Konsekvenser for innbyggerne: Avhenger av hvordan fellesrådet klarer å dekke inn tapt inntekt eller redusere kostnadene.
2. Kommunen yter tilskudd til frivilligsentralen kr 340.000 årlig, fra 2021 opphører statlige midler med særskilt fordeling og kommunen må dekke alt selv. Det er utarbeidet en samarbeidsavtale mellom kommunen og frivilligsentralen som prioriterer hvilke oppgaver det er naturlig at frivilligsentralen dekker opp, f eks lyttevenner på skolen, frokostverter og aktivitetsvenn i Pleie og omsorg. Frivillig arbeid er en kjerneverdi i lokalsamfunnet, og dersom økt aktivitet og tilstrekkelig nytteverdi oppnås, er dette et tilbud som kan forsvares å opprettholdes.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

9. Tiltak som jobbes videre med administrativt, som ikke er en del av politisk vedtak: (ikke prioritert rekkefølge)

		Frist
1	<p><u>Lavterskeltilbud i regi av NAV:</u> Mer/bedre bruk av denne gruppen. Kan de overta mer av «frivillig-oppgaver»? Flere inn i denne gruppen, som f eks flyktninger som ikke kommer i ordinært arbeid. VTA-plasser?</p> <p>Ansvar: Rådmannens ledergruppe</p>	
2	<p><u>Samarbeid mellom stab og samfunnsenheten/bibliotek om informasjonsvirksomhet.</u> En av kveldene i uken biblioteket er åpent kan det fungere som infoskranke/ekspedisjon så folk kan komme innom for å få informasjon om ting de ellers ville tatt med sentralbordet eller fellestjenesten.</p> <p>Ansvar: Samfunnsenheten og adm.enheten/stab</p>	
3	<p>Prøvetaking til salgs- og skjenkebevillinger, kjøpe tjeneste fra Arendal kommune. Ingen direkte konsekvenser økonomisk, men tidsbesparende for administrasjonen.</p> <p>Ansvar: adm.enheten/stab</p>	
4	<p>Sjekke pris og vilkår for å kjøpe lønns tjenester fra Agder Kommunale Støttetjenester (AKST, driftes av Grimstad kommune). Gjerstad kommune må beholde kompetanse på lønnsfeltet i en viss utstrekning, hvor stor utstrekning må vurderes. Vil gi Gjerstad kommune en mindre sårbar tjeneste. Gjerstad kommune ville da kunne fakturere samarbeidskommunene i bvtj for den reelle kostnad med lønnsutbetaling til denne tjenestens ansatte og oppdragstakere.</p> <p>Ansvar: adm.enheten/stab</p>	
5	<p>Så mange som mulig av innbyggere på elektronisk faktura fra 2020, innsparing ca 50. – 100.000 årlig (porto og kopiering). Kommunen sparer tid og kostnader til porto, det er enklere for de som skal betale. Nytt ERP-system fra 2020 muliggjør dette.</p> <p>Ansvar: adm.enheten/stab</p>	
6	<p>Ikke utsendelse av sakspapirer til politikere, alle må kunne motta innkallinger og saksdokumenter pr e-post. Spart tid og kostnader til porto.</p> <p>Ansvar: adm.enheten/stab</p>	
7	<p>Vedlikeholdstrening for voksne i skole, gjennomføres med Abel skoles egne lærere når behovet igjen oppstår (har vært kjøpt som tjeneste fra VIRK i 2018).</p> <p>Ansvar: enhet for skole i samarbeid med andre aktuelle enheter.</p>	

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

8	Færre og enklere planer utarbeides, mindre tidsbruk. Enkel kost-/nytteanalyse for hva man skal oppnå med utarbeidelse av den enkelte planen. Mer bevisst ressursbruk, kan føre til at de planer som vedtas utarbeidet blir av større nytteverdi. Den frigjorte tiden kan gi saksbehandlere mulighet til andre lovpålagte oppgaver som f eks tilsyn, som man ikke har kapasitet til i dag. Ansvar: Samfunnsenheten	
9	Vurdere interkommunalt samarbeid på noen nye områder, som f eks kart/oppmåling, div tilsyn etc. Vil sannsynligvis ikke gi direkte besparelse i kroner, men mindre sårbart og muliggjør kompetanse på flere felt enn den enkelte kommune selv disponerer. Ansvar: Samfunnsenheten og rådmann	
11	Ansvar for «Den kulturelle spaserstokken» flyttes fra samfunnsenheten til enhet for Helse og omsorg. Ansvar: Samfunnsenheten (ifm med etablering av enheten Helse og omsorg)	
10	Ansvar for «den kulturelle skolesekken» flyttes fra samfunnsenheten til enhet for skole. Ansvar: Samfunnsenheten i samarbeid med enhet for skole.	
11	Funksjonen SLT-koordinator (Samordning lokale tiltak) flyttes fra enhetsleder familiehuset til skolefaglig rådgiver.	

Dette er ikke en uttømmende liste, men eksempler på alternative løsninger som kan gi innsparing og/eller mer rasjonell drift. Vi må kontinuerlig lete etter flere nye og innovative løsninger/muligheter fremover.

Forslagsdokument – til høring – vurdering av tjenestenivå og organisering

10. Prosessen videre og plan for gjennomføring

Det legges opp til behandling i administrasjonsutvalget tirsdag 11. juni og i kommunestyret 20. juni.

Umiddelbart etter ferien starter prosessen med gjennomføring. Plan for gjennomføringsprosessen er ikke kommet så langt enda, men rådmannen vil sette ned en eller flere arbeidsgrupper som jobber frem forslag. Rådmannens ledergruppe vil ha en sentral rolle i planlegging og gjennomføring av tiltakene, sammen med tillitsvalgte og hovedverneombud/verneombud.

Det vil bli gitt jevnlig orientering om fremdrift i arbeidet i administrasjonsutvalget og formannskap.

Til

Rådmannen

Gjerstad kommune.

Gjerstad 29.05.19

Høringsinnspill fra Fagforbundet på kommunens tjenestenivå og organiserings høringsforslag.

Stengt SFO i skolens ferier og reduksjon av 43% stilling.

Fagforbundets innspill her:

Pr. dag har kommunen flere 100% ansatte fagarbeidere som jobber i skole/ SFO. Disse har da også lengst ansiennitet av fagarbeidere i kommunen. Og er di ansatte som jobber i ferie og skolefri. Ved kutt i deres arbeidstid vil jo bety at de går ned i stilling eller omorganiseres til andre enheter.

Dette er ikke mulig for dette, det strider mot lov og avtaleverk om oppsigelse. Der av di med kortes ansiennitet må reduseres først og da må en se på heile kommunen som en virksomhet.

Skoleenheten har allerede gjort store kutt for redusere utgifter, ved slå sammen skolene i kommunene. Di har også allerede redusert staben av fagarbeidere med 30%.

Fagforbundet kan ikke se at det kommer noe godt ut av besparelser for hverken ansatte eller beboere i Gjerstad kommune ved å stenge SFO tilbudet i skolens ferier. Konsekvensen her tenker Fagforbundet vil bli at det blir færre brukere på SFO. Foreldre og barn i bygda trenger et stabilt SFO tilbud som har åpnet heile året, unntak med ferie stengingen midt på sommeren.

Dette ville setter foreldre i vansker i forhold til hvor barna deres skal være når di må på jobb.

Ingen har mulighet til ta ut så mange fri dager fra jobben sin dette ville utgjøre.

Konsekvenser: Reduksjon fører ikke til heltids tenking i kommunen vår.

Pr, i dag har veldig mange fagarbeidere i skole og SFO fulle stillinger.

Vi gir i dag et godt SFO tilbud til barna i Gjerstad.

Fagforbundet forslag til mere inntekter, her ville være og gi tilbud om kjøp av dag/dager til barn som ikke har et fast tilbud på SFO. Men kan ha mulighet til være der i ferier, høstferie, vinterferie

osv. og nå ved nye skolen vil der være mange gode aktiviteter som kan settes i gang for barna våre i kommunen.

Fagforbundet innspill her:

Omorganisering:

Bygge opp ny enhet «helse og omsorg»

Fagforbundet ser at det kan være fornuftig løsning bygge en ny enhet.

Men her vil det være veldig avgjørende med god prosess i arbeidet med en oppbygging av ny enhet.

Her bør det sees på heltid i denne prosessen, for skape flere 100% stillinger i kommunen.

Bygge opp ny enhet for pleie og omsorg- Det vises ennå ikke hvor mange ledere/ tjenesteledere som trenges i ny enhet, hvis dette er færre enn dagens eller det vil bli nye ledere, vil de som allerede har «lederlønn» da fortsette med det i sin evt. nye stilling? Hvis så ser jeg ingen besparelse i forhold til lønnsmidler, da en ikke kan gå ned i lønn. Det vil heller være større lønnsutgifter for kommunen.

Fagforbundet innspill her:

Beskrivelse av endringer og konsekvenser (til hvert av de foreslåtte endringene)

Punkt 11.

Reduksjon 50%

Fagforbundet innspill her:

Fagforbundet ser det som dårlig løsning med reduksjon på 50%, på ute driften på teknisk.

Her ser Fagforbundet ingen besparelse, ved gå inn og gjøre hardere prioriteringer på servicenivå. Da vi allerede pr. i dag sparer kommunen for mye penger ved utføre disse oppgavene selv og slippe innleie til gjøre service på nødvendige maskiner. Kommunen burde heller se på serviceavtaler som man har og heller se om disse kan gjøres i egen kommune. Dette ville heller være besparende for kommunen. Når det gjelder bygg og grøntanlegg og grøntanlegg generelt, så blir det mere og utføre på den nye skolen en det vært til sammen med to skolen vi har hatt til nå. Vi har mye god kompetanse som man allerede brukes til bygg og vedlikehold, ved reduksjon så vil vi miste mye god kompetanse i kommunen og man må ut og leie inn arbeidskraft. Dette er ikke besparende, da det er et dyrere alternativ. Ved reduksjon på teknisk vil bety mere sårbarhet, for få gjort di pålagte oppgavene. Di har pr.i dag ikke mulighet til rekke alle sin oppgaver og en del blir satt på vent.

Punkt 13.

Dette kommer i tillegg til allerede innkalkulert besparelse på 100% renholder (ved naturlig avgang)

Etter det Fagforbundet har fått beskjed om, kommer ingen renholder til gå av med naturlig avgang. Fagforbundet stiller seg spørrende om at en kan kalkulere inn en besparelse som viser seg og ikke være reell? Man kan ikke legge inn besparelser som ikke er reelle tenker fagforbundet.

Punkt 13. bør derfor trekkes ut av høringsforslaget tjenestenivå og organisering forslaget. Så lenge dette ikke er et reelt forslag.

Reduksjon på 20%: Renhold, et forslag fra Fagforbundet er og opprettholde 20% og bruke denne til sykefravær. Og evt. Bruke mindre midler på innleie av vikar. Fagforbundet forslår også se på renholderne på PLO, kan en bruke disse litt på tvers av enheten ... f.eks. har vi noen som går på vakanse eller i vikariater. Så bør faste ansatte innenfor renhold få fylt opp sin stilling fremfor gå til innleie uten fra.

Fagforbundet innspill her:

Forslag som gjelder bygg – formålsbygg og boliger

6.4

Fagforbundet er sterkt imot og beholde underetg. I gamle banken.

Under mange vernerunder år tilbake, har det gjentatte ganger blitt påpekt at der er veldig dårlig inneklima i underetg. I banken.

Ansatte sliter veldig med være der og utføre arbeidet sitt i det inneklima som er der i dag, di er blitt lovet utbedringer av ventilasjon, der er blant annet også mugg sopp der. Dette påvirker ansatte slik at di går med kvalme og hodepine på jobb. Fagforbundet tenker at her må det store utbedring til for at ansatte og brukere kan være her. Da ville det nok være mere besparende og selge helle bygge som det pr. i dag står.

Og finne nye løsninger til di som er bruker av bygget som dagsenter i underetg.

Viktig at vi ser på dette, slik at ikke ansatte og brukere blir syke av å være i bygget.

Sammen stiling av forslag til endringer- redusert nivå på tjenester:

1. Reduksjon personal i stab/adm.enheten 20%

Her har Fagforbundet en del spm.

«Innbyggertorg» skal dette fungere som en resepsjon for kunde mottak? Hvis det skal det vil dette bli mer arbeid tenker fagforbundet. Da ser vi ikke helt en besparing her.

Fagforbundet tenker at pågangen fra publikum vil bli større, når vi nå har åpne dører. Og disse saksbehandlerne som sitter der, ville måtte utføre kunde tjeneste oppgaver enn det som var tenkt i høringsforslaget

Sentralbord: Den nye mobiltelefonbasert sentralbordløsningen som skal settes i drift i løpet av kort tid, skal integreres mot ansatte Outlook- kalender. Dette er en god effektivisering, og sentralbordet trenger ikke lenger å være lokalisert til et spesielt sted i kommunen. Gjerstad kommune vil fremdeles ha et hoved nummer, som skal ivareta telefoner fra innbyggere som ikke vet hvilke direktenumre eller ansatte de skal henvende seg til.

Disse oppgavene er det naturlig at følger med den nye staben:

postbehandling, sentralbordsoppgaver, administrering av frankeringsmaskin, kontorrekvisita, vedlikehold av kaffemaskin og borgerlige vielse, disse oppgavene er ikke avhengig av hvor staben er plassert tenker Fagforbundet. Fagforbundet mener at bør stå igjen en 10% til disse oppgavene som skal gjøres.

Reduksjonen på 10% webside og facebook, dette vil bli mere ansvar på enheten som allerede pr. i dag er pressa på oppgaver. Fagforbundet tenker at dette kommer til bli en oppgave som vil bli ganske nedprioritert i enheten. Det er naturlig at nye funksjonen med kommune-kari blir i varetatt av hjemmeside administrator.

Fagforbundet vil gjerne legge ved en kommentar: det kommer tydelig frem av forslagene at det vil bli mer ansvar/arbeid ut på hver enkelt enhet. Mange av enheten er allerede svært presset på tid/ arbeidsmengde og fagforbundet bekymring rundt dette går på hvordan dette vil påvirke sykefraværet i kommunen. Da det etter all sannsynlighet ikke vil bli gitt midler til å ansette flere i årene fremover. Fagforbundet er redd dette vil resultere i høyere sykefravær pga. økt arbeidsmengde for alle ansatte på alle nivåer. Og oppfølging av sykefravær vet vi godt koster.

Fagforbundet har fått tilbake meldinger fra sine medlemmer at det har vært lite info fra arbeidsgiver om prosessen og alt for kort høringsfrist. Har det politiske adhoc utvalget gjennomført arbeidsmøte med sine grupper? Hvis ikke, vil politikerne først få innblikk i hele saken når de mottar innkalling til kommunestyremøtet en uke før de skal behandle den. Dette er lite tid til sette seg inn i så stor sak dette er. Forslag fra oss er at saken hadde blitt utsatt.

From: Lindtveit, Arne
Sent: 28. mai 2019 10:50
To: Neset, Torill
Subject: Svar i forbindelse med høringsforslag - tjenestenivå og organisering.

Viser til dokument av 15.5.2019, med svarfrist innen 29.5.2019. Her er kommentarer fra FO. Det er undertegnede som Hovedtillitsvalgt og Snorre Gamst, plasstillitsvalgt som arbeidet med dette. Vi forstår at det er en krevende oppgave å omsette kommunestyrevedtaket av 13.12.2018 i praksis, og ser at dere har grundig med saken. Imidlertid har FO noen kommentarer til en del av løsningene dere foreslår.

Ang. Innledning:

Vi har forståelse for behovet for omstilling på bakgrunn av den økonomiske situasjonen til kommunen. FO er noe bekymret for tempoet i omstillingsfasen. Arbeidsgruppen har nå hatt fem måneder på seg til å utarbeide et forslag, som organisasjonene har fått en ganske kort frist til å kommentere. Forslaget innebærer en stor endring når det gjelder særlig Familiehuset og PLO. Det skal bygges en enhet kalt «helse og omsorg». Hvordan den skal bygges opp og organiseres synes å være uklar. Med kort varsel er det derfor vanskelig å komme med gode innspill til dette, men vi kommer tilbake til det senere. Når vi nå også ser at Familiehuset og PLO berøres sterkt, ville det kanskje vært heldig at de hadde en av sine ledere med i arbeidsgruppen.

En setning i innledningen vil vi kommentere,. Det er på side 4, der det står at kommunen skal ha forsvarlige tjenester. Det er en selvfølge som minstekrav, men bør vel ikke være et endelig mål. Kommunen bør levere gode tjenester på alle nivå.

Når arbeidsgruppa startet sitt arbeid, forstod vi det slik at man skulle unngå oppsigelser. Siden det nå ser ut til at forslaget innebærer reduksjon i stillinger, spør vi om det fortsatt er slik at oppsigelser vil unngås?

Kommunestørrelse....

Så til resten av dokumentet:

Punkt 2: (s) ser bra ut.

Punkt 3: Forslag til redusert nivå på tjenester.

Underpunkt 3, 4, 5 gjelder SFO, Barnehage og helsestasjon.

Gjerstad kommune ønsker å være en attraktiv kommune for unge familier. Da er disse reduksjonene et dårlig signal. Det er også et dårlig forslag i forhold til arbeid med heltid.

Underpunkt 6,7,8 gjelder Rusttjenesten, flyktningetjenesten og arbeid med psykisk helse.

Dette er det vi ser på som utsatte og sårbare grupper i forhold til marginalisering. Tjenestetilbudet til de er svært viktig, og selv små reduksjoner kan ofte få fatale følger. Det gjelder personer som i varierende grad er ute av arbeidsliv og mange andre sosiale settinger i hverdagen. En reduksjon i tjenestetilbudet kan fort bidra til at de blir enda mer marginalisert. Et eksempel er arbeidsgruppas forslag til reduksjon når det gjelder åpningstid på Kontaktsenteret fra to dager til en dag. Dette er nettopp en gruppe som står i fare for å havne helt på utsiden av samfunnet. Hva vil det gjøre med de å redusere på tilbudet?

Når det gjelder flyktningetjenesten spesielt, så leverer de egen høringsuttalelse. De forteller at de per i dag følger opp 90 flyktninger i det såkalte femårsforløpet. Det er altså et betydelig arbeid som gjøres. Omorganisering vil alltid være krevende, og det anbefales å merke seg deres uttalelse.

Punkt 4: Forslag til endring i organisering.

Det er vel slik at mye av grunnen til de økonomiske utfordringene i kommunen er et resultat av regjeringens politikk overfor mindre kommuner. Samtidig er det et resultat av politikk og organisering over tid. Vi forstår derfor behovet for å se på alternative måter å organisere virksomheten på. Men er det sikkert at endringene som er foreslått treffer kjernen i problemet? For eks. Familiehuset. Etter det vi forstår har Familiehuset over tid gjort et godt arbeid. Kunne man heller søkt å bygge opp arbeidet som gjøres der som en interkommunal virksomhet? Nabokommunene er også små, og en felles oppbygging av helsestasjon/skolehelsetjeneste, jordmortjeneste ville kanskje være både faglig og økonomisk en god ting. Når det så gjelder PLO. Er det slike at hensikten egentlig er å omorganisere denne tjenesten? Da bør man være tydelig på det, og vise til både årsaker og løsninger.

Endring i organisering er nå en ting, men hvordan jobbes det på de forskjellige nivåer? Er det en hensiktsmessig fordeling av stillinger til ledelse og mer merkantile oppgaver? Etter det vi forstår tar jobb med turnuser mye tid. Kan noe rasjonaliseres? Det er kanskje spørsmål som blir mer aktuelle på et senere tidspunkt, men vi vil nevne det allerede nå.

Erfaringsmessig er det slik at omstillinger koster ganske mye penger? Hva vil dette koste? For eksempel i lønnsutgifter.

Punkt 6: Bygninger

Som sosialarbeidere er vel ikke bygninger vårt spesialområde, men det at arbeidsgruppa foreslår salg av bygninger, for eksempel gamle skoler, er sikkert fornuftig. Det vil vel også redusere utgifter på vedlikehold.

Når det gjelder Gamlebanken vil vi påpeke at vernerunder har vist at det kreves renovasjon i forhold ventilasjon, rom uten vindu m.m. Dusjmulighet til bruker mangler. Selges overetasjen vil underetasjen mangle toalett til ansatte.

Nevnes siden det allerede er vedtatt salg av overetasje og fortsatt bruk av underetasje.

Da vil vi ønske lykke til med prosessen videre.

For FO

Arne Lindtveit
HTV

From: Lindtveit, Arne
Sent: 28. mai 2019 12:32
To: Neset, Torill
Subject: Litt mer om høringsutkastet.

Hei igjen.

Manglet litt i den første mailen.

For det første – det hang igjen et ord på slutten av innledningen. Kommunestørrelse.. Glemte bare å slette det. Noterte det som stikkord til punkt 4.

Så litt om Gamlebanken. Det ble kanskje litt utydelig, men det vi mente var å påpeke behovene i forbindelse med underetasjen.

Biblioteket! Glemte å få det med. Virker det ikke litt påkostet å beholde to bibliotek i en tid der man må kutte på tjenester til sårbare og utsette grupper? Det foreslås å legge om til ett bibliotek tilknyttet skolen.

Siden det brukes osthøvelprinsipp på flere områder, og forholdsvis små beløp er det også verdt å se på for eksempel julebord. Er det noe man har råd til i en slik periode? Er det lignende arrangementer som også bør vike til fordel for å opprettholde viktigere tiltak fra kommunens side.

Da er alt med i denne omgang.

Mvh
Arne Lindtveit
HTV - FO

UDF har lest høringsforslaget fra arbeidsgruppen angående gjennomgang av tjenestenivå og organisering og har følgende tilbakemelding.

UDF har forståelse for omstillingsprosjektet. Vi stiller oss bak målsetningen med endringene og omstillingen. Det er vesentlig for UDF at eventuell nedbemanning skjer i tråd med lov og avtaleverk. I tillegg er det viktig at egne retningslinjer for dette er tydelig og forutsigbart.

Det er viktig at de ansattes organisasjoner er involvert i hele prosessen. Det gjelder spesielt ved sammenslåing og flytting av enheter eller arbeidsplasser.

Vi vil kommentere følgende tiltak:

1. SFO – Det er muligens få som benytter seg av tilbudet i feriene, men tilbudet til de som trenger det er viktig. Fra høsten av er det en skole og muligens flere som vil benytte tilbudet. Vi ser likevel at det kan bidra til innsparinger, men UDF håper det kan bestemmes et minimums barnetall for å holde SFO åpent i feriene. Vi mener det er samtidig bør sees på tilbud og betaling for SFO. 10 - timers tilbudet vi har nå krever mye organisering for de ansatte, og fører i flere tilfeller til overbemanning.
2. Barnehage – Angående barnehageopptak er det viktig at politikerne kjenner konsekvensene av dette, blant annet at tilflyttere/flyktinger ikke da kan få plass i barnehagen hvis de kommer etter vanlig opptak.
3. Helsepsykepleierdekning er viktig for barn og unge. Det kan være helt avgjørende for barn og unge sin hverdag og fremtid i skole og jobb. Lærerne opplever stadig større behov for samhandling med denne tjenesten og vi setter pris på at kommunen har satsset på dette de siste årene gjennom prosjektet BTI. Vi mener som det fremkommer fra arbeidsgruppen sitt arbeid at nærhet og tilgjengelighet på dette i skolen er av stor betydning. Kommens plassering av helsestasjon og jordmortjeneste har vi ikke noe kommentar til utover at det er bra om det er samlet. Leder og ansatte i disse tjenestene har kompetansebakgrunn og regelverk å forholde seg til som vi mener passer best inn i en enhet som «Helse og omsorg».
4. Reduksjon renhold – her uttaler vi oss først og fremst angående skolen. Barn og elever er aktive og i løpet av en skoledag sees det godt at et skolebygg er blitt brukt. Toaletter og dusjer blir brukt av veldig mange barn i løpet av en dag. Dårlig renhold ved en skole vil kunne få store konsekvenser angående smitte og sykdom og generell helse.
5. Skole/folkebibliotek – her stiller vi spørsmålstegn ved innsparingene og kvalitet av tiltaket. Skolebiblioteket har fra høsten 50 % ressurs, og mye av dette er undervisning i form av lesekurs og annet som krever pedagogisk utdanning. Vi ser selvsagt at kommunen kunne hatt innsparinger med å slå sammen folkebibliotek og skolebibliotek, men antar at dette ble vurdert i forbindelse med bygging av skolen og at andre argumenter enn de økonomiske ble lagt til grunn?

Vi mener det er bra at administrasjonsgruppen har kommet frem til flere tiltak. Politikerne må vurdere hvilke tiltak som opprettholder kvalitet eller kan bidra til økt kvalitet. Vi mener selvsagt også at det er viktig å prioritere forebygging for å redusere utgifter på sikt, og ber derfor om at politikerne i Gjerstad prioriterer barnehage, helsetilbud for barn, flyktingetjenester og skole.

Vi ønsker administrasjon, organisasjonene og politikere lykke til med det krevende arbeidet, og registrerer at noen tiltak er vanskeligere å gjennomføre enn andre, eks postsending av sakspapirer til politikerne.

UDF Gjerstad

Ole Lund / HTV

19/10019-17

NSF AUST AGDER

HTV Gjerstad Kommune

Caroline Westberg
Adr: Kolvedhogsten 21
4980 Gjerstad
Tlf: 981 02 835

E-post: caroline.west@hotmail.no

Til
Gjerstad kommune
v/ Rådmann Torill Neset
Gjerstadveien 1335
4980 Gjerstad

Vår saksbehandler: **Caroline Westberg**
Vår ref:

Vår dato: **28.05.2019**
Deres ref.:

NSFs høringsuttalelse på gjennomgang av tjenestenivå og organisering

NSF vil gjerne komme med tilbakemelding på høringsforslaget som arbeidsgruppen har utarbeidet etter gjennomgang av tjenestenivå og organisering.

For det første så stiller NSF spørsmåltegn ved at det ikke var med fagpersoner fra hverken familiehuset eller PLO i arbeidsgruppen som har utarbeidet høringsforslaget. Det er foreslått å splitte familiehuset, noe som vil få store konsekvenser for brukerne, de ansatte og tjenestetilbudet man har per i dag. NSF stiller også spørsmåltegn ved enkelte kostnader/innsparinger som vises til i høringsforslaget, da det er flere av avdelingene i familiehuset som får store statlige støttemidler som nå kan falle bort. NSF kan ikke vise til konkrete tall, men de ansatte i familiehuset sitter på disse. NSF foreslår derfor at kommunen går nærmere inn og kikker på disse siden man risikerer å måtte redusere med enda større stillingsprosenten enn det som er angitt i høringsforslaget. NSF etterlyser mer kunnskapsbasert grunnlag for nedskjæringene, konsekvenser dette kan gi for innbyggerne og konkrete tall.

NSFs medlemmer på familiehuset har i dag et velfungerende tverrfaglig samarbeid, et godt arbeidsmiljø, en aktiv og lyttende leder, og et godt tjenestetilbud til brukerne. NSF undrer seg derfor over uttalelsen om at man får et mer helhetlig tjenestetilbud og ressursutnyttelse ved splitting av familiehuset. Også uttalelsen "Rustjenesten har færre brukere å følge opp enn tidligere. Konsekvenser for innbyggerne: Anses ikke å ha konsekvenser for forebyggingsarbeid blant barn og unge". Mulig de tjenesten har færre å følge opp nettopp fordi de gjør et godt forebyggingsarbeid blant barn og unge?

NORSK SYKEPLEIERFORBUND

www.nsf.no
Org.nr: NO 960 893 506 MVA

På familiehuset har de et godt tverrfaglig samarbeid på tvers av avdelingene og på grunnlag av dette gjør de en svært god jobb for å følge opp kommunens innbyggere. At de er samlet på et sted og har en tett dialog med hverandre gjør at de tettere kan følge opp barn, forebygge og avdekke vold overgrep og rus, fange opp de som sliter med psykiske helseutfordringer, selvmordsforebygging og integrere og følge opp flyktninger så godt som mulig. De ansatte er redd kommunen vil miste mange faglig dyktige ansatte som vil søke seg til andre jobber, dersom Familiehuset legges ned.

NSF vil nedenfor ta for seg de ulike avdelingene inne Familiehuset og si kort om hvilke konsekvenser det kan få ved en nedleggelse/omorganisering:

Helsestasjon- og skolehelsetjenesten:

En reduksjon på 60 % i helsestasjon - og skolehelsetjenesten fører til ytterligere 100 % reduksjon pga tap av midler fra helsedirektoratet. Dette vil få store konsekvenser for barn, unge og familier i Gjerstad kommune. Organisering med familiehus bør opprettholdes slik den er i dag da andre kommuner, andrelinjetjenester, fylkesmannen m.fl. fremhever organiseringen som tidsriktig og funksjonell.

Flyktningetjenesten:

Å omorganisere Flyktningetjenesten under Nav er ikke politisk vedtatt enda! Flyktningetjenesten jobber etter regjeringens integreringsstrategi for å få flyktninger inn i et utdanningsløp. Ofte ligger det fra Nav urealistiske forventninger om hvor fort flyktingene skal være selvhjulpne/uavhengige av sosialhjelp. Høringsforslaget sier at en sammenslåing av Flyktningetjenesten og Nav muliggjør sterkere fokus på arbeidsrettet oppfølging av flyktninger, noe som står i motsetning til regjeringens føringer og flytningstjenestens erfaringer. Flyktningetjenesten har på grunn av kort vei mellom tjenestene, gode relasjoner og kunnskap om hverandres fagområder samarbeidet tett med psykisk helse, helsestasjonen, fysioterapi og Tff, og dette gir flyktingene et godt tjenestetilbud.

Psykisk helse - og avhengighets tjenesten:

Det vil bli store konsekvenser for mennesker som har eller får psykiske helseutfordringer. Tjenesten blir marginalisert og all satsing på helsefremmende arbeid må legges ned. Det blir særlig vanskelig å gjennomføre lovpålagte oppgaver. Fagpersonell man har i dag vil søke seg til andre jobber med mer stabilitet i hverdagen.

For mer utfyllende informasjon fra de ulike avdelingene på Familiehuset, henviser NSF til høringsutkastet Familiehuset har utarbeidet i fellesskap.

NSF foreslår at arbeidsgruppen inkluderer fagpersoner med kunnskap om enheten til å kikke på konsekvenser ved omorganisering og nedleggelse av familiehuset, at de kikker nærmere på hva som gis av statlig støtte, og hva som kan falle bort.

Avslutningsvis vil NSF legge til at dersom en så stor omstillingsprosess skal settes i gang, er det viktig for de ansatte at man får en kvalifisert enhetsleder med gode lederegenskaper for nye "helse og omsorg".

Det står i høringsutkastet at man skal starte på scratch og bygge opp tjenestene innenfor helse og omsorg helt på nytt, noe som innebærer at det også skal kartlegges og stilles krav til hva slags kvalifikasjoner, lederegenskaper og ferdigheter som trengs for å lede tjenestene i den nye enheten som skal bygges opp.

NSF vil i denne forbindelse peke på Kvalifikasjonsprinsippet som er et ulovfestet prinsipp, men allikevel viktig i all tilsetning i offentlig sektor.

I Hovedtariffavtalen, kap. 1, § 2, pkt. 2.2, er kvalifikasjonsprinsippet nedfelt.

Statsansatte loven kap 2. § 3 Kvalifikasjonsprinsippet sier at

- (1) "Den best kvalifiserte søkeren skal ansettes eller utnevnes til stillingen eller embete, med mindre det er gjort unntak i lov eller forskrift"
- (2) "Ved vurdering av hvem som er best kvalifisert, skal det legges vekt på utdanning, erfaring og personlig egnethet, sammenholdt med kvalifikasjonskravene som er fastsatt i utlysningen".

Sivilombudsmannen har i flere uttalelser uttrykt prinsippet slik:

- Siktemålet i en tilsetning er i alminnelighet å finne frem til den søkeren som etter en helhetsvurdering må anses som best kvalifisert for stillingen.
- Ved kvalifikasjonsvurderingen må det tas utgangspunkt i de kvalifikasjonskravene som er fastsatt i utlysningsteksten. Sentrale momenter vil være utdanning, praksis og personlig skikkethet.

Det er den best kvalifiserte som skal tilsettes, ut fra den utlysningstekst som er gjort offentlig. Finner man ut i tilsettingsprosessen at en skulle ha hatt andre type krav, eller at man ikke får kvalifiserte søkere ut fra den teksten man har lagd, skal stillingen lyses ut på nytt.

Personlig egnethet vil også være en del av vurderingen av søkerne. En søker kan være veldig god i en teoretisk tilnærming til faget, men er uegnet til det praktiske arbeidet. Dette vil også måtte vektlegges i vurderingen.

Bakgrunnen er at man skal ha den som er best kvalifisert, ut fra en konkurranse på like vilkår.

Med vennlig hilsen

Caroline Westberg
HTV Gjerstad kommune

Uttale til høringsforslag «Gjennomgang av tjenestenivå og organisering»

Tekna har deltatt i drøftingene om tjenestenivå og organisering i Samfunnsenheten, og støtter innspillene som enheten har kommet med.

Kommunikasjon med fagforeningene

Tekna vil spesielt fokusere på tillitsvalgtordningen med kun én representant for alle fagforeningene. Det er av vesentlig betydning at hovedtillitsvalgt ivaretar interessene til de andre organisasjonene. For å få dette til må det holdes jevnlig kontakt for at dette skal fungere. I denne saken har dette ikke fungert. Dette er i utgangspunktet en utfordring først og fremst for fagforeningene, men dersom den relativt lite åpne prosessen skyldes at hovedtillitsvalgt ikke har hatt anledning/lov til å gå ut med info og drøfte problemstillinger/få innspill fra de andre organisasjonene, er dette ikke bra. Det er uklart for oss hvordan dette henger sammen, men beklagelig av vi ikke har kunnet komme inn i prosessen på et tidligere tidspunkt.

Vaktmestertjenester og renhold

Når det gjelder kutt i vaktmestertjenester og renholdstjenester så er det sikkert mulig, men ikke særlig fornuftig. I 2004 ble det av KPMG gjennomført en ekstern vurdering (benchmarking) av bla. vaktmestertjenester og renholdstjenester i kommunen. Konklusjonen her ble at tjenestene ble utført svært effektivt og at det ikke ville være lønnsomt å privatisere disse tjenestene. Dette er en del år siden og det har etter dette blitt bygd en del nye bygninger med tekniske anlegg, men bemanningen har ikke økt i takt med økende arbeidsmengde. Når det nå foreslås å kutte 50% stilling på uteavdelingen og 1,2 hele stillinger innen renhold, vil det være spesielt viktig å tenke på hva dette vil gjøre med arbeidsmiljøet og nøye vurdere hva som ikke lenger skal utføres av arbeid.

Økt fokus på kompetanse

Tekna mener at kompetanseoppbygging av de ansatte er veldig viktig når det nå planlegges å kutte i stillinger. Dette vil kunne ha flere positive virkninger, som bla. mer motivasjon for å gjøre en bedre og mer effektiv jobb. Økte kunnskaper om eget arbeidsfelt kan også føre til at en kan jobbe mer systematisk og kanskje kjøpe mindre eksterne tjenester. Kompetanseoppbygging/ riktig kompetansenivå er derfor viktig for alle arbeidsområder i kommunen. Tekna mener at dette er et tema som er for lite fokusert på i høringsforslaget.

Mvh

Svein Bratteklev
Tekna

ABCD

Gjerstad kommune

KONKURRANSEUTSETTING OG INTERKOMMUNALT SAMARBEID

-EN MULIGHETSSTUDIE- (Forstudie)

Av
Manager Jahn Tharaldsen
og
Seniorrådgiver Geir Fredrik Sissener

17. juni 2004

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

SAMMENDRAG	4
1. FORMÅL OG OMFANG	5
1.1 KOMMUNESTYRETS VEDTAK	5
1.2 FORSTUDIETS HENSIKT OG OMFANG	5
2. GJENNOMFØRING AV FORSTUDIEN	6
2.1 PROSJEKTMÅL	6
2.2 PROSESSMÅL	6
2.3 ORGANISERING AV FORSTUDIEN	6
2.4 PROSJEKTSAMLINGER	6
3. DAGENS STATUS	7
3.1 INNHENTET DATAMATERIALE (BUDSJETT 2004)	7
3.2 RENHOLDSTJENESTER	8
3.2.1 <i>Generelt</i>	8
3.2.2 <i>Styrker og svakheter dagens organisering</i>	8
3.2.3 <i>Ressursbruk</i>	9
3.3 VAKTMESTERTJENESTER	9
3.3.1 <i>Generelt</i>	9
3.3.2 <i>Styrker og svakheter dagens organisering</i>	10
3.3.3 <i>Ressursbruk</i>	10
3.4 KJØKKENDRIFT GJERSTADHEIMEN	10
3.4.1 <i>Generelt</i>	10
3.4.2 <i>Styrker og svakheter dagens organisering</i>	11
3.4.3 <i>Ressursbruk</i>	11
3.5 VASKERIDRIFT GJERSTADHEIMEN	11
3.5.1 <i>Generelt</i>	11
3.5.2 <i>Styrker og svakheter dagens organisering</i>	12
3.5.3 <i>Ressursbruk</i>	12
4. FREMTIDIGE MULIGHETER	13
4.1 RENHOLDSTJENESTER I KOMMUNEN	13
4.1.1 <i>Generelt</i>	13
4.1.2 <i>Muligheter og trusler</i>	13
4.1.3 <i>Konsekvenser</i>	13
4.2 VAKTMESTERTJENESTER I KOMMUNEN	14
4.2.1 <i>Generelt</i>	14
4.2.2 <i>Muligheter og trusler</i>	14
4.2.3 <i>Konsekvenser</i>	15
4.3 KJØKKENDRIFT GJERSTADHEIMEN	15
4.3.1 <i>Generelt</i>	15
4.3.2 <i>Muligheter og trusler</i>	15
4.3.3 <i>Konsekvenser</i>	16
4.4 VASKERIDRIFT GJERSTADHEIMEN	16
4.4.1 <i>Generelt</i>	16
4.4.2 <i>Muligheter og trusler</i>	16
4.4.3 <i>Konsekvenser</i>	17

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

5. SAMMENLIKNING AV RESSURSBRUK.....	18
5.1 GENERELT.....	18
5.2 RENHOLDSTJENESTER.....	18
5.3 VAKTMESTERTJENESTER.....	19
5.4 KJØKKENDRIFT GJERSTADHEIMEN.....	20
5.5 VASKERIDRIFT GJERSTADHEIMEN.....	21
6. KPMGS KONKLUSJONER OG ANBEFALINGER.....	22
6.1 RENHOLDSTJENESTER.....	22
6.2 VAKTMESTERTJENESTER.....	23
6.3 KJØKKENDRIFT GJERSTADHEIMEN.....	24
6.4 VASKERI GJERSTADHEIMEN.....	25

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

Sammendrag

KPMG har, i samarbeid med ansatte og ledere innenfor

- **kjøkkendrift på Gjerstadheimen**
- **vaskeri på Gjerstadheimen**
- **vaktmestertjenester i hele kommunen**
- **renholdstjenester i hele kommunen**

gjennomført en forstudie, med følgende målsettinger:

- **kartlegge styrker og svakheter ved dagens organisering**
- **kartlegge muligheter og trusler ift konkurranseutsetting og interkommunalt samarbeid**
- **synliggjøre konsekvenser for brukere og ansatte ift de to modellene**
- **synliggjøre økonomiske muligheter og konsekvenser ift de to modellene**

Arbeidet har vært gjennomført både i form av arbeidssamlinger med ansatte og ledere, innhenting av sammenlikningsdata, samt en analyse (benchmark av disse). Innhentede data er beheftet med noe usikkerhet. For å redusere denne usikkerheten har KPMG, i samråd med referansegruppen, sammenlignet Gjerstad kommune mot gjennomsnittet av de kommunene det er aktuelt å samarbeide med.

Sammenlikningen viser at Gjerstad kommune har tilsvarende eller bedre ressurs-utnyttelse enn gjennomsnittet av de kommunene det er sammenliknet mot innenfor alle tjenesteområdene. I tillegg vil interkommunalt samarbeid generere reisekostnader kommunen(e) ikke belastes for med dagens organisering.

KPMG har derfor ikke anbefalt interkommunalt samarbeid.

Gjerstad kommunene antas også å være konkurransedyktige i forhold til private aktører. KPMG har her likevel valgt å anbefale konkurranseutsetting for to av tjenesteområdene. Dette for å få kommunen til å sette økt fokus på effektivitet og kvalitet, og samtidig få kvalitetssikret antagelsen om at tjenestene er konkurransedyktige.

Der det er mulig, har KPMG også påpekt effektiviseringsmuligheter for øvrig.

KPMG har gjort følgende anbefaling:

- **Renholdstjenesten for kommunen og kjøkkendrift Gjerstadheimen anbefales konkurranseutsatt**
- **Vaktmestertjenester for kommunen og vaskeridrift på Gjerstadheimen anbefales videreført i egen regi**

Anbefalinger og konklusjoner i rapporten står for KPMGs regning.

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

1. Formål og omfang

1.1 Kommunestyrets vedtak

Kommunestyret i Gjerstad kommune vedtok i sitt møte 1.april under sak 018/04 følgende:

”Administrasjonen gis i oppdrag å vurdere om følgende områder kan egne seg for konkurranseutsetting eller interkommunalt samarbeid:

- *Kjøkkendrift på Gjerstadheimen*
- *Vaskeri på Gjerstadheimen*
- *Vaktmestertjenester i hele kommunen*
- *Renholdstjenester i hele kommunen*

Administrasjonen skal i denne sammenheng vurdere økonomiske forhold og andre fordeler/ulempes ved hhv konkurranseutsetting og interkommunalt samarbeid innenfor disse områdene.”

1.2 Forstudiets hensikt og omfang

Hensikten med forstudien er å gjennomføre en mulighetsstudie og analyse innenfor de angitte tjenestoområdene. Analysen skal fungere som et politisk beslutningsgrunnlag i forhold til politisk behandling i kommunestyret 2.september 2004 og en eventuell videreføring i et påfølgende forprosjekt.

Gjerstad kommune ved rådmannen inngikk kontrakt med KPMG 30.april 2004, med en målsetting om overlevert rapport fra KPMG medio juni 2004.

Forstudien må sees i sammenheng med hvordan prosjektet totalt sett kan gjennomføres:

KPMG`s leveranse

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

2. Gjennomføring av forstudien

2.1 Prosjektmål

Følgende prosjektmål er vedtatt:

- Kartlegge styrker og svakheter ved dagens organisering
- Kartlegge muligheter og trusler ift konkurranseutsetting og interkommunalt samarbeid
- Synliggjøre konsekvenser for brukere og ansatte ift de to modellene
- Synliggjøre mulige økonomiske muligheter og konsekvenser ift de to modellene

2.2 Prosessmål

Følgende prosessmål er vedtatt:

- Sikre ønsket forankring, engasjement og deltakelse
- Kvalitetssikret gjennomgang av dagens tjenester
- Anskueliggjøring av fremtidige muligheter
- Bidra til å sikre en åpen prosess, herunder nødvendig eierskap

2.3 Organisering av forstudien

Forstudien har vært organisert på følgende måte:

2.4 Prosjektsamlinger

Det har vært gjennomført felles prosjektsamling for alle arbeidsgruppene, i tillegg til en ytterligere prosjektsamling for vaktmestre og renholdere.

Dataene som er benyttet i sammenligningene er innhentet av de enkelte kommunene. Referansegruppen er holdt informert underveis; oppsummering av arbeidsseminarer, telefonmøte i f m 1. utkast til prosjektrapport 9. juni, presentasjon og gjennomgang av sluttrapport 15. juni.

Referansegruppen har vært en ressursgruppe og gitt faglige innspill til KPMG underveis i prosjektgjennomføringen.

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

3. Dagens status

Nedenfor gis det en generell beskrivelse av tjenestene, en vurdering av styrker og svakheter forbundet med dagens organisering slik de ansatte i tjenestene ser det, samt en oversikt over dagens ressursbruk i tjenestene.

Tall for ressursbruk er innhentet av de enkelte kommunene. KPMG har ikke kvalitetssikret disse tallene, dette har vært kommunenes eget ansvar. I og med at det også har vært begrenset tid og ressurser til kvalitetssikring av tallene i de enkelte kommunene, er tallene beheftet med noe usikkerhet.

Kolonnen for gjennomsnitt viser gjennomsnittet for kommunene Vegårshei, Åmli og Risør. Gjerstad kommunes ressursbruk er sammenliknet mot disse gjennomsnittstallene.

For regnskapsåret 2003 inneholder KOSTRA for første gang også data data vedrørende kommunal eiendomsdrift, hvor renholds-, vaktmester- og vaskeridrift inngår. Imidlertid er det svært begrenset hva kommunene har innrapportert for regnskapsåret 2003. Kostratall er derfor ikke benyttet.

3.1 Innhentet datamateriale (budsjett 2004).

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Kjøkkendrift PLO					
Antall eneheter (pasienter)	35	28	30	180	79,33
Antall enheter (andre)	30	23	14		18,50
Antall årsverk	2,45	3,5	3,3	7,06	4,62
Lønn inkl. sosiale utgifter	885 000,00	1 155 000,00	926 000,00	2 618 000,00	1 566 333,33
Innkjøp matproduksjon	1 053 000,00	796000	731 000,00	1 855 000,00	1 127 333,33
Salgsinntekter	696 000,00	428000	268 000,00	500 000,00	398 666,67
Vaskeridrift PLO					
Antall brukere	50	28	30	100	52,67
Antall årsverk	1,13	1,4	0,9	1,7	1,33
KG pr uke - institusjon	400,00	eget vaskeri	525		
KG pr uke - privat tøy	150,00	d.s.	7		
Lønn inkl. sosiale utgifter	368 000,00	455 900,00	296 000,00	566 000,00	439 300,00
Innkjøp vaskeridrift	50 000,00	0	39 000,00	24 000,00	
Salgsinntekter	46 000,00	0	2 000,00		
Vaktmestertjeneste					
Antall kvm bygningsmasse	23 548,00	13 930,00	26 150,00	50 750	30 276,67
Antall årsverk	3,00	1,9	4,60	8	4,83
Lønn inkl. sosiale utgifter	930 000,00	631 000,00	1 501 000,00	2 524 000	1 552 000,00
Innkjøp vaktmestertjeneste		0	595 000,00	0	
Renholdstjeneste					
Antall kvm gulvmasse	13 266	9 320	13 478	29 666	17 488,00
Antall årsverk	7,70	4,5	9,78	18,5	10,93
Lønn inkl. sosiale utgifter	2 286 900,00	1 395 000,00	2 667 000,00	5 400 000	3 154 000,00
Innkjøp renholdstjenester	262 000,00	0	339 000	466 000	402 500

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

Merknader:

- 3,0 årsverk knyttet til vaktmestertjenester blir redusert til 2,5 årsverk fra 1.januar 2005.
- 2,45 årsverk knyttet til kjøkkendrift PLO reduseres til 2,35 i juli 2004.
- 1,13 årsverk knyttet til vaskeridrift PLO reduseres til 0,73 i juli 2004.
- Gjerstadheimen vasker totalt 3700 kvm. Ett årsverk (297.000,-) er knyttet til 2000 kvm. Øvrige 1700 kvm vaskes av omsorgspersonell på natt (fellesarealer) og dag (kontorer). Vask av disse er tidligere beregnet til 0,9 årsverk. Disse 1700 kvm med tilhørende ressursbruk er ikke tatt med i ovenstående tabell da disse ikke er praktisk sammenliknbare.
- Lønnskostnader for vaskeridrift i Vegårshei kommune ble opprinnelig oppgitt til kr 794.000. Imidlertid inkluderte dette også øvrige driftskostnader. Det har ikke vært mulig for kommunen å korrigere disse tallene. For å få sammenlignbare tall, er Vegårshei kommunes øvrige driftsutgifter trukket fra med en andel tilsvarende øvrige driftsutgifters andel i Gjerstad kommune. Stipulerte lønnskostnader for vaskeridrift i Vegårshei kommune er etter dette kr. 455.900 (jfr. tabell forrige side).

3.2 Renholdstjenester

3.2.1 Generelt.

- Gjerstad kommune har delt renholdstjenestene i hhv renholdstjenester på Gjerstadheimen og ved øvrige kommunale bygg i kommunen (6,7 årsverk knyttet til 11.266 kvm). Renholdstjenestene på Gjerstadheimen utføres av renholdsmedarbeidere (1,0 årsverk knyttet til ca 2000 kvm) og øvrige ansatte som vasker fellesarealer på nattskiftet, samt vask av kontorer på dagtid (1700 kvm med ressursbruk på ca 0,9 årsverk).
- Det er utarbeidet en renholdsplan for Gjerstadheimen og en for resten av kommunen der sistnevnte ble oppdatert i 2003. De ansatte klarer ikke å nå de oppsatte målsetningene ift dagens renholdsplan når det gjelder vedlikehold av gulv.
- Det er ikke gjennomført interne/eksterne brukerundersøkelser.
- Det forefinnes ikke registrert sykefravær for renholderne i 2003, men de anslår selv sykefraværet til å være over 10%.

3.2.2 Styrker og svakheter dagens organisering

Renhold generelt i Gjerstad kommune	
Styrker dagens organisering	Svakheter dagens organisering
<ul style="list-style-type: none"> • Renholdsplan utarbeidet (2003) • Fleksible renholdere (arbeidsoppgaver – faste / overlapper ved fravær) • Stort ansvars- og eierforhold til bygningsmasse • Utfører enkle vaktmestertjenester (skifte av pærer osv) • Varsler om behov for forebyggende vedlikeholdsplan • Fornøyde arbeidstakere • Fornøyde brukere • Godt arbeidsmiljø • Overtid kan tas ut i avspasering • Konkurransedyktige 	<ul style="list-style-type: none"> • Kapasitetsmangel gjør at avviks-rapporteringssystem og oppfølgingssystem i f t forebyggende vedlikehold mangler • Ikke gjennomført brukerundersøkelser • For lite arbeidstid i forhold til renholdsplan • Tidlig arbeidsstart på dagen (starter 06.00) • Lite initiativ fra ledelse (teknisk avdeling) • Sårbar ved avvikling av ferie
Renhold Gjerstadheimen	

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

<ul style="list-style-type: none"> • Konkurransedyktig • Greit vaskesystem • Trives på jobben • Godt arbeidsmiljø • Satt pris på renholdet, positive tilbakemeldinger 	<ul style="list-style-type: none"> • Hvis mindre tid til renhold, blir det fort ”slum”. • Får ikke gjort alt en burde, renhold tar tid, for eksempel tid til boning og vindusvask.
--	--

3.2.3 Ressursbruk

Kommune:	Antall kvm pr årsverk	Rangering	Lønnskostnad pr kvm	Rangering	Brutto kostnad pr kvm	Rangering
Gjerstad	1 722,9	2	172,4	2	192,1	1
Vegårshei	2 071,1	1	149,7	1		
Åmli	1 378,1	4	197,9	4	435,2	3
Risør	1 603,6	3	182,0	3	197,7	2
Gj.snitt	1 684,3		176,5		316,5	

Tabellen viser følgende:

- Gjerstad kommune har nest høyest antall kvm pr årsverk.
- Gjerstad kommune har nest lavest lønnskostnad pr kvm.
- Gjerstad kommune har lavest brutto kostnad pr kvm.

3.3 Vaktmestertjenester

3.3.1 Generelt.

- Gjerstad kommune har 3,0 årsverk knyttet til vaktmestertjenester. Dette tallet er en beregning basert på samtaler og analyse med utgangspunkt i dagens kommunale tjenester. Av de tre årsverkene, er ett årsverk knyttet til vaktmestertjenester ved Gjerstadheimen. (En person i 50% stilling slutter 31.12.2004. Det foreligger ingen planer om erstatning av vedkommende).
- Det er svært lite sykefravær blant vaktmesterne, og det foreligger heller ingen eksakt statistikk for 2003.
- Vaktmesterne har ansvaret for totalt 25.940 kvm inkl kirke, tre grendehus og kommunale utleieboliger. I praksis kan en si at 98% av ettersyn og vedlikehold kan knyttes til et kommunalt areal på 23.548 kvm. Dette tallet er utgangspunkt for beregningene.
- Det foreligger ingen dokumentert beskrivelse eller plan for hva vaktmesterne skal gjøre.
- Det er ikke gjennomført interne/eksterne brukerundersøkelser.
- 2 vaktmestere inngår i vaktordning, avstedkommer 21,3 timer avspasering pr 5.uke. Dette tilsvarer 221, 5 timer pr år på 2 vaktmestere. Til sammen 442 timer pr år. Dette innebærer at ca 0,25 % stilling relatert til vaktmestertjenestene avspaseres årlig.

Fordeling av hovedoppgaver for vaktmestertjenesten:

- Ettersyn: 30%
- Vedlikehold: 40%
- Diverse tjenester/andre gjøremål: 30%

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

3.3.2 Styrker og svakheter dagens organisering

Styrker dagens organisering	Svakheter dagens organisering
<ul style="list-style-type: none"> • Lokal kunnskap er viktig • Faste folk å forholde seg til • Teknisk vakt er en styrke for byggene • Fast bemanning på mye teknisk utstyr • Godt arbeidsmiljø • Dyktige medarbeidere – veldig fleksible • Ansvars- og eierforhold til bygningsmassen • Fordel av samdrift med felles bruk av verktøy og utstyr 	<ul style="list-style-type: none"> • For lite bemanning • Ikke faste folk på byggene • Vaktmester blir satt til oppgaver som ikke har med vaktmestertjenester å gjøre • Større kostnader ved å sette vekk arbeid • ”Vi må stadig gå i fra oppdrag fordi andre oppdrag oppstår” • Frustrasjon med stadig trusler om nedbemanning, omorganisering og privatisering • For lite midler til vedlikehold av eksisterende bygningsmasse (26380 m2) • Går med for mye tid til omorganiseringer

3.3.3 Ressursbruk

Kommune:	Lønns-kostnad pr kvm	Rangering	Antall kvm pr årsverk	Rangering	Brutto drifts-kostnad pr kvm	Rangering
Gjerstad	39,5	1	7 849,3	1		
Vegårshei	45,3	2	2 071,1	2		
Åmli	57,4	4	1 378,1	4	80,2	
Risør	49,7	3	1 603,6	3	49,7	
Gj.snitt	50,8		1 684,3		64,9	

Tabellen viser følgende:

- Gjerstad kommune har lavest lønnskostnad pr kvadratmeter
- Gjerstad kommune har høyest antall kvadratmeter pr årsverk (høyest ressursutnyttelse)
- (Tall for brutto driftskostnader pr kvm foreligger ikke i Gjerstad kommune)

3.4 **Kjøkkendrift Gjerstadheimen**

3.4.1 Generelt.

- Det er 2,45 årsverk knyttet til kjøkkendriften på Gjerstadheimen, fordelt på 3 ansatte inkl leder (felles leder kjøkken og vaskeri), samt 2 deltid med 10% på hver ansatt.
- Produksjonsutstyret er moderne, men bemanningen lav. Dette gjør at utstyret ikke blir fullt ut utnyttet. Fra juli 2004 holdes 0,1 stilling tilbake pga anstrengt økonomi, dvs ned til 2,35 årsverk.
- Lite sykefravær (de ansattes eget utsagn, ikke dokumentert).
- Kjøkkenet leverer mat til både pasienter/beboere, samt til hjemmeboende (utkjøring ved frivillighetssentralen), åpen café (nystartet tilbud) og til selskapligheter.

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

3.4.2 Styrker og svakheter dagens organisering

Styrker dagens organisering	Svakheter dagens organisering
<ul style="list-style-type: none"> • Nærhet til brukere • Kjenner pasientene • Moderne produksjonsutstyr • Godt arbeidsmiljø • Konkurransedyktig • Dyktige fagfolk • Lærlinger (tar inn og følges opp av fagfolk) • Leverer mat til hjemmeboende • Leverer godt produkt • Lite sykefravær • Åpen cafe • Cateringvirksomhet • Selskapslokaler 	<ul style="list-style-type: none"> • Dårlig bemanning – utnytter ikke kapasiteten på produksjonsutstyret godt nok • Innleie av vikarer vanskelig • Budsjet (matbudsjett) lavt • Holder tilbake 10 % stilling inntil videre

3.4.3 Ressursbruk

Kommune:	Brutto kostnad pr enhet mat (pr pasient)	Rangering	Salgsinntekter pr årsverk	Rangering	Antall årverk pr enhet (intern+eksterne)	Rangering
Gjerstad	29 815,4	2	284 081,6	1	0,038	1
Vegårshei	33 764,7	3	122 285,7	2	0,069	3
Åmli	37 659,1	4	81 212,1	3	0,075	4
Risør	24 850,0	1	70 821,5	4	0,039	2
Gj.snitt	32 091,3		91 439,8		0,061	

Tabellen viser følgende:

- Gjerstad kommune har nest lavest brutto kostnad pr enhet mat
- Gjerstad kommune har høyest salgsinntekter pr årsverk
- Gjerstad kommune har lavest årsverk pr enhet mat

3.5 *Vaskeridrift Gjerstadheimen*

3.5.1 Generelt.

- Det er 1,13 årsverk på vaskeriet, fordelt på 2 personer. 0,4 stilling holdes tilbake fra 17.juli 2004, dvs 0,73 stillingsbemanning totalt. Anstrengt økonomi gjør at tilbakehold stilling (0,4) ikke bemannes.
- Nattevaktene på sykehjemmet vasker på nettene for å få vasket iht renholdsplan.
- Det vaskes for brukere på Gjerstadheimen og hjemmeboende (ca 50 brukere inkludert 20 hjemmeboende). Vask for hjemmeboende gikk med kr 46.000 i overskudd i 2003.

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

3.5.2 Styrker og svakheter dagens organisering

Styrker dagens organisering	Svakheter dagens organisering
<ul style="list-style-type: none"> • Gjør en god jobb, får skryt av arbeidet • Vasker ca 100 kg pr dag (sengeklær og private klær for brukere, arbeidsklær for ansatte) • Har muligheter til å reparere klær • Vasker for ca 50 brukere • Totalt vaskes 30 tonn pr år / 50.000 i inntekter på hjemmeboende (20 stk) 	<ul style="list-style-type: none"> • Har det travelt – liten bemanning • Etter denne uka slutter medarbeider. Ingen nyttilsetting. Pårørende må selv reparere klær som er i stykker. • Må kanskje stenge 1 dag i uka pga drifen

3.5.3 Ressursbruk

Kommune:	Brutto kostnad pr bruker	Rangering	Antall årsverk pr bruker	Rangering
Gjerstad	8 360,0	2	0,0226	2
Vegårshei	16 260,7	4	0,05	4
Åmli	11 166,7	3	0,03	3
Risør	5 900,0	1	0,017	1
Gj.snitt	11 109,1		0,032	

Tabellen viser følgende:

- Gjerstad kommune har nest lavest brutto kostnad pr bruker.
- Gjerstad kommune har nest lavest antall årsverk pr bruker.

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

4. Fremtidige muligheter

Nedenfor gis det først en generell beskrivelse av hvorvidt tjenesten er egnet for interkommunalt samarbeid eller konkurranseutsetting, en beskrivelse av muligheter og trusler i forhold til interkommunalt samarbeid og konkurranseutsetting slik de ansatte ser det, samt konsekvenser i forhold til de ansatte, brukere av tjenestene og økonomi, innenfor de to organisasjonsalternativene, også slik de ansatte ser det.

4.1 Renholdstjenester i kommunen

4.1.1 Generelt

- Renholdstjenester er tjenester som kan være hensiktsmessige å konkurranseutsette. Tjenestene er forholdsvis enkle å måle både utførelsesmessig og økonomisk.
- I forhold til våre erfaringer, er interkommunalt samarbeid ift renholdstjenester i dag ikke vanlig. Kritisk faktor vil være reiseavstand mellom kommunene.

4.1.2 Muligheter og trusler

Muligheter interkommunalt samarbeid	Muligheter konkurranseutsetting
<ul style="list-style-type: none"> • Økt kompetanse • Større fagmiljø • Hospitering hos andre kommuner • Bedre innkjøpsordning • Økt fokus på fag • Muligheter for større stillingsprosenter • Selge tjenester, økt bemanning 	<ul style="list-style-type: none"> • Konkurrere ut andre anbydere • Vise gjennom tilbud at vi er dyktige (kostnadseffektive) • Dokumentere for brukere at vi er effektive • Skaper etter hvert ro i organisasjonen
Trusler interkommunalt samarbeid	Trusler konkurranseutsetting
<ul style="list-style-type: none"> • Mister godt arbeidsmiljø • Lengre arbeidsveg • Økt stillingsprosent (ansatte frykter for høy stillingsprosent ift belastning) • Økt arbeidspress • Kjemi nye arbeidstakere • Nivå / krav i en ny renholdsplan • Mindre eierskap 	<ul style="list-style-type: none"> • Mister egen arbeidsplass • Mister sosiale goder • Mer å gjøre • Fare for større sykefravær • Lite eierforhold

4.1.3 Konsekvenser

	Interkommunalt samarbeid	Konkurranseutsetting
Ansatte	<ul style="list-style-type: none"> • Flytte/bytte arbeidsplass • Fjernere forhold til ledelsen • Fjernere forhold til brukere • Større fagmiljø • Enklere innkjøp 	<ul style="list-style-type: none"> • Lettere å frigjøre seg selv • Ansvar en ikke har • Risikerer en subjektiv kontroll • Trenger mindre politisk behandling

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

Brukere	<ul style="list-style-type: none"> • Dårligere service • Mindre smidighet • Kan bli pålagt oppgaver • Fare for forskjellsbehandling (Gjerstad kommune relativ liten) • Saksbehandling ift helsekrav • Dårligere inn klima 	<ul style="list-style-type: none"> • Større kynisme ift ansvar • Vanskeligere å gjøre endringer ift kontrakt • Mulighet for å kjøpe tjenester direkte
Økonomi	<ul style="list-style-type: none"> • Klart skille mellom enhetene • Mindre forståelse for andres problemer (prioritere oppgaver) • Svært avhengig av hvordan bemanning og service endres i forhold til dagens organisering • Reduksjon av vask kan medføre behov for utbygging av ventilasjon 	<ul style="list-style-type: none"> • Hvem utfører kontroll/tilsyn? • Økte utgifter ift kontroll av kjøpte tjenester • Hvem fakturerer? (byråkrati) • Avtaleendringer kan få store økonomiske konsekvenser

4.2 Vaktmestertjenester i kommunen

4.2.1 Generelt

- Vaktmestertjenester er tjenester som kan være hensiktsmessige å konkurranseutsette. Tjenestene er forholdsvis enkle å måle både utførelsesmessig og økonomisk.
- Ifølge KPMGs opplysninger, er det ikke kjent at det forefinnes mulige konkurrerende selskaper i rimelig nærhet av Gjerstad kommune som kan overta tjenesteproduksjonen.
- I følge våre erfaringer er interkommunalt samarbeid om disse tjenestene ikke vanlig, men fullt ut mulig å gjennomføre. Kritisk faktor vil være reiseavstander mellom kommunene.

4.2.2 Muligheter og trusler

Muligheter interkommunalt samarbeid	Muligheter konkurranseutsetting
<ul style="list-style-type: none"> • Spesialisering (alarm, ventilasjon, fying, låsesystemer o.s.v.) 	<ul style="list-style-type: none"> • Rimligere drift?
Trusler interkommunalt samarbeid	Trusler konkurranseutsetting
<ul style="list-style-type: none"> • Reisekostnad, avstand, mer arbeidstid • Fare for å bli nedprioritert • Mindre tilgjengelighet • Tap av arbeidsplasser, tapte skatteinntekter • Tap av lokal fagkunnskap 	<ul style="list-style-type: none"> • Reisekostnad, avstand, mer arbeidstid • Fare for å bli nedprioritert • Mindre tilgjengelighet • Tap av arbeidsplasser, tapte skatteinntekter • Tap av lokal fagkunnskap

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

4.2.3 Konsekvenser

	Interkommunalt samarbeid	Konkurranseutsetting
Ansatte	<ul style="list-style-type: none"> • Oppsigelser • Redusert stilling • Nye arbeidsoppgaver • Mer spesialiserte jobber • Lengre ventetid på bruk av vaktmestertjenester 	<ul style="list-style-type: none"> • Arbeidsoppgaver blir mye mer definerte • Kan medføre oppsigelser • Større usikkerhet • Kan fraskrive seg ansvar
Brukere	<ul style="list-style-type: none"> • Større avstand / høyere terskel for å få hjelp • Kapasitet blir redusert overfor brukere • Redusert tjenestenivå 	<ul style="list-style-type: none"> • Tilgjengelighet / fleksibilitet blir dårligere • “En får ikke mer tjenester enn man betaler for” • Problemer å opprettholde teknisk vakt, som også bistår f.eks. ambulanse, politi, hjemmesykepleie o.s.v.
Økonomi	<ul style="list-style-type: none"> • Dersom kommunen tidligere hadde underskudd på noen tjenester, kan dette slå positivt ut økonomisk, men ikke tjenestemessig (kvalitet) • Samarbeid om kjøp/leie av redskap og tjenester 	<ul style="list-style-type: none"> • Økonomisk gevinst, men kostnad i form av reduserte tjenester (omfang og kvalitet)

4.3 **Kjøkkendrift Gjerstadheimen**

4.3.1 Generelt

- Kjøkkendrift er et tjenesteområde som kan være hensiktsmessig å konkurranseutsette. Flere større kommuner, for eksempel Arendal kommune, har rasjonalisert denne tjenesten de senere årene (fra syv til ett produksjonskjøkken).
- Kjøkkendrift kan også organiseres som interkommunalt samarbeid. Dette betinger at en av partene har kapasitet til å betjene flere kommuner, samt at de geografiske avstandene er ”rimelige”. En slik løsning forutsetter lokal oppvarming ved den enkelte institusjon.

4.3.2 Muligheter og trusler

Muligheter interkommunalt samarbeid	Muligheter konkurranseutsetting
<ul style="list-style-type: none"> • Større fagmiljø • Konkurransedyktige • Flere brukere • Flere arbeidsplasser • Økonomisk vekst for kommunen (forutsetter at kjøkken legges til Gjerstad) 	<ul style="list-style-type: none"> • Ny jobb, andre utfordringer • Bedre lønn • Skape egen bedrift • Mindre utfordringer/ansvar • Annen arbeidstid
Trusler interkommunalt samarbeid	Trusler konkurranseutsetting
<ul style="list-style-type: none"> • Mister jobben • Kun mottakskjøkken på sykeheimen 	<ul style="list-style-type: none"> • Mister jobben • Dårlig arbeidsmiljø • Arbeidstakere slutter • Mindre utfordringer

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

4.3.3 Konsekvenser

	Interkommunalt samarbeid	Konkurranseutsetting
Ansatte	<ul style="list-style-type: none"> • Bedre fagmiljø • Flere arbeidsplasser • Økt produksjon • 2-skiftsordninger – økt utnyttning av kapasitet • Hvis mottakskjøkken, fare for oppsigelser 	<ul style="list-style-type: none"> • Kan miste jobben • Kan skape egen bedrift • Manglende lokalt eierforhold
Brukere	<ul style="list-style-type: none"> • Nærhet hvis lokalisert i Gjerstad, motsatt hvis ikke 	<ul style="list-style-type: none"> • Dyrere mat? • Mindre fleksibilitet
Økonomi	<ul style="list-style-type: none"> • Økte inntekter • Husleie 	<ul style="list-style-type: none"> • Kommunen mister salgsinntekter • Mindre husleie

4.4 **Vaskeridrift Gjerstadheimen**

4.4.1 Generelt

- Stadig flere kommuner konkurranseutsetter denne tjenesten. Man ser ofte at tjenesten økonomisk sett samsvarer med egen drift, men at innsparingen først og fremst knytter seg til sparte strømutfgifter og kostnader knyttet til vaskemaskiner.
- Dette er også en tjeneste kommunene kan samarbeide om. For å oppnå økonomisk gevinst, ligger det som en forutsetning at kommunen som påtar seg tjenesten har produksjonskapasitet til å forestå tjenesten på vegne av de andre, alternativt gis den muligheten ved å overta produksjonsmateriell fra de andre kommunene.

4.4.2 Muligheter og trusler

Muligheter interkommunalt samarbeid	Muligheter konkurranseutsetting
<ul style="list-style-type: none"> • Større fagmiljø • Konkurransedyktig • Flere brukere • Flere arbeidsplasser • Økte inntekter • Strengere prioritering av arbeidsoppgaver hvis vaskeri legges til Gjerstad. 	<ul style="list-style-type: none"> • Ny jobb • Andre utfordringer
Trusler interkommunalt samarbeid	Trusler konkurranseutsetting
<ul style="list-style-type: none"> • Mister jobben? • Kommunen mister skattepenger • Ansatte flytter • Eierskap til bygningsmasse, tjenester og oppgaver blir ikke de samme. • Mindre frihet i oppgaveløsninger 	<ul style="list-style-type: none"> • Dårlig arbeidsmiljø i prosessen • Arbeidstakere sier opp jobben • Renhold/vask – ikke så bra som i dag • Dårligere eierforhold til bygg

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

4.4.3 Konsekvenser

	Interkommunalt samarbeid	Konkurranseutsetting
Ansatte	<ul style="list-style-type: none"> • 2-skiftsordning vil gi økt utnyttelse av maskinkapasitet og arbeidskapasitet ift dagens ordning 	<ul style="list-style-type: none"> • Oppsigelser • Berørte utnytter mulighetene i AFP
Brukere	<ul style="list-style-type: none"> • Bedre for brukere ved at vask gjennomføres i Gjerstad kommune • Tap av tøy – hvem betaler? • Ekstra kostnad for brukere? 	<ul style="list-style-type: none"> • Misfornøyde brukere
Økonomi	<ul style="list-style-type: none"> • Utnyttelse maskiner • Utnyttelse ansatte • Økte inntekter (2 skifts ordning) 	<ul style="list-style-type: none"> • Tror ikke kommunen sparer noe på å sende klærne til private aktører • Tror ikke at det er noe å spare på at private bedrifter utfører renhold

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

5. Sammenlikning av ressursbruk

5.1 Generelt

Nedenfor sammenliknes Gjerstad kommunes ressursbruk med tilsvarende ressursbruk i kommunene Vegårshei, Åmli og Risør. Som tidligere kommentert er det forbundet med usikkerhet til tallene. I samråd med referansegruppen er denne usikkerheten redusert gjennom at Gjerstad kommune konsekvent sammenliknet mot gjennomsnittet av de øvrige 3 kommunene, og ikke "beste kommune".

5.2 Renholdstjenester

Antall kvm pr årsverk

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Antall kvm pr årsverk	1722,9	2071,1	1378,1	1603,9	1684,3

Lønnskostnad pr kvm

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Lønnskost pr kvm	172,4	149,7	197,9	182	176,5

Brutto kostnad pr kvm

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Brutto kostnad pr kvm	192,1		435,2	197,7	316,5

Merknad: Vegårshei har ikke rapportert bruttotall.

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

	Avvik i kroner i forhold til gjennomsnittet i øvrige kommuner
<i>Antall kvm pr årsverk:</i>	Gjerstad kommune er ca 67.000 kroner bedre enn snittet
<i>Lønnskost pr kvm:</i>	Gjerstad kommune er ca 54.000,- kroner bedre enn snittet
<i>Brutto kostnad pr kvm:</i>	Gjerstad kommune er 1,65 mill bedre enn snittet

5.3 Vaktmestertjenester

Lønnskostnad pr kvm

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Lønnskostnad pr kvm	39,5	45,3	57,4	49,7	50,8

Antall kvm pr årsverk

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Antall kvm pr årsverk	7849,3	2071,1	1378,1	1603,6	1684,3

	Avvik i kroner i forhold til gjennomsnittet i øvrige kommuner
<i>Antall kvm pr årsverk:</i>	Gjerstad kommune er 0,243 mill kr bedre enn snittet
<i>Lønnskost pr kvm:</i>	Gjerstad kommune 0,266 er mill kroner bedre enn snittet
<i>Brutto kostnad pr kvm:</i>	Ikke tall

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

5.4 Kjøkkendrift Gjerstadheimen

Brutto kostnad pr enhet mat

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Brutto kostnad pr enhet mat	29815,4	33764,7	37659,1	24850	32091,3

Salgsinntekter pr årsverk

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Salgsinntekter pr årsverk	284081,6	122285,7	81212	70821,5	91439,8

Antall årsverk pr enhet mat

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Antall årsverk pr enhet mat	0,038	0,069	0,075	0,039	0,061

	Avvik i kroner i forhold til gjennomsnittet i øvrige kommuner
Brutto kostnad pr enhet mat:	Gjerstad kommune er 0,121 mill kroner bedre enn snittet
Salgsinntekter pr årsverk:	Gjerstad kommune er 0,470 mill kroner bedre enn snittet
Antall årsverk pr enhet:	Gjerstad kommune er 0,366 mill bedre enn snittet

Merknad: Kostnad pr årsverk stipulert til 300.000 kroner inkl. sosiale utgifter.

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

5.5 Vaskeridrift Gjerstadheimen

Brutto kostnad pr bruker

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Brutto kostnad pr bruker	8360	16260,7	11167	5900	11109,1

Antall årsverk pr bruker

	Gjerstad	Vegårshei	Åmli	Risør	Gj.snitt
Antall årsverk pr bruker	0,0226	0,05	0,03	0,017	0,032

	Avvik i kroner i forhold til gjennomsnittet i øvrige kommuner
Brutto kostnad pr bruker:	Gjerstad kommune er 0,146 mill kr bedre enn snittet
Antall årsverk pr bruker:	Gjerstad kommune er 0,950 mill kr bedre enn snittet

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

6. KPMGs konklusjoner og anbefalinger

6.1 Renholdstjenester

Gevinst-muligheter	Ansatte	Brukere	Økonomi
Interkommunalt samarbeid	<ul style="list-style-type: none"> • Større fagmiljø • Økt kompetanse • Større stillingsprosjenter 	<ul style="list-style-type: none"> • Økt fokus på fag • Bedre kvalitet 	<ul style="list-style-type: none"> • Bedre innkjøpsordning • Økt salg av tjenester
Konkurranseutsetting	<ul style="list-style-type: none"> • Økt fokus på effektivitet 	<ul style="list-style-type: none"> • Økt krav til dokumentasjon av kvalitet 	<ul style="list-style-type: none"> • Kostnadseffektivitet
Anbefalt organisasjonsmodell	Konkurranseutsetting		
Begrunnelse	<ul style="list-style-type: none"> • Gjerstad kommune har en brutto driftsutgift til renhold på ca 190 kr pr kvm. Dette er bedre enn gjennomsnittet for kommunene som kan inngå i et interkommunalt samarbeid. I tillegg vil et interkommunalt samarbeid medføre økte driftsutgifter i form av reise- og tidskostnader. • Private aktører operer med en tilsvarende pris fra 120 kr pr kvm (ukentlig renhold) til 200 kr pr kvm (hyppig / daglig renhold). Dette er på omtrent samme nivå som Gjerstad kommune. • Private aktører opererer i nærområdet • KPMG anbefaler derfor at renholdstjenesten konkurranseutsettes: <ul style="list-style-type: none"> ○ Konkurranseutsetting medfører økt fokus på effektivitet og kvalitet, også for den "kommunale enheten" ○ Dagens antatte kvalitet og effektivitet i kommunen kvalitetssikres. 		
	Ansatte	Brukere	Økonomi
Målsetting	<ul style="list-style-type: none"> • Ansatte skal sikres tilsvarende eller økt kompetanse • Ansatte skal sikres tilsvarende eller bedre rettigheter og plikter 	<ul style="list-style-type: none"> • Brukere skal sikres en tilsvarende eller økt kvalitet 	<ul style="list-style-type: none"> • Dagens renholdstjeneste skal opprettholde eller øke dagens kostnadseffektivitet
Mulige effektiviserings tiltak for øvrig	<ul style="list-style-type: none"> • Økt fleksibilitet i utnyttelse av ansatte ved at alle inngår i ett, felles team • Økt ressursavsetning på vedlikehold av gulv. Kan gjøres på bekostningen av daglig renhold og/eller endring av rutiner for tidspunkt av vask (noe vedlikehold gulv på ettermiddag). Dette tiltaket vil bidra til lenger levetid på gulvflatene. • Vurdere muligheter for reduksjon av arealvolum 		

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

6.2 Vaktmestertjenester

Gevinst-muligheter	Ansatte	Brukere	Økonomi
Interkommunalt samarbeid	<ul style="list-style-type: none"> • Større fagmiljø • Økt kompetanse • Nye arbeidsoppgaver 	<ul style="list-style-type: none"> • Økt fokus på fag gir bedre kvalitet 	<ul style="list-style-type: none"> • Bedre innkjøps-ordning • Spesialisering
Konkurranse-utsetting	<ul style="list-style-type: none"> • Økt fokus på effektivitet • Mer definerte arbeidsoppgaver 	<ul style="list-style-type: none"> • Økt krav til dokumentasjon av kvalitet 	<ul style="list-style-type: none"> • Kostnadseffektivitet
Anbefalt organisasjonsmodell	Kommunal drift		
Begrunnelse	<ul style="list-style-type: none"> • Erfaringstall fra kommuner viser at hvert årsverk rendyrket vaktmesterfunksjon betjener inntil 7000 kvm., inkl. private aktører. • Gjerstad kommune har i dag et snitt på 7.849 kvm pr årsverk vaktmester . Dette er en høy ressursutnyttelse, også i forhold til private aktører. I tillegg planlegges en reduksjon på 0,5 årsverk fra 01.01.05. • Ressursutnyttelsen av vaktmesterne er årlig ca kr 250.000 bedre enn for gjennomsnittet av kommunene det er sammenlignet mot. • I tillegg vil interkommunalt samarbeid medføre økte driftsutgifter i form av reise- og tidskostnader. • Private aktører finnes i markedet, men i begrenset grad. • KPMG anbefaler derfor at dagens organisering opprettholdes. 		
	Ansatte	Brukere	Økonomi
Målsettinger	<ul style="list-style-type: none"> • Ansattes kompetanse skal videreutvikles • Ansatte skal sikres at oppgaver og ressurser er avstemt med målsetningene for vaktmestertjenestene 	<ul style="list-style-type: none"> • Effektiv vaktmestertjeneste som bidrar til effektivt ettersyn, rapportering og vedlikehold for å ivareta eiendomsmassens ønskede kvalitet 	<ul style="list-style-type: none"> • Effektiv drift av vaktmestertjenestene er svært viktig ift å opprettholde den ønsket kvalitet på den kommunale eiendomsmassen.
Mulige effektiviserings-tiltak	<ul style="list-style-type: none"> • Enda mer fleksibel utnyttelse av de ansatte ved at alle inngår i ett team (stillingen på Gjerstadheimen frigjøres til teamet). • Vurdere hvorvidt annet personell overtar vaktfunksjon ift tekniske tjenester, slik at ressursutnyttelsen i f t vaktmesterfunksjoner øker. Rendyrking av vaktmesterfunksjoner - dvs redusere posten ”diverse gjøremål” herunder dokumentere tjenestene med tilhørende ressursbruk. En strammere gjennomgang, i samarbeid med brukerne av tjenestene, av hvilke funksjoner vaktmesterne bør gjøre vil kunne bidra til en bedre ressursutnyttelse. • Vurdere muligheter for reduksjon av arealvolum. 		

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

6.3 Kjøkkendrift Gjerstadheimen

Gevinst-muligheter	Ansatte	Brukere	Økonomi
Interkommunalt samarbeid	<ul style="list-style-type: none"> • Bedre fagmiljø • Flere arbeidsplasser • Økt produksjon 	<ul style="list-style-type: none"> • Nærhet hvis lokalisert i Gjerstad 	<ul style="list-style-type: none"> • Bedre innkjøps-ordning • Økte inntekter • Husleie
Konkurranseutsetting	<ul style="list-style-type: none"> • Økt fokus på effektivitet • Kan skape egen bedrift 	<ul style="list-style-type: none"> • Økt krav til dokumentasjon av kvalitet 	<ul style="list-style-type: none"> • Kostnadseffektivitet
Anbefalt organisasjonsmodell	Konkurranseutsettes		
Begrunnelse	<ul style="list-style-type: none"> • Gjerstad kommune har de senere årene nedbemannet kjøkkenet med nær 5,0 årsverk. Kjøkkenet går stadig nye veier for å finne nye inntektskilder ift salg av mat, og har økt inntektene på salg av mat de senere årene. • Gjerstad kommune har bedre ressursutnyttelse tilsvarende 1 årsverk i forhold de kommuner det er sammenlignet mot. I tillegg reduserer kjøkkenet dagens ressursbruk med ytterligere 0,1 årsverk fra juli 2004. • Interkommunalt samarbeid vil medføre økte driftsutgifter i form av reise- og tidskostnader. • Kjøkkentjenester er forholdsvis enkle å konkurranseutsette. • Private aktører opererer med kr 75 pr enhet mat pr dag, dvs alle måltider. På årsbasis vil dette utgjøre brutto ca 1,450 mill kroner for Gjerstad kommune knyttet til de 53 brukerne på institusjon/boenheter. Fratrukket brukerbetaling (på samme nivå som i dag, 405.000 kroner) vil dette gi en netto kostnad for Gjerstad kommune på 1.045 mill kroner pr år. • Dagens netto driftsutgift for Gjerstad kommune er i størrelsesorden 1,242 – 1,585 mill kroner, avhengig av om en trekker fra alle inntekter eller inntekter kun relatert til brukerbetaling (696.000 kroner eller 405.000 kroner). • Med utgangspunkt i dagens ressursutnyttelse i kommunen, antas konkurranseutsetting å gi en økonomisk gevinst for kommunen. • KPMG anbefaler derfor at renholdstjenesten konkurranseutsettes: <ul style="list-style-type: none"> ○ Konkurranseutsetting medfører økt fokus på effektivitet og kvalitet, også for den ”kommunale enheten” ○ Dagens antatte kvalitet og effektivitet i kommunen kvalitetssikres. ○ Konkurranseutsetting medfører sannsynligvis økonomisk gevinst 		
	Ansatte	Brukere	Økonomi
Målsettinger	<ul style="list-style-type: none"> • Ansatte kompetanse skal videreutvikles. 	<ul style="list-style-type: none"> • Brukere skal sikres en tilsvarende eller økt kvalitet 	<ul style="list-style-type: none"> • Dagens tjeneste skal opprettholde eller øke dagens kostnadseffektivitet

Gjerstad kommune

Mulighetsstudie interkommunalt samarbeid og konkurranseutsetting

Mulige effektiviserings tiltak for øvrig	<ul style="list-style-type: none"> • Økt salg • Øke prisene på mat. • Bedre innkjøpsordninger • Stordriftsfordeler gjennom en vurdering av muligheter for større og mer spesialisert kjøkkendrift.
---	--

6.4 Vaskeri Gjerstadheimen

Gevinstmuligheter	Ansatte	Brukere	Økonomi
Interkommunalt samarbeid	<ul style="list-style-type: none"> • Større fagmiljø • Økt kompetanse • Toskiftsordning gir økt utnyttelse av maskin-kapasitet ift dagens ordning 	<ul style="list-style-type: none"> • Økt fokus på fag gir bedre kvalitet 	<ul style="list-style-type: none"> • Bedre innkjøpsordning • Bedre utnyttelse av de ansatte • Økte inntekter (2 skiftsordning)
Konkurranseutsetting	<ul style="list-style-type: none"> • Økt fokus på effektivitet • Mer definerte arbeidsoppgaver 	<ul style="list-style-type: none"> • Økt krav til dokumentasjon av kvalitet 	<ul style="list-style-type: none"> • Kostnadseffektivitet
Anbefalt organisasjonsmodell	Kommunal drift		
Begrunnelse	<ul style="list-style-type: none"> • I dag har Gjerstad kommune 1,13 årsverk knyttet til vaskeritjenesten, og skal redusere dette med 0,4 årsverk. Brutto utgift vil fra juli 2004 være kr 251.000 pr år. • Gjerstad kommune har bedre ressursutnyttelse enn de kommunene det er sammenlignet mot. • Et interkommunalt samarbeid vil i tillegg medføre økte driftsutgifter i form av reise- og tidkostnader. • Vaskeritjenester er forholdsvis enkle å konkurranseutsette. Private aktører kan levere aktuelle tjenester • Gjerstad kommune mottok i november 2003 tilbud på vaskeritjenestene, der sammenliknbart tilbud var på kr 354.000,- eks moms. Vask til hjemmeboere (ca 20-25 stykker) som Gjerstad kommune vasker for i dag, var ikke inkludert. • KPMG anbefaler derfor at dagens organisering videreføres. 		
	Ansatte	Brukere	Økonomi
Målsettinger	<ul style="list-style-type: none"> • Ansatte kompetanse skal videreutvikles. 	<ul style="list-style-type: none"> • Brukere skal sikres en tilsvarende eller økt kvalitet 	<ul style="list-style-type: none"> • Dagens tjeneste skal opprettholde eller øke kostnadseffektiviteten
Mulige effektiviserings tiltak for øvrig	<ul style="list-style-type: none"> • Ingen forslag. 		

19/10019-13

Olav Bentzen
Gjerstad Legekontor
Sundebru

22.05.19

Gjerstad Kommune
Rådmann Torill Neset

Høringsuttalelse fra Olav Bentzen, Spes. i Allmenn Medisin, Helsestasjonslege i Gjerstad.

Viser til forslag om omorganisering og innsparinger i Gjerstad Kommune «Gjennomgang av tjenestenivå og organisering» fra d. 15.05.19.

Enkelte punkter, forslag til endring i organisasjon, i denne gjennomgang, kan jeg som helsestasjonslege ikke akseptere.

Omorganisering er et prinsipp som bliver brukt til mye rart, ser at der her er store ønsker om innsparinger og hermed reduksjon i stillinger på tvers av alle enheter. Min anke går på å legge Helsestasjon/Skolehelse/Jordmoder inn i enhet for skole, både av faglig grunne og praktiske grunne. Faglig sett er største del av jobben, barneundersøkelse, rådgivning og kontroller, pr. dags dato ikke mye lege jobb på skolehelsetjenesten. Forebygging starter tidlig, lenge før skolestart, så enda viktigere at jeg som helsestasjonslege og helsestasjonen som helhet, har let tilgang til samarbeidspartnere som, psyk. helse, flyktingtj. og andre. Av praktiske årsaker, så krever enheten god plass og har spesielle krav til personvern/håndtering av medisiner/vaksiner/akutt beredskap/kontorer o. lign.

Til orientering så har Gjerstad Kommune fått opparbeidet et tilbud, Familiehuset, som andre ser til og får inspirasjon og er misunnelig på, egen erfaring fra Kragerø. I tillegg vet jeg at der er en del øremerket midler som Gjerstad Kommune gjør god nytte av, og disse vil forsvinne med nuværende forslag.

Mitt innspill er at nuværende funksjoner/enheter forblir samlet for å opprettholde tverrfagligheten og mulighetene for samarbeide til kommunens beste.

Med vennlig hilsen

Olav Bentzen

Spes. i Allmenn Medisin, Helsestasjonslege, Tillitsvalgt.

Gjennomgang av tjenestenivå og organisering – høringsvar fra administrasjonsenheten

Generelle kommentarer

Administrasjonsenheten mener det er viktig å få kartlagt hvilke tjenester staben i en fremtidig organisasjon skal yte. Enheten er historisk sett sterkt redusert uten at tilsvarende oppgaver er tatt bort. Det kommer til et punkt der det til slutt ikke vil være rom for å være til støtte. For det er ingen tilstede, og de som er tilstede har ikke tid. Enhetslederne får ansvar for flere ting, og at de igjen delegerer til flere hos seg kan føre blant annet til forskjellsbehandlinger og ulikheter rundt om på enhetene.

I nye forhandlinger med de andre kommunene om vertskommuneløsninger bør det kreves en prosentsats i forhold til merarbeid. Dette ville vært en inntekt som kunne styrket lønn og personalområdet.

Gjerstad kommune bør sjekke muligheter for interkommunale samarbeid, spesielt på støttetjenester. Det er et potensiale for samarbeid på disse tjenestene hos nabokommunene våre.

Gjerstad kommune er i 2019 i ferd med å innføre nye systemer for sak- /arkiv, lønn, personal og regnskap. Dette gjør at vi pr. i dag ikke helt vet hvordan arbeidshverdagen vil se ut etter 1. januar 2020. Det er da ekstra sårbart for enhetene om de ikke har funksjoner å støtte seg til. Det kan være vanskelig nå å ha et klart bilde av fremtiden for å fatte gode avgjørelser på dette tidspunktet.

Hvis Gjerstad kommune skal spare penger kan det være lurt å se om oppgavene løses på rett nivå. Rundt om i kommunen blir den administrative ressursen mindre, samtidig som det har blitt nedbemannet i administrasjonsenheten. Kommunen sitter nå med ledere som blant annet utfører oppgaver som andre lavere lønnet arbeidstakere kunne gjort, fordi de ikke har noen støttetjenester eller merkantilt ansatte.

Hjemmeside/FB/Kommune-Kari

Ny hjemmeside ble lansert sommeren 2018. Administrasjonsenheten har til nå hatt redaktøransvaret. Det trengs fremdeles en administrator for siden. Det er fint at flere kan redigere/publisere på hjemmesiden. På den måten blir arbeidet effektivisert ved at arbeidet flyttes ut i enhetene.

Kommune-Kari som er ny funksjon på hjemmesiden fra og med 1. juni 2019 vil også måtte ha en administrator, og her kan administrasjonsenheten være administrator.

Forslag er her at reduksjonen utgjør 10 % stilling i administrasjonsenheten.

Avvikle betjent sentralbord og fellestjeneste.

Sentralbord:

Den nye mobiltelefonbaserte sentralbordløsningen som skal settes i drift i løpet av kort tid, skal integreres mot ansattes Outlook-kalender. Dette er en god effektivisering, og sentralbordet trenger ikke lenger å være lokalisert til et spesielt sted i kommunen. Gjerstad kommune vil fremdeles ha et hovednummer, som skal ivareta telefoner fra innbyggere som ikke vet hvilke direktenumre eller ansatte de skal henvende seg til.

Fellestjeneste:

Dette betyr en annen lokalisering for ansatte som i dag jobber i fellestjenesten. Et «innbyggertorg» erstatter ikke dagens ekspedisjonsoppgaver. Arbeidsoppgaver som tas med fra fellestjenesten er postbehandling, sentralbord, administrering av frankeringsmaskin, valg, politisk sekretariat, kontorrekvisita, vedlikehold av kaffemaskin og borgerlig vigsel.

Det som da vil være naturlig for «innbyggertorget» vil være nærhet til innbyggerne, og at det skiltes godt i bygget for besøkende.

Sentralbordet ikke kan «avvikles» i sin helhet. Det gjenstår en redusert aktivitet etter effektiviseringen og sentralbordet må ha en administrator som kan foreta endringer i systemet. Reduksjon personale foreslåes til: 10 %

Administrasjonsenheten er i en omstilling i forbindelse med innføring av nye systemer. Vårt forslag er å utsette avgjørelsen av de resterende 10 % til etter at nye systemer er satt i produksjon og innkjøringsfasen er ferdig, da vi mener det kan være flere/andre effektiviseringstiltak som kan tas ut samlet sett.

Administrasjonsenheten har opp gjennom årene hatt praktikanter i arbeidstrening med muligheter for arbeidstrening for mennesker i ulike prosjekt med svært gode resultater. Disse har kommet ut i ordinært arbeide etter en praktikantperiode. Dette har vært utgift til inntekts ervervelse.

En evaluering av endringene må gjøres innen 1. september 2020.

From: Hoel, Esther Kristine
Sent: 29. mai 2019 11:58
To: Neset, Torill
Cc: GJE.Fiane skole; GJE.Abel skole; GJE.Gjerstad Skole
Subject: Høringsuttalelse fra skolene ang. forslagsdokument på tjenestenivå og organisering
Attachments: Innspill på høringsforslag.docx

Forslagsdokumentet ble gjennomgått med alle ansatte mandag 20. og tirsdag 21. mai. Alle ansatte har også fått forslagsdokumentet på mail, og skal sånn sett ha et greit utgangspunkt for å gi tilbakemeldinger. Alle ansatte har blitt oppfordret til å komme med innspill i høringen. Udf sender inn egen høring, fagarbeiderne har hatt innspill på SFO åpningstid og helsesøsterfunksjon, dette innspillet ligger vedlagt. Ellers er det ikke kommet inn noe mer fra skolene.

Med vennlig hilsen

Esther Kristine Hoel

Rektor og enhetsleder for skolene i Gjerstad

Telefon: 37 11 97 67 / 37 11 97 87/ 450 35 139
E-post: esther.kristine.hoel@gjerstad.kommune.no
Hjemmeside: <https://www.gjerstad.kommune.no/>

Innspill på høringsforslag fra arbeidsgruppen.

SFO

21.mai 2019

Stenging av SFO i ferier:

- * Enstemmig på stenging av SFO i jul- og påskeferier.
- * Enstemmig på stenging av SFO i andre fri- og feriedager/uker v/minimum 5 barn påmeldt på SFO.

SFO- personalet er klare og tydelige på at dette er max av det vi kan klare å gjøre ifht økonomien og innsparingen i SFO. Dette er fordi vi må ta hensyn til foreldre og evt innflyttere til bygda og SFO`s tilbud til foreldre/foresatte som har behov for dette i ferier for øvrig. Noen familier har kun dette tilbudet rundt seg og er da avhengig av SFO`s åpningstider iht deres situasjon.

Helsesøster i skolen:

Skolen er avhengig av minst 1 helsesykepleier på skolen, fysisk tilstede hver dag. Personalet er også avhengig av å få vite om dette tilbudet frafaller en dag, evt over en lengre periode, slik at personalet kan videreformidle dette til elever som spør om å få gå til helsesøster. Her er det også viktig å sette inn vikar om nødvendig, for å opprettholde helsesøstertilbudet som er gitt til elevene.

SFO- personalet.

Høringssvar fra Samfunnsenheten ang. gjennomgang av tjenestenivå og organisering, basert på allmannamøte 23.05.19, møte med renholderne 17.05.19 og møte med utedrift 28.05.19, samt enkeltinnspill ila høringsperioden.

1- Prosess

Samfunnsenheten synes ikke prosessen har vært spesielt god. Den oppfattes av de fleste som svært «lukket». Det har gått ca. 5 måneder siden omorganiseringen ble bekjentgjort, med nedbemanning som en av flere konsekvenser, fram til ansatte fikk innsyn i konkrete forslag/planer. Underveis er HTV blitt kontaktet, men beskjeden var at det ikke skulle offentliggjøres noe før forslag til omorganisering ble framlagt. Hvordan kan da tillitsvalgtapparatet ivareta hver enkelt ansattes interesse under prosessen fram til endringsforslag fremlegges? Flere er misfornøyd med at HTV ikke har kontakte dem, som ledere for andre fagforeninger, for samtale, for på denne måten å bringe alle organisasjonenes synspunkter inn i arbeidet. Videre framstår høringsfristen på 14 dager som svært kort da prosessen har pågått i over 5 måneder.

Dette er synd, da mye tid går bort på å drøfte prosess og utrykke misnøye med den, isf. å drøfte innholdet i de forskjellige forslagene, med de muligheter og utfordringer som ligger her.

2- Forslag til framtidig organisering

Enheten er kjent med tidligere omorganisering innen skolesektoren, men mener likevel at skole og barnehage bør under samme enhet, for eksempel «Oppvekstenhet» som tidligere foreslått. Dersom dette er utfordrende å få på plass inne 01.01.2020 så bør det uansett vedtas nå, men effektueres f.o.m. f.eks. 01.08.21. Ellers ingen kommentarer til framtidig organisasjon.

3- Forslag om reduksjon i utedrift

Enheten mener det ikke nødvendigvis vil være lønnsomt å redusere arbeidsstokken i utedriften, på sikt. Det er allerede et etterslep på vedlikehold av bygningsmasse, samt veivedlikehold mm., som en i dag ikke har ressurser nok til å få gjort. De ansatte på utedrift fortar i hovedsak alt vedlikehold og reparasjon av egne maskiner og eget utstyr generelt. Om arbeidsstokken reduseres, så vil en ikke ha ressurser nok til å kunne gjøre dette selv lenger, og en vil da måtte leie til denne typen arbeid; en utgift vi ikke har i dag. Vi mener heller ikke at det medfører riktighet at det vil bli mindre å gjøre med oppfølging av uteområder og grøntanlegg, med det uteanlegget som etableres på Abel skole. Selv om det er nytt vil det kreve like mye som områdene på Fiane og Gjerstad til sammen, selv om disse områdene er større. Uteområdene på dagens to barneskoler er i hovedsak bare enkle flater, som krever mye enklere vedlikehold enn det nye uteområdet på Abel.

Det er stadig bygninger som må bygges om, eller utbedres, pga. ny bruk, eller nye brukere. Da utedriften totalt sett, har en bred fagbakgrunn med god kompetanse på flere byggetekniske, tekniske og praktiske områder, så gjør utedriften flere av disse ombyggingsjobbene i stor grad, selv, i stedet for å leie inn eksterne aktører. Om arbeidsstokken reduseres, vil en i mye mindre grad kunne utføre slike oppdrag.

Enhetens anbefaling er at vi beholder arbeidsstokken på utedrift som den er, og at pkt. 11 i kap. 3 i høringsforslaget strykes.

4- Forslag til innsparinger

1. Enheten kan gjennomgå serviceavtaler. Her vil det være mulig å kunne gjøre jobben selv i enkelte tilfeller, uten at det blir for mye ekstraarbeid. Det brukes i dag uansett en del tid for å følge opp og bistå i arbeidet med ekstern aktør. Her vil det kunne være mulig å spare 50 – 100 tusen kroner. Dette forutsetter at arbeidsstokken på utedrift ikke reduseres. Oppsigelsestid må sjekkes.

2. Utedrift vil strebe etter at overtid ikke utbetales som lønn, men tas ut som avspasering i større grad, på den måten kan man redusere utgiftene noe. Dette kan føyes til i pkt. 12 i kap. 3 i høringsforslaget.
3. Bruk av vikarer innen renhold kuttes;
 - mer flytting av personale v/behov, for å få dekt opp de stedene der det er mest prekært
 - delt ferie – noen første halvdel av sommeren og noen siste halvdel
4. Det legges opp til «skofri skole» både på barne- og ungdomsskolen – kun bruk av innesko, både for personale og elever. Krever holdningsendring i enhet for skole.
5. Kvelds- og ekstrajobbing for renholdspersonalet tas ikke ut som lønn, men som avspasering.
6. Hensiktsmessig plassering av personale på renhold, slik at en får minst mulig kjøring mellom enheter, ila arbeidsdagen.

Ved å gjennomføre tiltakene for renholdspersonale ovenfor, så spares det inn ca. tilsvarende en 20 % stilling, uten at man reduserer arbeidsstokken. Det er enhetens anbefaling at pkt. 13 i kap. 3 i høringsforslaget, omskrives iht. dette.

7. Gjennomgang av arealer Gjerstad kommune fester/framfester. Hva kan kuttes? Er det mulig å øke framleie-satsene? Kan man avvike framleie?

5- Noen generelle kommentarer

- Hva kommunale boliger angår så er rådmannens økonomiske mål ved å redusere antall utleieenheter noe unyansert. Inntekter fra kommunale utleieleiligheter er større en kostnadene ved å eie og drifte det, men som selvfølgelig går på bekostning av vedlikehold. Ved å selge de mest ressurskrevende utleieboligene, og erstatte disse med nye boliger som er bygget med Husbanktilskudd, så er det mulig å styrke budsjettet med leieinntekter.
- Det jobbes med helhetskultur i kommunen, og det å kutte 20 %, 40 % og 50 %, av hele, eller tilnærmet lik hele stillinger, blir feilslått, om en virkelig ønsker å jobbe mot mest mulig 100 % stillinger i kommunen.

Forslaget som sendes til politisk behandling, vil bli mer oversiktlig, om man setter innsparingsforslagene inn i en tabell, enten helt først, eller helt sist, slik at en får en samlet oversikt over den totale innsparingen, med konsekvenser. F.eks. slik:

Tjeneste/Situasjon i dag	Foreslått reduksjon/tiltak	Mulige konsekvenser	Foreslått/Mulig innsparing, evt. effektiviseringspotensiale
Eks.: To barnehageopptak	Redusere til ett barnehageopptak. (Mange andre kommuner har kun ett bhg.opptak.)	- Mindre fleksibilitet for foreldre - Kan risikere at foreldre kjøper bhg.plass i privat bhg i annen komm., som GK må bet. for	Ca. 1.200.000 pr. år

Det er stor vilje i enheten for å finne gode løsninger som ivaretar kommunens innbyggere, og samtidig gjør det mulig å møte de økonomiske utfordringene.

Ellers antar enheten at det må jobbes kreativt lenge etter at kommunens organisasjon blir politisk bestemt nå i juni.

Høringssvar vedrørende lovpålagte/ikke lovpålagte tjenester og nivå på tjenestene –

Visedal barnehage

- Reduksjon av opptak i barnehagen kan veldig raskt føre til en økning av utgifter, ikke en reduksjon. Hvis foresatte ikke får plass i barnehage i egen kommune, har de mulighet til å søke plass i en privat barnehage f.eks. nært sitt arbeidssted. Dette fører igjen til et krav fra den aktuelle kommunen i størrelsesorden 200.000 pr barn pr år.
Generell tilflytting til kommunen kan også bli berørt av denne reduksjonen. Småbarnsfamilier flytter ikke til en kommune hvor de ikke får barnehageplass.
Det er også viktig å merke seg at et opptak vil bety at nye flyktninger heller ikke kan motta plass før nytt opptak. Dette har videre konsekvenser knyttet til kravet om voksenopplæring/aktivitet for foreldrene, for igjen å kunne motta økonomisk støtte.
Anslaget om at dette vil gi en innsparing på 1,2 mill bør gjennomgås knyttet til høstens barnetall.
- SFO blir mye stengt – for mye? Vil foreldre velge å benytte seg av SFO tilbudet hvis begrensningene blir for mange, og i tilfelle hvilke konsekvenser får det?
- Vi oppfatter det som naturlig at Familiehuset opphører som egen enhet når flere tjenester har blitt interkommunale, og vi oppfatter det som viktig å gjøre store endringer i PLO.
- Ny enhet kalt Helse og Omsorg blir en stor enhet. Har størrelse på enhetene noe å si knyttet til kontroll og oversikt- mulighet til ledelse/styring? Hvordan påvirker størrelse på en enhet dens økonomiske resultater? Hvilke erfaringer viser seg i driften av store enheter?
- Systematisk arbeid med organisasjonens kultur kan muligens være et av de tiltakene som er mest kostnadsbesparende!?
- Reduksjon i antall helsesykepleiere – hvordan vil dette påvirke arbeidet med tidlig innsats? Skolehelsetjenesten er tungt etablert som en rettighet for elever i skolen, hva med de yngste barna og den kunnskapen vi har knyttet til tidlig oppfølging?
- Sammenslåing av skole og barnehage på et senere tidspunkt:
 - Hva menes med at skolen får «satt seg», og hvilket tidsperspektiv?
 - Skole og barnehage er to vidt forskjellige tjenester som drives med utgangspunkt i helt ulike avtaleverk og organisasjonsstrukturer, noe som gjør samdrift vanskelig. Sammenslåingen vil uansett kreve individuell ledelse på både skole og barnehage. Lovverket krever tilstedeværende både rektor og styrer. Begge tjenestene vil være såpass store, at et årsverk ikke har mulighet til å følge opp alle oppgaver knyttet til fag, personal og økonomi. Hvor vil inntjeningen av penger ligge?
 - Samlokalisering av barnehagene krever betydelig mer utredning av brukerperspektivet, bygningsmasse og plassering, samt mer konkret hvor stor en innsparing eventuelt kan bli. Det vil ellers være fornuftig å følge nøye med i søknadsmønster og antall barn for å være sikker på at kommunen driver mest mulig effektivt.

From: Fjell, Trond <Trond.Fjell@nav.no>
Sent: 28. mai 2019 15:18
To: Neset, Torill
Subject: SV: Forslagsdokument - til intern høring - vurdering av tjenestenivå og organisering

Hei

Jeg har innspill til høringen.

Reduksjon i antall ansatte i flyktingetjenesten :

Etter det jeg forstår, vil det være en del brukere som avslutter introduksjonsprogrammet i 2020. Vi mangler en systematisk kartlegging for å se hvilke behov disse menneskene vil ha for oppfølging fra NAV/flyktingetjenesten etter intro. perioden. Mitt forslag er derfor at dette gjøres i de påfølgende månedene, og at det tas en diskusjon om veien videre før budsjettprosessen i høst.

Jeg støtter å legge flyktingetjenesten til NAV. Grunnene til dette er blant annet :

- Nå er det sosialfaglige miljøet delt mellom NAV og flyktingetjenesten. Det vil være mindre sårbart og kunne styrke fagutviklingen ved å samle miljøet.
- Flyktingetjenesten vil i større grad kunne ta i bruk tiltakene i NAV ved sammenslåing.
- Kontakten ut mot bedrifter vil kunne bli mer ensrettet enn det er i dag.

Med hilsen

Trond Fjell
Leder NAV Gjerstad
Tlf: 55 55 33 33
www.nav.no

Fra: Neset, Torill <Torill.Neset@gjerstad.kommune.no>

Sendt: onsdag 15. mai 2019 09:06

Til: Ausland, Tonje Berger <tonje.berger.ausland@gjerstad.kommune.no>; Fjell, Trond <Trond.Fjell@nav.no>; Flaten, Lina <Lina.Flaten@gjerstad.kommune.no>; Fosse, Lasse <Lasse.Fosse@gjerstad.kommune.no>; Grimsland, Espen Flaten <Espen.Grimsland@gjerstad.kommune.no>; Hagen, Knut <Knut.Hagen@gjerstad.kommune.no>; Hoel, Esther Kristine <Esther.Kristine.Hoel@gjerstad.kommune.no>; Jonassen, Elfi Brit <Elfi.Jonassen@gjerstad.kommune.no>; Kveim, Ellen Christensen <ellen.christensen.kveim@gjerstad.kommune.no>; Hoksrud, Karianne <Karianne.Hoksrud@gjerstad.kommune.no>; Bråten, Janette <Jarnette.Braten@gjerstad.kommune.no>; Lund, Ole <ole.lund@gjerstad.kommune.no>; Lindtveit, Arne <arne.lindtveit@gjerstad.kommune.no>; Ausland, May-Britt <May-Britt.Ausland@nav.no>; Westberg, Caroline <Caroline.Westberg@gjerstad.kommune.no>; Lindland, Frode <frode.lindland@gjerstad.kommune.no>; Gruer, Jonas <Jonas.Gruer@gjerstad.kommune.no>; Brattekleiv, Svein <svein.brattekleiv@gjerstad.kommune.no>; Bentzen, Olav <olav.bentzen@gjerstad.kommune.no>

Emne: Forslagsdokument - til intern høring - vurdering av tjenestenivå og organisering

Til enhetsledere og organisasjonene

Som kjent har det pågått et arbeid med å se på kommunens tjenestenivå og organisering, etter oppdrag gitt i kommunestyrevedtak 13.12.18. Oppdraget/vedtaket er gjengitt i vedlagte forslagsdokument. Det har vært en arbeidsgruppe som har jobbet med forslagene, med deltakelse av HTV (som representerer alle organisasjonene) og hovedverneombud, sammensetning av denne gruppen fremgår av vedlegget. I tillegg har en politisk oppnevnt adhocgruppe jobbet med forslagene. Det ble gjennomført et drøftingsmøte 10.5.19 hvor alle organisasjoner med medlemmer i Gjerstad kommune var innkalt, der ble blant annet høringsfrist drøftet og 14 dagers frist akseptert.

Vedlagte forslagsdokument sendes nå ut på intern høring i enhetene og organisasjonene. **Høringsfrist er 14 dager fra i dag, innspill må være kommet inn innen 29.5.19.**

Pga at vi er i en overgangsperiode til nytt sak-/arkivsystem sendes denne høringen ut pr mail og svarene/innspillene bes sendt meg på mail, til torill.neset@gjerstad.kommune.no , så vil alt bli lagt inn i nytt sak-/arkivsystem når det er klart til bruk fra 3.6.19.

Det understrekes at det som fremkommer i vedlegget kun er forslag, så vil høringsinnspillene vurderes om noe skal endres før endelig forslag/rådmannens innstilling fremmes som sak til administrasjonsutvalgets møte 11.6.19 og til kommunestyremøte 20.6.19. Alle høringsinnspill som mottas vil bli omtalt i forbindelse med oversendelse til politisk behandling. Når vedtakene foreligger utformes gjennomføringsplan, naturligvis med deltakelse fra tillitsvalgte og hovedverneombud/verneombud. Det understrekes at der nedbemanning evt blir aktuelt skal det skje iht vedtatte retningslinjer for nedbemanning og i samsvar med arbeidslivets spilleregler for øvrig.

Med vennlig hilsen

Torill Neset
Rådmann

Telefon: 37 11 97 31 / 911 89 779

E-post: torill.neset@gjerstad.kommune.no

Hjemmeside: <https://www.gjerstad.kommune.no/>

From: Hagen, Knut
Sent: 28. mai 2019 15:03
To: Neset, Torill
Cc: Gje.Barneverntjenesten Øst i Agder
Subject: SV: Forslagsdokument - til intern høring - vurdering av tjenestenivå og organisering

Ledergruppen i barneverntjenesten, Knut Hagen, Siv Langerød-Erichsen, Wayni Bergan og Bodil Wang, har drøftet forslagsdokumentet. Vi er innforstått med at alle enheter i kommunene må gjøre sitt for å redusere de løpende driftsutgiftene. Vi ser videre positivt på omorganiseringer som kan effektivisere kommunens drift.

Vi ber om at det gjøres en grundig analyse av hva konsekvensene kan bli av en reduksjon av bemanning på helsestasjonen, herunder konsekvenser for eventuelle statlige tilskudd til bemanning. Helsestasjonen og skolehelsetjenesten har en viktig funksjon i kommunens forebyggende arbeid. Kortsiktig økonomisk gevinst kan vise seg å bli dyrt i et langsiktig levekårsperspektiv.

Mvh

Fra: Neset, Torill <Torill.Neset@gjerstad.kommune.no>

Sendt: onsdag 15. mai 2019 09:06

Til: Ausland, Tonje Berger <tonje.berger.ausland@gjerstad.kommune.no>; Fjell, Trond <trond.fjell@nav.no>; Flaten, Lina <Lina.Flaten@gjerstad.kommune.no>; Fosse, Lasse <Lasse.Fosse@gjerstad.kommune.no>; Grimsland, Espen Flaten <Espen.Grimsland@gjerstad.kommune.no>; Hagen, Knut <Knut.Hagen@gjerstad.kommune.no>; Hoel, Esther Kristine <Esther.Kristine.Hoel@gjerstad.kommune.no>; Jonassen, Elfi Brit <Elfi.Jonassen@gjerstad.kommune.no>; Kveim, Ellen Christensen <ellen.christensen.kveim@gjerstad.kommune.no>; Hoksrud, Karianne <Karianne.Hoksrud@gjerstad.kommune.no>; Bråten, Janette <Jarnette.Braten@gjerstad.kommune.no>; Lund, Ole <ole.lund@gjerstad.kommune.no>; Lindtveit, Arne <arne.lindtveit@gjerstad.kommune.no>; RIS.NAV-May-Britt Ausland <May-Britt.Ausland@nav.no>; Westberg, Caroline <Caroline.Westberg@gjerstad.kommune.no>; Lindland, Frode <frode.lindland@gjerstad.kommune.no>; Gruer, Jonas <Jonas.Gruer@gjerstad.kommune.no>; Brattekleiv, Svein <svein.brattekleiv@gjerstad.kommune.no>; Bentzen, Olav <olav.bentzen@gjerstad.kommune.no>

Emne: Forslagsdokument - til intern høring - vurdering av tjenestenivå og organisering

Til enhetsledere og organisasjonene

Som kjent har det pågått et arbeid med å se på kommunens tjenestenivå og organisering, etter oppdrag gitt i kommunestyrevedtak 13.12.18. Oppdraget/vedtaket er gjengitt i vedlagte

forslagsdokument. Det har vært en arbeidsgruppe som har jobbet med forslagene, med deltakelse av HTV (som representerer alle organisasjonene) og hovedverneombud, sammensetning av denne gruppen fremgår av vedlegget. I tillegg har en politisk oppnevnt adhocgruppe jobbet med forslagene. Det ble gjennomført et drøftingsmøte 10.5.19 hvor alle organisasjoner med medlemmer i Gjerstad kommune var innkalt, der ble blant annet høringsfrist drøftet og 14 dagers frist akseptert.

Vedlagte forslagsdokument sendes nå ut på intern høring i enhetene og organisasjonene. **Høringsfrist er 14 dager fra i dag, innspill må være kommet inn innen 29.5.19.**

Pga at vi er i en overgangsperiode til nytt sak-/arkivsystem sendes denne høringen ut pr mail og svarene/innspillene bes sendt meg på mail, til torill.neset@gjerstad.kommune.no , så vil alt bli lagt inn i nytt sak-/arkivsystem når det er klart til bruk fra 3.6.19.

Det understrekes at det som fremkommer i vedlegget kun er forslag, så vil høringsinnspillene vurderes om noe skal endres før endelig forslag/rådmannens innstilling fremmes som sak til administrasjonsutvalgets møte 11.6.19 og til kommunestyremøte 20.6.19. Alle høringsinnspill som mottas vil bli omtalt i forbindelse med oversendelse til politisk behandling. Når vedtakene foreligger utformes gjennomføringsplan, naturligvis med deltakelse fra tillitsvalgte og hovedverneombud/verneombud. Det understrekes at der nedbemanning evt blir aktuelt skal det skje iht vedtatte retningslinjer for nedbemanning og i samsvar med arbeidslivets spilleregler for øvrig.

Med vennlig hilsen

Torill Neset
Rådmann

Telefon: 37 11 97 31 / 911 89 779

E-post: torill.neset@gjerstad.kommune.no

Hjemmeside: <https://www.gjerstad.kommune.no/>

Gjennomgang av tjenestenivå og organisering.

Høringsuttalelse fra ledergruppa i enhet for Pleie og omsorg.

1.

System for bruker-/innbyggerundersøkelser vil kunne være et nyttig redskap med tanke på å sikre forsvarlige tjenester framover.

2.

Forslag til effektivisering...

- Effektive møter; enighet om forslaget, viktig at dette er aksept for på toppledernivå og «nedover» i organisasjonene, i dag oppleves det som krav å stille opp på møter der reisetid og utbytte ikke står i forhold til utbytte.

3.3

Stengt SFO i skolens ferier; negativ påvirkning på andre enheter, de fleste medarbeidere i enheten arbeider turnus og må erstattes ved fravær, og ferieavvikling kan bli vanskeligere enn det allerede er i dag med en mnd stengt SFO (og barnehage)

3.11

Oppleves at dette allerede er nedprioritert, bør utarbeides plan/retningslinjer for hva som kan forventes, definere forsvarlighet og redusere behov for vedlikehold av uteområder.

4.1

Tjenester til f.h under 18 år er utelatt, denne tj. skal vel også inn i ny enhet?

Positivt at tjenester etter samme lovverk blir samlet i en enhet.

Dette vil bli en svært stor organisasjon med mange ansatte og vil kreve noe mer adm. Tjenesteledere i plo har per d.d for store personalgrupper å følge opp, er derfor usikre på innsparingspotensiale.

Å bygge opp en ny enhet vil kreve bred involvering og en god plan for gjennomføring, tidsrammen som er forespeilt virker for knapp.

Kommunens organisasjon vil fra ...

Foreslår 4 resultatenheter, skole og barnehage til en oppvekstenhet. Mer likeverdig enhet sammenlignet med ny helse og omsorgsenhet i størrelse og konsekvenser/begrunnelse som for denne.

5.3, 5.4

Positivt med felles tjenestekontor, bør sees i sammenheng med boligkontor. Tjenestekontoret gir i dag vedtak om omsorgsboliger som utgjør en stor andel av kommunens utleieboliger, vil kunne gi positiv synergieffekt; mer robust/flere ressurser.

6.4

Underetasje «Gamlebanken» må tilpasses drift og utbedres med fokus på ansattes arbeidsmiljø.

Nytt punkt; selge «gamle trygdeboliger» i Hoppehagen, etterspørsel etter omsorgsboliger er stagnert og det er planer for ombygging av Gjerstadsenteret til leiligheter.

Høringsuttalelse fra enheten Familiehuset, mai 2019.

Dokumentet Høringsforslag fra arbeidsgruppe 15.05.19: "Gjennomgang av tjenestenivå og organisering."

Arbeidet med dokumentet:

I enheten ble dokumentet og mail fra rådmannen umiddelbart videresendt til ansatte den 15.02. På enhetsmøte 21.05 hadde vi en gjennomgang av dokumentet. Der befattet vi oss mest med organisering som kom som sjokk, videre så vi på en del direkte feil og vi bestemte videre arbeid med høringen. Jeg skriver en felles uttalelse på vegne av ansatte i enheten, og tre tjenester skriver egne uttalelser hvor de tydeliggjør konsekvenser og tanker om innholdet i dokumentet.

Generelt om dokumentet:

Dette dokumentet vekker sterke følelser og kommer som et uforståelig forslag for ansatte i enheten. Hvorfor legge ned en enhet som fungerer spør ansatte. Familiehuset har godt omdømme; Gjerstad blir lagt merke til med denne enheten - er det så lite hukommelse og kunnskap om hvorfor enheten ble etablert og hva enheten lykkes med. Her er det effektiv bruk av ansatte i små tjenester - vi bidrar på tvers sier ansatte, vi viser til satsinger og tiltak for barn og unge, nå også de alvorlig psykisk syke.

Om organisering:

Hvorfor foreslår arbeidsgruppa å utradere "flaggskipet" Familiehuset? Enheten var truet i OU 2013, men skulle styrkes med NAV inn i enheten noen år seinere (uten at det ble aktuelt) og nå skal enheten bort – vet dere hva dere gjør spør de ansatte? Arbeidsgruppa har ikke kompetanse på helse eller på arbeid med flyktninger, dokumentet tyder på lite kunnskap om tjenestene uttaler ansatte. Det står svært lite om konsekvenser av omorganisering og av kutt i tjenester som skal skje samtidig.

Det tas i dokumentet for gitt at flyktningetjensten skal flyttes ut av enheten og inn i NAV, noe som kom som et krav fra NAV rapporten (ledere i NAV utredningen har foreslått en slik løsning) uten at det er noen i Gjerstad som er forespurt. Grunnlaget om arbeidslinja er forandret fra regjeringen (se regjeringen.no) nå er det utdanningslinja som gjelder, der har Gjerstad vært spesielt gode.

At to enheter skal legges ned og at det skal bygges opp en ny stor helseenhet uten at dette er drøftet med tjeneste utøverne stiller ansatte seg undrende til.

Hvis det er misnøye med den store PLO enheten så må det heller gjøres noe der istendfor å rasere det tverrfaglige arbeidsmiljøet som fungerer godt i Familiehuset, vi henviser til medarbeiderundersøkelsen.

Dokumentet viser ikke til mer hensiktsmessig oppgavefordeling, det er ikke beskrevet for en ev ny enhet. Det står ikke noe om hvordan den skal ledes, hva skal bli bedre med å gjøre tjenester for de mest sårbare større eller putte noe helse inn i en stor skole uten at det blir en oppvekstenhet.

Tverrfaglighet og samarbeid.

Gjerstad kommune satser på forebygging og tverrfaglighet, og vi får det til, det må videreutvikles og da kutter en ikke ut den enheten som har jobbet slik fra 2007- da bygger man ut den tenker ansatte. Det tar tid å bygge relasjoner og samarbeid, det vil ikke bli mer helhetlige tjenester for innbyggerne ved å splitte opp og fordele hjelpetjenester for barn og familier rundt i andre enheter. Kommunen har forpliktet seg i programmet «Tidlig inn» og vi er i gang med implementering, hvorfor forrykke slik

satsing som vektlegges av alle fagmiljøer når vi jobber med det mest komplekse som psykisk helse, rus og vold.

” Vår jordmor” som drifter jordmortjeneste i tre kommuner uttaler at Gjerstad viser størst tverrfaglighet, det er i Familiehuset det fungerer best i hele østfylket, alle ser til Gjerstad. Hun skriver:” Det fellesskapet / møtevirksomheten som finner sted ukentlig er med på å gi påfyll av faglig vekst til alle som har tilhørighet i Familiehuset. Ett fellesskap i Familiehuset som styrker tjenestene – der lederen for familiehuset er med på å samle tjenestene til godt tverrfaglig samarbeid.”

Vi, ansatte er ikke motstander av endring, men disse forslagene er å gå tilbake i tid, det er ikke noe som er visjonært i forslagene - hvordan bidrar disse forslagene til en organisering for framtida?

Tjenestenivå- reduksjoner av stillinger.

Det fremgår ikke tydelig nok om det foreslåtte er godt tilpasset kommunens økonomiske vilkår. Gevinstrealiseringa er ikke tydeliggjort fordi omkostningen ved omfattende omorganisering er ikke beskrevet; utgiftene til å bygge lokaler for helsetjenesten inn i skolen er ikke nevnt. Gjenbruk av ledere og tjenesteledere, samt nyrekruttering til leder for den store helse og omsorgsenheten må nødvendigvis gi ytterligere kostnader.

Når det gjelder innsparing så er tre av tjenestene i Familiehuset redusert med stillingskutt mens den enheten som over forbruker og som vil bli den største andelen i en ev ny enhet ikke er nevnt annet enn med en linje i høringsdokumentet - det er urimelig.

At en gruppe som tydeligvis ikke kjenner tjenesten psykisk helse og avhengighet kutter helt ned på detaljnivå misliker ansatte.” Tjeneste for psykisk helse og avhengighet” har eksistert fra 1.1.19 og står ansvarlig for; individuell behandling og oppfølging, gruppetilbudet Kontaktsenter og heldøgns omsorgstjeneste. Det er et spesifikt fagfelt som må bestå som egen tjeneste uansett organisering. Enheten har mottatt tilskudd på kr 1 870 000 for 2019, det forplikter. Det første halvåret av 2019 har enheten fått ansvaret for å bygge opp en ny tjeneste som driftes med ansatte i turnus og enheten har overtatt ansvaret for kommunalt rusarbeid fra NAV. Det har lenge vært en marginalisert tjeneste og ved sykefravær har vi problemer med å sette inn vikar, det er viktig at tjenesten har eksistensberettigelse og ikke marginaliseres ytterligere, men heller bruke ressursene smart.

Helsestasjons og skolehelsetjenesten har etter søknad fått styrkingsmidler til stillinger fra helsedirektoratet flere år på rad; kr 715 000 i 2019. Ved å kutte i stillinger mister vi disse og slik blir kuttet enda større enn foreslått i dokumentet. Er det lurt i kombinasjon med å foreslå omorganisering. Det er denne tjenestens ansatt som deltar i mange tiltak på tvers i kommunen fordi enheten har mottatt midler og følger opp iht retningslinjene. Både samfunnsenheten, barneverntjenesten, skoleenheten og spesialisthelsetjenesten overlater mange alvorlige oppgaver til denne kommunale tjenesten. Denne tjenesten stiller alltid opp i forebyggende tiltak så det hjelper og i akutt arbeid som kriseteam, flyktningehelse mm. Ved å kutte slik dokumentet foreslår får det faglige konsekvenser og dette rammer absolutt de mest sårbare barna og familiene og er i strid med faglige føringer fra direktoratet.

Enheten ved flyktningetjenesten forvalter mye penger i arbeidet med integrering og store tilskudd. Økonomisjefen skryter av hvordan dette ivaretas og følges opp her hvor nærheten til oppgavene er best kjent. Ansatte har stått for store tilskudd til enkelt personer grunnet gode søknader og rapporter til IMDi.

Enhetene blir oppfordra til å søke midler og vi får inn midler, slik at vi mestrer mye også i små sårbare tjenester.

Her må det tenkes lurene for ikke å tape det vi allerede har fått til. Det er ikke året for å kutte stillinger ennå grunnet disse ordningene. Se flyktningetjenestens egen høring.

Annet.

Vårt personalmøte hadde ikke kapasitet til å befatte seg med kommentarer ang andre enheter denne gangen.

Men ansatte har påpekt at reduksjon av SFO tilbudet er dårlig ift likestilling, og integrering. Gjerstad kommune har mange småbarnsfamilier som deltar i introduksjonsprogram som trenger SFO i årene framover.

De ansatte på legekantoret befinner seg i en helseenhet nå og slik vil det fremdeles bli, de stiller seg nøytrale til forslaget.

Tjeneste for funksjonshemmede under 18 år samt støttekontakt til mennesker med psykisk helseproblemer er ikke husket på som en del av enheten.

Konklusjon:

Bevar enheten ved å flytte andre oppgaver hit, som nevnt i de andre høringene- dette konseptet kan med fordel utvides, det er fremtidens retta som et Familiesenter

Ta til følge den fagkunnskapen som kommer til uttrykk i høringsuttalelsene fra tjenestene.

På vegne av ansatte i Familiehuset 29.05.19:

Høringsuttalelse fra flyktingtjenesten i forbindelse med gjennomgang av tjenestenivå og organisering datert 15.05.2019

I forbindelse med høringsforslag fra arbeidsgruppen ønsker flyktingtjenesten å komme med en høringsuttalelse. Vi har forståelse for at kommunen må spare penger, men det er en rekke punkter i høringsforslaget som vi mener ikke er tilstrekkelig belyst med tanke på konsekvenser for ansatte og brukere. Høringsforslaget skisserer heller ikke hvor store de økonomiske besparelsene faktisk er.

1. Sammensetningen av arbeidsgruppen

I arbeidsgruppen er det ikke representanter fra helse/omsorg eller faggruppene tilhørende Familiehuset. Flyktingtjenesten stiller også spørsmål ved at Elfi Jonassen ikke har vært med i arbeidsgruppen, da Familiehuset er den enheten som blir sterkest berørt/nedlagt. Det har heller ikke vært noe informasjon om prosessen i forkant eller underveis.

2. Kunnskapsgrunnlaget for høringsforslaget

Høringsforslaget sier lite om kunnskapsgrunnlaget bak de ulike forslagene og om konsekvensene av endringene.

Et eksempel på dette, er at det er tenkt at NAV skal redusere kostnader til sosialhjelp på 300 000,- kr hvis flyktingtjenesten kommer inn i NAV. Hvor kommer dette tallet fra og hvordan begrunnes dette? Det er ingen automatikk i at sosialhjelpsutgiftene går ned ved at flyktingtjenesten kommer inn i NAV. Flyktingtjenesten jobber etter regjeringens integreringsstrategi for å få flyktninger inn i et utdanningsløp/kvalifisering. Å satse på utdanning er samfunnsøkonomisk lønnsomt og det er viktig at vi har et langsiktig perspektiv for å få folk kvalifisert for arbeid. Fra NAV sin side ligger det ofte urealistiske forventninger om hvor raskt flyktingene skal være selvhjulpne/uavhengige av sosialhjelp.

Høringsforslaget sier at en sammenslåing muliggjør sterkere fokus på arbeidsrettet oppfølging av flyktninger, noe som rett og slett står i motsetning til regjeringens føringer om å satse på utdanning/kvalifisering. Det er kun et fåtall av flyktingene som skal ha et arbeidsrettet løp i introduksjonsprogrammet.

Et annet eksempel er påstanden om at nedleggelse av Familiehuset, og etableringen av den nye enheten Helse og omsorg vil gi mer helhetlig tjenester for brukerne, og bedre ressursutnyttelse. Flyktingtjenesten er kritisk til denne uttalelsen og hvor er kunnskapsgrunnlaget? Brukerne av Familiehuset får meget gode og helhetlige tjenester slik det er organisert i dag! I forbindelse med flyktingarbeidet er dette en viktig del av det gode tilbudet Gjerstad kommune har. Flyktingtjenesten har på grunn av kort vei mellom tjenestene, gode relasjoner og kunnskap om hverandres fagområder, kunnet samarbeide tett med psykisk helse, helsestasjonen, fysioterapi og TFF. Dette er helt nødvendig både i arbeid knyttet til flyktingfamilier og i oppfølging av enkeltpersoner.

3. Flyktingtjenesten inn i NAV?

I høringsforslaget sies det at i årenes løp har flere tjenester flyttet ut av Familiehuset, nå også flyktingtjenesten. Det er enda ikke politisk vedtatt at flyktingtjenesten skal inn i NAV. Flyktingtjenesten har skrevet en uttalelse om flyktingtjenesten inn i Nav. Også denne

prosessen har vært preget av minimal informasjon, ingen innhenting av fagkunnskap fra Familiehuset/flyktningstjenesten, og ingen medbestemmelse for de ansatte. Høringsforslagets antagelse om at flyktningstjenesten skal inn i NAV, er en stor del av grunnlaget for beslutningen om å legge ned Familiehuset. Det begrunnes med at det da ikke lenger er nok tjenester igjen i Familiehuset. Det er meget kritikkverdig å lage et høringsforslag med forslag om nedleggelse av Familiehuset, på bakgrunn av en omorganisering som enda ikke er vedtatt.

I flyktningsarbeidet er det viktig å vektlegge nærhet til brukeren, relasjon, jobbe tett på og ikke minst tilgjengelighet. NAV er et system som mer og mer lukkes og digitaliseres, og blir mindre tilgjengelig for dem som trenger bistand. Dette er en arbeidsform som ikke passer flyktningstjenestens brukergruppe. Det tar mange år før flyktingene kan mestre å bruke digitale selvbetjeningsløsninger. De kan ikke norsk, de har behov for tolk og har lite erfaring med avanserte systemer slik som de møter her i landet.

Høringsforslaget sier at det er usikkert om Gjerstad kommune skal ta imot flere flyktinger i årene som kommer. Kommunen har tidligere vært positiv til å bosette flyktinger og det har generert store inntekter. Vi velger å tro at usikkerheten handler om at det kommer færre flyktinger til Norge, og at småkommuner under 5000 innbyggere ikke har fått anmodning om å ta imot flyktinger de to siste årene. Norge skal ikke slutte å ta imot flyktinger. Det blir hvert år, fra Regjeringens side, vedtatt å ta imot et visst antall kvoteflyktinger. I og med at vi på bakgrunn av den gode jobben vi har gjort i flyktningstjenesten, har blitt valgt ut til å bosette flyktinger i 2018/19, mener vi at det er gode muligheter også for nye anmodninger fra IMDi i årene som kommer. Vi mener at mye av grunnen til at vi har lyktes så godt i dette arbeidet, handler om det tverrfaglige samarbeidet, den gode praksisen, de gode holdningene og nærheten til og støtte fra enhetsleder og øvrige ansatte i Familiehuset.

4. Nedbemanning

I høringsforslaget foreslås det en reduksjon på 50% stilling i flyktningstjenesten fra andre halvår 2020. Bemanningen er vurdert på bakgrunn av antall introduksjonsdeltagere. Dette er den eneste begrunnelsen for nedbemanning i tjenesten. Arbeidet i flyktningstjenesten omfatter langt mer enn oppfølging av deltagere i introduksjonsprogrammet. Anslagsvis 60% av tjenestens virksomhet består av oppgaver som integreringsarbeid, koordineringsarbeid, boveiledning, oppfølging av barnefamilier, bosettingsarbeid, økonomi m.m. I tillegg har vi samtaler, veiledning og opplæring med flyktinger på alle livets områder, - både innenfor og etter 5 års perioden.

Gjerstad kommune er en av åtte kommuner i Norge, med under 5000 innbyggere, som har fått anmodning om å ta imot flyktinger i 2018 og 2019 (10 personer hvert år). Grunnen til dette er blant annet, ifølge IMDi, ekstraordinært godt flyktningsarbeid, og et godt samarbeid med IMDi. Dette gode arbeidet har grunnlag i et godt tverrfaglig samarbeid, god og tydelig ledelse, og gode verdier og holdninger i Familiehuset.

Flyktningstjenesten, på vegne av Gjerstad kommune, søker IMDi om ekstra økonomisk tilskudd for flyktinger med særskilte behov (funksjonshemning/adferdsvansker). I 2018/2019 vil Gjerstad kommune ta imot 20 overføringsflyktinger fra Kongo. Det jobbes nå med søknader på de første 10 bosatte, og vi antar at det vil være behov for å søke på de 10 neste også. Dette betyr altså opp mot 20 søknader hvert år fra 2019/2020 og fem år fremover. Arbeidet med søknadene består blant annet i å skrive grundige sosialrapporter med sosialfaglige vurderinger, skrive helserapporter/innhente lege og spesialistuttalelser, lage budsjett og regnskap, grundig beskrivelse og begrunnelse av tiltak med kostnadsberegning og innhente samtykker. Søknadene er individuelle, og arbeidet er like omfattende hvert år, og på

hver enkelt søknad. De 10 første søknadene på kongoleserne vil sannsynligvis gi et tilskudd til kommunen på over 2,5 millioner kroner. Disse pengene blir blant annet brukt til ekstra ansatte i flyktingetjenesten, skole og barnehage. I tillegg dekker tilskuddet ekstrautgifter til for eksempel transport, tolk og koordinering av arbeidet. Denne søknadsprosessen er et arbeid flyktingetjenesten allerede per i dag ikke er bemannet til å gjøre. Det er første gang vi har så mange søknader som skal sendes. Tidligere har vi hatt maks 3-4 søknader årlig, noe som også tidvis har gått utover andre oppgaver i tjenesten.

Mange andre kommuner har egne ansatte for å gjøre dette store arbeidet, noen kommuner har opptil 100% stilling. I vår har flyktingetjenesten hatt flere måneder med innleie av arbeidskraft, pluss 60% praktikant som har inngått i ordinært flyktingarbeid. Likevel er enda ikke søknadene ferdig, og mange andre oppgaver er satt på vent. Dersom det ikke blir søkt midler på disse 20 overføringsflyktingene, kan det medføre et tap for Gjerstad kommune på opp mot 5 millioner kroner årlig i fem år. På bakgrunn av dette er det totalt urealistisk å kutte i den faste bemanningen i tjenesten.

Det heter seg at det er hele Gjerstad kommune som bosetter flyktinger. I realiteten er det flyktingetjenesten som har hovedansvaret for koordinering av bosettingen og oppfølging av flyktingene i Gjerstad. Også utover introduksjonsprogrammet og langt utover 5 års perioden.

5. Tverrfaglig samarbeid og helhetlig tenkning

Gjerstad kommune har de siste årene hatt fokus på prosjekter og forebyggende arbeid som skal gi innbyggerne riktig hjelp tidligst mulig, noe som er veldig bra. Eksempler på dette er Bedre Tverrfaglig Innsats og Tidlig Inn. Det er brukt store økonomi- og personalressurser på dette. Hvis kommunen velger å legge ned Familiehuset, som er den enheten med best kompetanse på tverrfaglig samarbeid, viser dette at kommunen ikke tenker helhetlig i sitt arbeid for og med barn og unge. Per i dag har flyktingetjenesten ca. 40 barn i 5 års perioden. Flyktingetjenesten har mange samtaler med foreldre knyttet til barna, oppfølgingsmøter med barnehage, skole, jordmortjenesten, helsestasjon, fysioterapi, TFF og psykisk helse. Det blir også nye føringer fra IMDi om at ICDP (foreldreveiledning), oppfølging av foreldre i permisjon og livsmestring skal inngå som obligatoriske deler i introduksjonsprogrammet. Dette krever og vil kreve ytterligere tverrfaglig samarbeid i tiden fremover. Hvis alle disse tjenestene skal organiseres og lokaliseres i ulike enheter, vil koordineringen av dette arbeidet vanskeligjøres, bli mer tidkrevende og det er en stor fare for at kvaliteten vil bli dårligere. Viser til utfordringer knyttet til tverrfaglig samarbeid med interkommunale tjenester som barneverntjenesten og PPT.

Det er også foreslått kutt i psykisk helsetjeneste. Blant annet nedskjæring i tilbudet på Kontaktsenteret. Et tilbud som allerede (også i forhold til sammenlignbare kommuner) er minimalistisk for den aktuelle brukergruppen. For mange av brukerne, er dette det eneste sosiale tilbudet de har i livet sitt, og det vil få alvorlige konsekvenser for enkeltpersoner å miste dette tilbudet. Høringsforslaget sier ingenting om konsekvenser for de, til enhver tid, ca. 20 brukere, ved en reduksjon i tilbudet. Dette er også et viktig tilbud for noen av de bosatte flyktingene, som har dette som sin eneste sosiale arena her i Gjerstad.

At kommunen velger å redusere SFO tilbudet, er nok et eksempel på at kommunen ikke tenker helhetlig. En reduksjon i SFO-tilbudet fører til at kommunen ikke kan gi lovpålagt helårig, - og fulltids introduksjonsprogram for flyktinger. Resultatet av manglende SFO-ordning i feriene, vil føre til at en av foreldrene må være hjemme med barn og hindres fra å delta i introduksjonsprogrammet, noe som fører til avvik for kommunen. Kostnadene ved eventuelle alternative løsninger for SFO for flyktingbarna, vil mest sannsynlig overstige besparelsene

ved reduksjon av SFO. I tillegg vil dette også gå utover tilbudet flyktningbarna får med tanke på språk, sosialisering og integrering.

6. Alternativ organisering

Basert på overnevnte argumenter, foreslår vi at flyktningetjenesten i Gjerstad forblir en selvstendig kommunal tjeneste i Familiehuset, og at Familiehuset består slik det er i dag.

Er det fornuftig å redusere et tilbud for 20 personer på Kontaktsenteret og ikke se på besparingsmuligheter i for eksempel lavterskeltilbudet til NAV som har langt færre brukere?

Er det vurdert andre alternativer for besparelser/organisering i kommunen? For eksempel sammenslåing av barnehage og skole til en enhet? Ville det vært mer hensiktsmessig?

Høringsforslaget ønsker å legge ned Familiehuset som er en godt fungerende enhet i kommunen. Og det er foreslått å opprette en ny enhet bestående av PLO og rester av Familiehuset. Det er tenkt at Familiehusets gode verdier og praksis skal innlemmes i den nye enheten. Hvordan skal 4-5 personer fra Familiehuset klare å påvirke den største enheten i kommunen? Flyktningetjenesten mener at det trengs helt andre tiltak for å gjøre innsparinger, og lage bedre tjenester i kommunen. Er det lurt å spare med ostehøvelprinsippet i allerede velfungerende små tjenester, eller kan besparelsene bli større, og PLO bedre fungerende, ved å gjøre organisatoriske endringer der?

De foreslåtte besparelsene vil ramme de svakeste gruppene i kommunen!

Heidi Tveit Johansen

Mona Lien

Hilde Selmi

Gjerstad kommune

Familiehuset

Helsestasjon- og skolehelsetjenesten

Rådmann Torill Neset
Gjerstad kommune

Gjerstad, 27.05.19

Høringsuttalelse fra helsestasjons- og skolehelsetjenesten

Viser til forslag til omorganisering og innsparinger i Gjerstad kommune «Gjennomgang av tjenestenivå og organisering» mottatt 15. mai 2019. Dette høringsforslaget beskriver store endringer i bemanning og organisering i Gjerstad kommune, noe som i stor grad berører Familiehuset og tjenestene der. Vi i helsestasjons- og skolehelsetjenesten ønsker å komme med innspill til dette.

Reduksjon av helsesykepleierstilling i helsestasjons- og skolehelsetjenesten

I følge lov om kommunale helse- og omsorgstjenester har kommunen ansvaret for helsefremmende og forebyggende tjenester i helsestasjon og på skoler, samt svangerskap og barselomsorgstjenester (Lov om kommunale helse- og omsorgstjenester, § 3.2) Dette er lovpålagte tjenester med definerte stillinger i kjernebemanningen. (helsesykepleier, jordmor, lege, fysioterapeut, eventuelt psykolog)

Forskrift om helsestasjons- og skolehelsetjeneste (2018) § 5 og 6 omhandler innhold i helsestasjonstjeneste og helsetjeneste i skoler (<https://lovdata.no/dokument/SF/forskrift/2018-10-19-1584>). Dette gir føringer for hvordan kommunen skal bemanne og organisere tilbudet.

Nasjonalfaglige retningslinjer styrer vårt arbeid og det meste av vår tid går til lovpålagte oppgaver. I en liten kommune har man i tillegg mange ekstraoppgaver. Blant annet har vi ingen merkantil stilling tilknyttet helsestasjonen slik mange andre kommuner har. Det finnes heller ikke Familiesenter, psykolog eller liknende i kommunen, hvor vi kan henvise saker som trenger tettere oppfølging. Dette må vi som helsesykepleiere gjøre selv i Gjerstad.

Som kjent har Gjerstad kommune levekårsutfordringer. Forebyggingstiltak rettet mot disse utfordringene har blitt initiert og prioritert i lang tid i helsestasjons- og skolehelsetjenesten. Vi erfarer at det å kunne ha mer tilstedeværelse på skolene, og kunne tilby tettere oppfølging fører til at vi oppdager mer og kan gi bedre, mer målretta og helhetlig oppfølging. For noen gjør dette en stor forskjell, særlig de mest sårbare barna.

Forebygging tar tid og det tar tid før man ser resultater. Trendene i Ung data-tallene viser at systematisk arbeid over år virker. Kutt i ressurser brukt til forebygging gir besparelser på kort sikt, men blir kostbart på lang sikt.

Det har over år vært statlige føringer for økt bemanning av helsestasjons- og skolehelsetjenesten nettopp med tanke på den helsefremmende og forebyggende rollen tjenesten har. Dette kommer frem både politisk, i media og gjennom anbefalinger til kommunene i «Grønt hefte». Økt tilstedeværelse i skolen har vært et viktig fokus de siste årene. Skolens nye læreplan i 2020 vektlegger økt fokus på psykisk helse og livsmestring.

Helsestasjons- og skolehelsetjenesten har fra 2017 fått et større ansvar for å avdekke og forebygge vold, overgrep og rus. I tillegg blir tverrfaglig samarbeid fremhevet som viktig satsingsområde, noe kommunen også viser gjennom deltakelse i prosjekter som «Bedre Tverrfaglig Innsats», «Tidlig Inn» og «Helsefremmende barnehager og skoler». Dette trengs det ressurser til.

Naturlige samarbeidspartnere som ABUP er presset på tid, spesielt etter at pakkeforløp ble innført i 2019. Det medfører høyere terskel for henvisning, og større utfordringer for vår brukergruppe å få spesialisert hjelp til den psykiske helsa. Dette fører til økt belastning på de kommunale tjenestene. Det forventes krav om en tettere oppfølging lokalt både i helsestasjons- og skolehelsetjenesten.

Skolehelsetjenesten opplever å håndtere mer alvorlige saker nå enn tidligere. Samtidig er den ambulante virksomheten i ABUPs sped- og småbarnsteam avsluttet og helsestasjonen opplever en mindre tilgjengelig tjeneste, både for direkte hjelp til familier, og til veiledning av ansatte i helsestasjonen.

Barneverntjeneste og PPT har, slik vi ser det, trukket seg mer ut av forebyggingsarbeid etter de interkommunale organiseringene. Store interkommunale tjenester blir travle i eget arbeid og helsesykepleierne får større ansvar for oppfølging i kompliserte saker enn tidligere. Helsesykepleierne blir ofte stafettholderen i disse sakene.

Høringsforslaget er kun fundamentert på økonomisk gevinst. Faglighet og konsekvenser for brukerne er ikke utredet slik vi ser det. Det er betenkelig at forslaget er utarbeidet uten medvirkning fra noen med helsefaglig bakgrunn eller som kjenner Familiehusets arbeidsoppgaver fra innsiden.

Helsestasjons- og skolehelsetjenesten i Gjerstad har 305% helsesykepleierstilling. Det foreslås et kutt på 60 % stilling.

En stor andel av ressursene i helsestasjons- og skolehelsetjeneste er øremerka midler fra Helsedirektoratet, i 2019 kr 715.000,- Dette utgjør i overkant av en hel stilling. Dette er øremerka statlige midler som ikke berører kommunens økonomi for øvrig. Disse midlene går til å opprettholde stillingene vi har, og må rapporteres på årlig. Et kutt i stilling finansiert av kommunen vil føre til at vi i 2020 må rapportere en nedbemanning til Helsedirektoratet. Dette medfører bortfall og eventuelt et krav om tilbakebetaling av kr 715. 000,- tildelt i 2019. Dette gir i neste omgang en ytterligere reduksjon på 100% stilling i helsestasjons- og skolehelsetjenesten. Nye søknader på midler vil ta utgangspunkt i dette og føre til at vi ikke kan søke om mer midler. Eksempler på dette har vi sett i andre kommuner.

Konsekvensen blir at helsestasjons- og skolehelsetjenesten sitter igjen med 145% stilling. Da er vi tilbake til bemanningen vi hadde for 10 år siden, før opptrappingen initiert av Helsedirektoratet. Dette samsvarer ikke med krav i tiden og føringer om nye arbeidsoppgaver fra statlig hold.

Det kommer ikke frem av høringsforslaget hvilke konsekvenser dette vil ha for tilbudet til barn og unge i helsestasjons- og skolehelsetjenesten. Forslaget konkluderer derimot med at «konsekvensene anses som akseptable uten skadevirkninger for tidlig innsats». Dette er ikke faglig begrunnet og heller ikke vår erfaring!

Det er ikke snakk om «noe» reduksjon som forslaget uttrykker, det blir mer enn en halvering av tjenesten på grunn av overnevnte. Vi vil derfor ikke kunne ha tilstedeværelse i skolen med en helsesykepleier hele uka.

Skolene slås fra høsten 2019 sammen til en skole. I høringsforslaget er det nevnt at det blir betydelig enklere å følge opp elevene på en samlet skole. Dette er en sannhet med modifikasjoner. Antall barn på skolen er det samme som tidligere, og antall barn med utfordringer er også det samme og krever like mye ressurser.

Faktafeil i punkt 5 side 10. Rettelse: Normtall 300 pr 100% helsesykepleierstilling i barneskolen og 550 elever pr 100% i ungdomsskolen. Dette er et minimumskrav og tallene er ikke realistiske for en liten kommune, da helsesykepleiere i små kommuner har et bredere spekter av oppgaver enn i større kommuner. Dette påpekes fra vår fagforening NSF, LaH. Det er verdt å merke seg at disse normtallene nå er under revidering da erfaringen på landsbasis er at de er for lave.

Det gis i forslaget eksempler fra andre kommuner. Vi ser at disse eksemplene ikke stemmer med virkeligheten.

Oppdaterte tall fra Froland kommune: Froland har totalt 490% helsesykepleierstilling + ca 30 % merkantil. I tillegg er det ansatt 100 % psykolog for barn i alderen 6-20 år. (til sammen 620%) Innbyggertall 5600. Blant annet jobber 3 helsesykepleiere på en 1-10 skole fordelt på trinnene (ca 220% stilling).

I Gjerstad må vi i tillegg til andre oppgaver gjøre oppgavene til både merkantil stilling og psykolog! Det betyr at vi med dagens bemanning ligger på nivå med Froland.

Helsestasjons- og skolehelsetjenesten i Gjerstad er en tjeneste med høy faglig kompetanse. **Forslaget «lover» at det kan søkes nye tilskuddsmidler om midlene fra Helsedirektoratet bortfaller. Dette er ikke realistisk når det ikke kan vises til hverken vedlikehold eller økning av stillingene.** Konsekvensen blir at flinke fagfolk søker seg bort fra kommunen til tryggere stillinger andre steder. Er det dette Gjerstad kommune ønsker?

Noen av konsekvensene ved reduksjon som foreslått:

Lovpålagte oppgaver må prioriteres, avvik i dette vil bli rapportert i QM+

- Skolehelsetjenesten vil ikke kunne ha daglig tilstedeværelse på skolen.

- Elever og lærere vil oppleve en mindre tilgjengelighet skolehelsetjeneste.
- Tidlig innsats er avhengig av tillit og god relasjon, med mindre tilstedeværelse vil vi ikke ha samme mulighet til å avdekke alvorlige forhold.
- Mindre tid til individuell oppfølging i skolehelsetjenesten.
- Deltakelse i undervisning som for eksempel «Uke 6» vil bli redusert, dette vil også kunne gjelde deltakelse på foreldremøter og førskoledag.
- Foreldreveiledningskurs individuelt og i grupper vil ikke kunne gjennomføres (COS, ICDP, PMTO).
- Kjærlighet og Grenser kan ikke gjennomføres.
- Skolehelsetjenestens bidrag i Ung Aktiv faller bort.
- Helsetjeneste for flyktninger og asylanter utgår.
- Helseoppfølging av 40-50 flyktningbarn blir svekket.
- Det blir mindre tid til skreddersydd oppfølging av barn på helsestasjonen.
- Deltakelse i tverrfaglige prosjekter reduseres.
- Det blir generelt mindre tid til tverrfaglig samarbeid.
- Vi vil ikke ha mulighet til å bistå barneverntjenesten i enkeltsaker på samme måte som tidligere.
- Kvalitet og fleksibilitet i tjenesten blir svekket.

Vi mener derfor at konsekvensene ved reduksjon av stilling absolutt ikke er akseptable, og det vil føre til store skadevirkninger på tidlig innsats.

Omorganisering og nedleggelse av Familiehuset

Vi stiller oss undrende til at tjenestene i Familiehuset blir så hardt rammet av forslag til nedskjæringer, mens andre enheter i kommunen som barnehage, skole og PLO blir lite omtalt/berørt.

Familiehuset er ifølge høringsforslaget en enhet som fungerer godt, preget av godt samarbeid og løsningsorientering. Her kan vi tilføye at enheten har økt med en tjeneste (rustjeneste) fra 2019, og antall ansatte er doblet etter opprettelse av døgntilbud i psykisk helsetjeneste. Familiehuset har de siste årene levert tjenester innenfor de økonomiske rammene satt av kommunen, og står selv for søknader som gir store inntekter.

Flyktningetjenesten har ikke flyttet ut av Familiehuset, dette er foreløpig et forslag som ikke er vedtatt. Samtlige tjenester i enheten jobber med barn og familier i Gjerstad. Ideen med samlokaliseringen er et styrket tverrfaglig tilbud for befolkningen. Det er derfor feil å si at det ikke er naturlig at tjenestene organiseres sammen og at ideen bak Familiehuset smuldrer opp. Det er i tiden å jobbe verdibasert og tverrfaglig, noe som tilbakeviser denne påstanden.

Verdier og god praksis i Familiehuset er opparbeidet gjennom år og vi er enige i påstanden om at disse verdiene er viktig å ta med seg videre. Når tjenestene spres som i forslaget, vil det være utopi å tenke at enkeltpersoner fra Familiehuset skal kunne påvirke store enheter som skole og helse og omsorg, som allerede har sin egen kultur.

Høringsforslaget skisserer konsekvenser for innbyggerne, vi ønsker å kommentere noen av disse:

Det vil IKKE bli mer helhetlige tjenester for brukerne når hjelpetjenester for barn og familier splittes opp og fordeles rundt på andre enheter, snarere tvert imot!

Det blir IKKE en bedre ressursutnyttelse siden avstanden mellom hjelpetjenestene øker.

Vi er enige i at helsestasjon, skolehelsetjeneste og jordmortjeneste må holdes samlet, da dette er en forutsetning i henhold til lov og forskrift. Videre skal leder for denne tjenesten ha helsesykepleierutdanning. Helsestasjon og jordmortjeneste faller ikke naturlig inn under enhet for skole. Vi er kjent med at tjenestene i andre kommuner organiseres i oppvekstenheter, da under forutsetning av at denne enheten også rommer barnehagesektoren, og dermed hele barnepopulasjonen under ett. Dette alternativet er ikke utredet i høringsforslaget.

Videre argumenter i høringsforslaget angående fysisk plassering skisserer også dagens situasjon og er ikke en konsekvens av omorganisering.

Vi er enig i at helsestasjons- og skolehelsetjenesten ikke er tjent med å høre til i en stor helse- og omsorgsenhet, da vårt oppdrag i hovedsak er på barns arenaer med en helsefremmende og forebyggende tilnærming.

Ved flytting til ny enhet kreves en større lederressurs fra helse. Organisering som er foreslått mangler ledelse av helsestasjons- og skolehelsetjeneste, da det kun er foreslått rektor/enhetsleder og to inspektører. Ledende helsesykepleier må i tilfelle inn i lederteamet på lik linje med inspektørene.

Vi ønsker en videreføring av Familiehuset! Vi har visjoner om gode og koordinerte tjenester for befolkningen i Gjerstad, og ser for oss en styrket enhet med flere oppgaver. Andre funksjoner og tjenester kan knyttes til enheten. Deler av samfunnsenheten kan med fordel flyttes til den tverrfaglige enheten Familiehuset. Her kan nevnes folkehelsekoordinator, prosjekter og planarbeid knyttet til folkehelse og forebygging. Fysioterapi- og ergoterapitjenesten, det nye tjenestekontoret og tjenester for funksjonshemmede kan legges til Familiehuset, i tillegg til tjenestene som er her i dag. Synergieffekten av dette vil være stor!

Hele høringsforslaget bærer preg av hastverksarbeid. Det er ikke gjort konsekvensutredninger og det er heller ikke funnet reelle alternative løsninger til omorganisering. Vi mener det er en forutsetning for videre arbeid at representanter fra Familiehuset og helsesykepleierne er med i prosessen framover.

Det er viktig å bygge videre på det som allerede fungerer og i tillegg planlegge langsiktig, med visjon om bedre tjenester. En kommunesammenslåing luftes i disse dager på nytt av ordførerne i Gjerstad og nærliggende kommuner. Er det da mest hensiktsmessig å gjøre en stor kommunal omorganisering som kun skal eksistere i noen få år, eller skal vi organisere kommunen for fremtiden? En annen løsning for kommunen vil nå være å sondere muligheten for en interkommunal løsning for helsestasjons- og skolehelsetjenesten og et mulig felles interkommunalt Familiehus.

Konklusjon:

En 60% reduksjon i helsestasjons- og skolehelsetjenesten fører til ytterligere 100% reduksjon på grunn av tap av midler fra Helsedirektoratet. Dette får store konsekvenser for barn, unge og familier i Gjerstad kommune!

Organisering med Familiehus må opprettholdes i Gjerstad kommune. Andre kommuner, andrelinjetjeneste og fylkesmann framhever organiseringen som tidsriktig og funksjonell. Enheten kan eventuelt utvides med flere tjenester og oppgaver. Flyktningetjenesten bør beholdes i Familiehuset sammen med dagens tjenester med tanke på det tverrfaglige samarbeidet.

Med vennlig hilsen

Ellen J. Grunnsvoll

Malin S. Ommundsen

Ingvill Mork

Torill H. Sletten

Jeg støtter helsesykepleiernes høringsinnspill:

Olav Bentzen, lege

Martyna Slomzynska, fysioterapeut

Vigdis Moripen, jordmor

Psykisk helse og avhengighet: Kommentarer til høringsforslag per 15.05.19

Generelt:

Familiehuset har vært, og er, en trygg bastion for Gjerstads befolkning. Familiehuset fungerer godt, har høy faglig kompetanse, arbeider tverrfaglig og har et av kommunens beste arbeidsmiljø. Familiehuset har et godt renommé også utenfor Gjerstad kommune. Familiehuset viser til positive økonomiske tall for kommunen. Å legge dette ned stiller vi oss helt uforstående til. At «Familiehusets verdier og gode praksis» skal kunne overføres til en ny stor enhet ser vi på som ren ønsketenkning. Familiehusets verdier er bygget opp rundt det allerede eksisterende fagmiljøet.

I dag vet vi at mange andre kommuner bygger opp og setter sammen nettopp familiehuset fordi det ligger sterke føringer om tverrfaglig samarbeid fra statlig hold.

Kommentar til arbeidsgruppa:

Fagpersonell i Psykisk helse og avhengighet stiller seg undrende til kvalifikasjonene til de som har sittet i arbeidsgruppa rundt høringsforslaget. Her er det ikke tatt med noe personell fra enheten Familiehuset, og heller ingen med helsefaglig bakgrunn er blitt spurt om forslagene i det hele tatt er gjennomførbare. På bakgrunn av vår kunnskap kan vi trygt si at en allerede presset tjeneste ikke vil klare å gjennomføre lovpålagte oppgaver dersom disse kuttene gjennomføres. Dette vil kunne medføre tilsyn fra fylket.

Det er også betenkelig at den best kvalifiserte lederen til å uttale seg, enhetsleder for familiehuset ikke er blitt rådspurt under prosessen.

No7 prosjektet:

Psykisk helsetjeneste har bygget opp et bo tilbud til mennesker med alvorlige psykiske helseutfordringer. Her er det ansatt 16 mennesker, samt at 0,5 av tjenesteleder stilling går til administrasjon. Dette er drevet hovedsakelig av statlige midler. Psykisk helse og avhengighet har nylig blitt tildelt 1,8 millioner til rusarbeid fra Helsedirektoratet. Det er fare for at disse midlene faller bort dersom man kutter i allerede eksisterende tilbud.

Tilbudet man har bygget opp har ført til at Gjerstad ikke lenger kjøper overprisede private tilbud til enkeltbrukere.

Psykisk helsetjeneste:

Prop. 91 L i helse og omsorgstjenesteloven, punkt 15.5.8.3, Psykisk helsearbeid:

"Psykiske helsetjenester i kommunene omfatter forebygging, diagnostikk og funksjonsvurdering, tidlig hjelp og behandling for øvrig, rehabilitering, oppfølging, psykososial støtte- og veiledning, samt henvisning til spesialisthelsetjenesten. Her inngår også å inneha oversikt over den psykiske helsetilstanden til befolkningen i kommunen og over behovet for tiltak og tjenester. For å oppnå et godt tilbud til brukerne er det viktig at kommunene har faglig kompetanse om psykisk helsearbeid. "

- Psykisk helse og avhengighet er en tjeneste med høy kompetanse innenfor fagfeltet. Her forholder meg seg til helse og omsorgsloven, samt lov om psykisk helsevern. Veilederen sammen med mestrings- og veileder for pakkeforløp er føringer fra helsedirektoratet for hvordan jobben skal utføres.
- De spesialiserte ansatte i psykisk helsetjeneste kan ikke anses å skulle være arbeidskraft i et allerede presset PLO da dette ikke er fagfeltet man praktiserer. Dersom tanken skulle være dette vil godt utdannet personell finne andre jobber. Det er for tiden stor sykepleiermangel i Norge, og særlig i de små kommunene.
- Sammenslåing med PLO vil føre til at det blir behov for flere mellomledere. Psykisk helse har i dag en bolig med 16 ansatte. Det kreves allerede i dag mye administrasjon av dette. De ansatte i psykisk helse opplever i dag å ha godt arbeidsmiljø og stor trivsel på jobb.
- Man skriver i høringsforslaget at man skal ha mer pasientrettet arbeid. Nå er det slik at det fra helsedirektoratet stadig kommer nye krav om dokumentering, informasjons- innhenting, kartleggingsverktøy som til eksempel fit, og brukerplan. Gjerstad kommune er forpliktet til å gjennomføre dette på grunnlag av tilskuddsmidler.
- I 2019 er andelen unge som sliter med psykiske helseutfordringer større enn noen gang. Disse vil ha behov for tverrfaglig samarbeid mellom helsestasjonen og psykisk helse og avhengighet. Dersom man ikke tar tak i det i ung alder vil det være plausibelt å tro at man ser en fortsatt økning av unge som faller utenfor arbeidslivet, og utenfor samfunnet.
- I høringsforslaget virker det som om mennesker med psykiske helseutfordringer blir mindre. Dette er direkte feil. Derimot kan man si at tilbudet Gjerstad kommune gir sine innbyggere blir til stadighet mindre på grunnlag av stadige nedskjæringer i tjenesten. Man har fått svært mange henvendelser. Både fra spesialisthelsetjenesten som stiller krav til kommunen, direkte fra mennesker via søknad på nettet, og fra fastleger. Alle forventer at psykisk helse og avhengighet skal yte rask helsehjelp.
- Det foreslås å kutte i arbeidet med rusarbeid. Det er per 1.1 ikke en egen rustjeneste da rådmannen vedtok etter delegert vedtak å slå denne sammen med psykisk helse. Når tjenestene ble sammenføyet til en vedtok rådmann å ta bort 0,7 stilling. Slik at det effektivt ble 1 stilling igjen til rusarbeid. Derfor har de andre ansatte også måttet jobbe med rus.

- Helseministeren har ved flere anledninger uttalt at psykisk helse skal styrkes, - særlig i distriktene, dere foreslår det motsatte.
- Psykisk helsetjeneste har per i dag allerede svært lav bemanning sammenlignet med de andre sammenlignbare kommunene (Risør/Tvedestrand). Dette underbygges av tall fra Sintef rapportering.
- Tjenesten er de siste årene blitt gradvis redusert og marginalisert.
- Det er gjennom flere år blitt økt press på 1. linjetjenesten på grunn av reduisering av antall senger i psykiatriske sykehus.
- Pakkeforløpet ble innført 1.1.2019, og har allerede påført tjenesten nye lovpålagte oppgaver.
- Gjerstad kommune har høy «kroniker-gruppe» (jfr. Levekårsundersøkelser/topper statistikker for antall trygdede). Å redusere et allerede lavt tilbud til denne gruppen er ikke forsvarlig.
- Kontaktsenteret har fått flere brukere de siste årene. Dette mye for å avlaste en allerede presset tjeneste. Kontaktsenteret var en pioner innen sitt område når det ble startet. I ettertid har mange sett til Gjerstad, og nå har de fleste kommuner sitt eget kontaktsenter. Kontaktsenteret forebygger ensomhet, og i ytterste konsekvens økt selvmords rate.
- Helsefremmende arbeid i form av turgruppe for brukere som ble opprettet i 2016 er nå avsluttet/satt på vent på grunn av ressursmangel.
- Forslaget om reduksjon i tjenesten går imot regjeringens handlingsplan mot selvmord. Vi frykter økte selvmordstall.
- Vi er bekymret for at vi ikke kan levere gode tjenester om vi slås sammen med allerede eksisterende PLO uten at det kommer tydelig frem hvordan ledelsen vil bli bygget opp. Det er ikke lenge siden det var oppslag om dårlig trivsel i PLO grunnet mistillit til ledelsen.
- Ved foreslåtte nedskjæringer vil psykisk helse og avhengighet måtte trekke seg ut av satsninger som: Bedre tverrfaglig innsats, Tidlig inn og mot.
- Ved foreslåtte nedskjæringer vil man måtte reduserer tverrfaglig samarbeid med barnevernstjeneste, flyktningtjeneste, helsestasjon, fysioterapeut.
-

Konklusjon:

Det vil bli store konsekvenser for mennesker som har eller får psykiske helseutfordringer. Tjenesten blir marginalisert. Og all satsning på helsefremmende arbeid må legges ned. Det blir særlig vanskelig å gjennomføre lovpålagte oppgaver. Fagpersonell man har i dag vil søke seg til andre jobber med mer stabilitet i hverdagen.

Motforslag:

- Familiehuset blir hvor de er, ev så bygger man opp et nytt bygg til tjenestene.
- Familiehuset består med de allerede eksisterende tjenestene
- Kontaktsenteret får nye flotte lokaler og mulighet til egnede uteområder.
- Psykisk helsetjeneste styrkes med minimum 1.0 stilling, tilbudet på Kontaktsenteret økes til flere dager i uken. Dette som ledd i selvmordsforebygging og økt satsning på psykisk helse i 1. linjetjenesten.

Psykisk helse og avhengighet.

Morten Langmyrbråten, Teamleder.

Synnøve Guldborg, Psykiatrisk sykepleier.

Gunda Voss, Psykiatrisk sykepleier.

Stein Jørgen Storø. Ruskonsulent.

Gjerstad kommune Rådmannen

Saksframlegg

Arkivsak-dok. 19/10118-1
Saksbehandler Torill Neset

Utvalg	Møtedato
Formannskapet	11.06.2019
Kommunestyret	20.06.2019

Utleiereglement for Torbjørnshall

Rådmannens forslag til vedtak

Utleiereglement for Torbjørnshall vedtas slik det foreligger. Rådmannen gis fullmakt til å justere utleiereglementet ved behov, ved mindre, ikke-prinsipielle endringer.

Vedlegg

Forslag til utleiereglement og utleiesatser Torbjørnshall_040619

Bakgrunn

Som kjent er Gjerstad kommunes nye flerbrukshall, Torbjørnshall, om kort tid ferdigstilt og i den forbindelse må det fastsettes retningslinjer for bruk og utleie av hallen. Formannskapet vedtok i sak 19/24 12.3.19 å sette ned et adhoc-utvalg for å utarbeide retningslinjer for bruk og utleie av hallen. Utvalget har hatt ett møte og utarbeidet vedlagte forslag.

Vurderinger:

Etter merverdiavgiftskompensasjonsloven er retten til merverdiavgiftskompensasjon avskåret ved utleie av fast eiendom, så det er ganske klart at man ikke kan påregne store leieinntekter ved utleie av flerbrukshallen. Dersom betalingen er symbolsk, for eksempel for å dekke rengjøring, vil det ikke foreligge utleie. Mer om dette kan leses på denne linken:

<https://www.sticos.no/fagstoff/kategori/kommune/streng-praktisering-av-grensegangen-mellom-utleie-og-utlan-av-fast-eiendom>

Vedlagte forslag til utleiereglement er første utgave av utleiereglement for Torbjørnshall, og en må påregne at det vil oppstå behov for endringer i reglementet når en får erfaringer fra praktisk bruk og utlån/utleie av hallen. Retningslinjer for betjening av blant annet lyd-/lysanlegg er ikke ferdig utarbeidet enda, men vil foreligge om kort tid.

Gjerstad kommune vil opprette en egen side på kommunens webside hvor utleiereglement etc er publisert, samt kalender hvor man kan se hvem som disponerer hallen på hvilke dager/tidspunkter. Foreløpig blir kalender publisert som pdf-dokument, men det vil sannsynligvis foreligge et booking-system/elektronisk kalender om noe tid, som jobbes med i IKT Agder for tiden.

Konklusjon

Rådmannen anbefaler at vedlagte utleiereglement og betalingsreglement/leiesatser vedtas, og gjelder fra 01.08.19. Det vil sannsynligvis oppstå behov for å endre reglementet når man har tatt hallen i bruk, og rådmannen anbefaler at kommunestyret gir rådmannen fullmakt til å foreta slike praktiske, ikke-prinsipielle endringer/justeringer i reglementet ved behov uten at det må vedtas av kommunestyret for hver gang, dette gjelder naturligvis ikke endring i leiesatser.

GJERSTAD KOMMUNE

Forslag til:

UTLEIEREGLEMENT OG BETALINGSREGLEMENT / LEIESATSER FOR TORBJØRNSHALL

Godkjent av kommunestyret xx.xx.2019 i sak PS 19/xx.
Gjeldende fra 01.08.19.

UTLEIEREGLEMENT

ÅPNINGS- OG DRIFTSTIDER

Ordinære åpningstider for Torbjørnshall følger skoleåret.

Utleie av Torbjørnshall administreres av Gjerstad kommune og henvendelser om leie av Torbjørnshall skal skje til (her skal legges inn kontaktdata).

KOMMUNAL BRUK AV ANLEGGET

Kommunale tjenesteområder, inkludert skole og barnehager, har fri tilgang til anlegget. Skolen disponerer hallen mandag til fredag til kl 1600. Tilgang utover dette som ordinær booking.

ORDENSREGLER FOR BESØKENDE I TORBJØRNSHALL

Ordensregler for alle besøkende i hallen finnes å lese på oppslag i hallen. Det er den enkelte leietakers ansvar å sørge for at disse følges. Med *besøkende* menes tilskuere, foresatte som følger barn til trening etc.

TILDELING AV TIDER

Det søkes om tildeling av treningstider for et skoleår. Søknadsfrist for treningstid kommende skoleår er 1. september.

Det søkes pr e-post til post@gjerstad.kommune.no

Utleie av hallen / deler av hallen skjer ut fra flg. bestemmelser:

1. Følgende betaler hverken leie eller for renhold:

a. Gjerstad kommune

2. Følgende betaler ikke leie, men betaler for renhold:

a. Frivillige lag og foreninger hjemmehørende i Gjerstad kommune.

Det forutsettes at laget / foreningen fører medlemsoversikt, har et styre, utarbeider årsmelding og årsregnskap og avholder årsmøte.

3. Følgende betaler både leie og for renhold:

a. Lag og foreninger hjemmehørende utenfor Gjerstad kommune.

b. Bedrifter/virksomheter, aksjeselskap, ansvarlige foretak, enkeltmannsforetak, stiftelser etc. samt privatpersoner og andre som ikke kan sees på som frivillige lag og foreninger.

4. Spesielle leiesatser ved store inntektsbringende arrangementer:

a. Ved store inntektsbringende arrangementer der det tas inngangspenger, betales høyere leiesatser (gjelder alle arrangører unntatt Gjerstad kommune).

Dette punktet gjelder ikke for idrettsarrangementer der det tas inngangspenger for publikum.

b. Ved denne type arrangementer i regi av lag og foreninger hjemmehørende i Gjerstad kommune, som arrangeres årlig eller gjentakende kan det inngås spesifikke avtaler om leie med arrangøren.

5. Faste brukere – brukermøte og betaling for innkjøp og fornying av utstyr

- a. Kommunen innkaller de faste brukerne til brukermøte én gang i året.
- b. Brukermøtet skal evaluere og foreslå evt behov for fornyelse av utstyr m.v.
- c. Faste brukere må normalt vike plass for enkeltarrangementer.

6. Vaktmester og renhold

- a. Ved behov for vaktmesterhjelp ut over vaktmesters ordinære arbeidstid, betales faktiske time- og lønnskostnader etter medgått tid.
- b. Renhold etter arrangementer skal utføres av kommunens faste renholdspersonale. Betaling for slikt renhold skjer etter vedtatt betalingsreglement / leiesatser.
- c. Renhold utover det som ansees som normalt, belastes leietaker etter medgått tid.
- d. Ved behov for renholdstjenester utover ordinær arbeidstid, betales faktiske time- og lønnskostnader etter medgått tid.
- e. Det kan i spesielle tilfeller også pålegges leietaker at vaktmester, evt. annen representant for kommunen skal være tilstede under et arrangement. For slik tilstedeværelse dekker leietaker ordinære lønnsutgifter med alle tillegg.
- f. Utgifter til renhold og vaktmesterhjelp / tilstedeværelse som nevnt i punkt 6.a – 6.e skal betales av alle leietakere, unntatt leietakere som kommer inn under pkt. 1(Gjerstad kommune)
- g. Utleieansvarlig kan i spesielle tilfeller godkjenne at leietakerne selv gis anledning til å rengjøre lokalene etter bruk.

7. Leietakers / brukers plikter

- a. Søknad om leie fremmes til kommunen, og innvilges av rådmannen eller den hun bemyndiger.
- b. Leietaker skal senest samtidig med underskrift av avtalen, orienteres om sine plikter, jfr. pkt. 4 og 5.
- c. Leietakere må kun benytte de anviste rom. Lokalene skal ryddes og forlates slik de var da de ble tatt i bruk. Inventar skal være på sine respektive plasser når leietaker forlater lokalene.
- d. Bare sko som ikke setter merker i golvbelegget tillates benyttet i Torbjørnshall.
- e. Skade som leietaker måtte påføre lokaler og/eller utstyr skal meldes til utleier snarest, og det skal vurderes om leietaker skal betale erstatning for skaden.
- f. Ved alle arrangementer i hallen er det et krav at arrangøren sørger for tilstedeværelse av en voksen person (18 år eller eldre) som er til stede og ansvarlig under arrangementet. Underskriver av leieavtalen skal også alltid være over 18 år. ‘
- g. Leietakere må sørge for at ikke uvedkommende gis tilgang til lokalene.
- h. Ureglementert bruk kan medføre at leieforholdet sies opp med øyeblikkelig virkning.
- i. Leietaker må innrette seg etter reglement vedrørende brannsikkerhet.

8. Rigging og rydding etter enkeltarrangementer

Tilrigging dagen/kvelden før et enkeltarrangement og/eller opprydding dagen etter et enkeltarrangement kan i noen tilfeller tillates uten at det kreves ekstra betaling for dette. Dersom dette fortrenger andre leietakere / brukere må det påregnes å betale også leie for dette.

9. Ankeinstans

- a. Kommunens faste klageutvalg er ankeinstans for evt. klager som måtte oppstå i forbindelse med utleiereglementet og betalingsreglementet.

BETALINGSREGLEMENT / LEIESATSER FOR TORBJØRNSHALL:

Torbjørnshall består av 3 like store deler, der leietakerne kan få leie 1/3, 2/3 eller full hall. Videre kan kantine/sosialt rom leies.

1. Betaling for renhold etter utleiereglementets pkt. 2 (lag og foreninger hjemmehørende i Gjerstad)

For enkeltarrangementer:

Renhold 1/3 hall inkl. garderober kr. 550,-,
 Renhold 2/3 hall inkl. garderober kr. 1 100,-,
 Renhold full hall inkl. garderober kr. 1 650,-,
 Renhold kantineområde/sosialt rom kr. 660,-,

For fast bruk:

Lag og foreninger hjemmehørende i Gjerstad betaler ikke for fast bruk av hallen til trening/aktiviteter.

For faste brukeres sporadisk/enkeltvis bruk skal det betales per dag:

Bruk av 1/3 hall (1 seksjon) inkl. garderober kr. 180,-
 Bruk av 2/3 hall (2 seksjoner) inkl. garderober kr. 280,-
 Bruk av full hall (3 seksjoner) inkl. garderober kr. 380,-
 Bruk av kantineområde/sosialt rom kr. 220,-

2. Leiepriser m/renhold etter utleiereglementets pkt. 3

Leie av 1/3 hall inkl. garderober kr. 650,- per dag
 Leie av 2/3 hall inkl. garderober kr. 1 300,- per dag
 Leie av full hall inkl. garderober kr. 2 100,- per dag
 Leie av kantineområde/sosialt rom kr. 650,- per dag

3. Leiepriser m/renhold etter utleiereglementets pkt. 4

Leie av 1/3 hall inkl. garderober kr. 950,- per dag
 Leie av 2/3 hall inkl. garderober kr. 1 950,- per dag
 Leie av full hall inkl. garderober kr. 2 950,- per dag
 Leie av kantineområde kr. 1 650,- per dag

4. Leie av stoler

Det er mulig å leie stoler fra Torbjørnshall. Leie avtales ved henvendelse til Gjerstad kommune på lik linje som for øvrige utleie og bruk av Torbjørnshall.
 Leie av stol: kr. 6 per stk.

5. Justering av satser

Leie- og betalingssatser kan justeres årlig i forbindelse med ordinær budsjettbehandling og fastsetting av kommunale betalingssatser

Spesielt for utleie til arrangementer

Med *arrangementer* menes konserter, festivaler, messer, folkemøter, dansefester, foredrag, overnattinger, cuper og turneringer o.l. som ikke er omfattet av sentrale terminlister etc.

UTLEIETIDER

Det kan leies ut for arrangementer i tidsrom hvor det ikke er trening, skole eller andre faste aktiviteter. Primærtidsrom er helger.

PRISER FOR UMLEIE

Det vedtas hvert år en gjeldende prisliste for utleie.

SØKNAD OG BEHANDLING

Kommunen håndterer booking til arrangementer (her skal settes inn kontaktdata).

- For å være sikret ønsket tidspunkt må søknad sendes innen 1. juni før kommende skoleår
- Generell søknadsfrist er senest 1 måned før arrangement. Det oppfordres om å søke så tidlig som praktisk mulig.

SÆRSKILTE BRUKSREGLER FOR LEIETAKERE VED ARRANGEMENT

1. Leietaker skal underskrive en kontrakt som regulerer leieforholdet. Kontrakt inngås for hvert arrangement. Med kontrakten skal vedlegges en tidfestet plan for arrangementet, inkludert tidsrom for opprigg, forberedelser, gjennomføring, nedrigg, rydding, renhold, og overlevering av nøkler.
2. Leietaker gis et overtakelsestidspunkt ved kontraktsinngåelse. Leietaker plikter å møte opp til gitte tidspunkt for å gis en praktisk gjennomgang av lokaler og rutiner ved kommunens representant.
3. Leietakere skal sette seg inn i brannregler, og evakueringsrutiner som gjelder for lokalet.
4. Ved bruk av tyngre installasjoner i lokalet, slik som scener, tribuner, sceneteknisk utstyr, utstillingsobjekter etc. skal dette godkjennes av kommunalt personell.
5. Nødutgangsdører fra spilleflate skal kun ha denne funksjonen, og ikke brukes til inn/utgang for publikum eller andre. Alle deltakere eller besøkende på arrangementer SKAL sluses via hovedinngang.
6. Leietaker skal sørge for alminnelig ro og orden i og utenfor lokalene under hele leietiden. Leietaker har selv ansvar for å ha det tilstrekkelige antall vakter som er nødvendig for å etterkomme dette. Leietaker har rett og plikt å vise bort personer som bryter reglene.
7. Leietaker er ansvarlig for å sikre god og ryddig avfallshåndtering under arrangementet. Dette innebærer et tilstrekkelig antall avfallspunkter og jevnlig rydding/tømming. Umiddelbart ved arrangementets slutt skal alt avfall fjernes fra området. Leietaker er selv ansvarlig for å frakte avfallet til RTA. Under INGEN omstendighet skal avfall lagres (ei heller mellomlagres) langs lokalenes yttervegger, pga. brannfare.
8. Leietaker er ansvarlig for å rydde og fjerne alt av materiell og utstyr brukt under arrangementet fra lokalene og uteområdene umiddelbart etter arrangementets slutt.
9. Leietaker gis et tilbakeleveringstidspunkt ved kontraktsinngåelse. Leietaker plikter å møte opp til gitte tidspunkt. Kommunal representant foretar besiktigelse av lokalene på morgenen senest første virkedag etter arrangementet. Evt. mangler eller avvik blir da dokumentert.

Gjerstad kommune Rådmannen

Saksframlegg

Arkivsak-dok. 19/10120-1
Saksbehandler Torill Neset

Utvalg	Møtedato
Formannskapet	11.06.2019

Forslag til intensjonsavtale med Gjerstad IL om overtakelse av "grendehusdelen" av Fiane skole

Rådmannens forslag til vedtak

Formannskapet godkjenner foreliggende intensjonsavtale om overtakelse av «grendehusdelen» av Fiane skole mellom Gjerstad kommune og Gjerstad Idrettslag.

Vedlegg

Intensjonsavtale overtakelse av grendehusdelen av Fiane skole_280519
Fiane Skole

Bakgrunn

Kommunestyret vedtok 26.4.18 i sak PS 18/17 om etterbruk av skolene følgende: «Fiane skole: Det utarbeides avtale for disposisjonsrett eller evt overtakelse av «grendehusdelen» inkl. gymsal i begge etasjer mellom Gjerstad kommune og Gjerstad IL.»

Ordfører og rådmann har hatt to møter med leder GIL, Gunnar Fløystad, for å komme frem til en intensjonsavtale. Fløystad har orientert om idrettslagets interne prosess med vurdering av om man ønsker overtakelse eller ikke.

Vurderinger:

Idrettslaget skal ha en formell behandling av spørsmålet om man skal takke ja til muligheten for overtakelse av «grendehusdelen» av Fiane skole, og kommunen har som grunnlag for behandlingen fått utarbeidet en tilstandsrapport av takstmann samt vedlagte forslag til intensjonsavtale. I denne saken bes formannskapet ta stilling til om forslag til intensjonsavtale kan godkjennes, og danne grunnlag for en endelig overtakelsesavtale dersom Gjerstad IL skulle beslutte å takke ja til tilbudet.

Konklusjon

Rådmannen anbefaler at formannskapet godkjenner vedlagte intensjonsavtale som grunnlag for videre behandling av saken.

Intensjonsavtale

om

overtakelse av «grendehusdelen» av Fiane skole

mellom Gjerstad kommune og Gjerstad Idrettslag

Partene i denne intensjonsavtale er Gjerstad kommune, org nr 964964998, og Gjerstad idrettslag, org nr. 984023863 .

Denne intensjonsavtale er utarbeidet som grunnlag for formell behandling i Gjerstad Idrettslag. Gjerstad kommune har allerede hatt formell kommunestyrebehandling av saken ifm vurdering av etterbruk av Gjerstad og Fiane skole ifm omleggingen av skolestruktur, sak PS 18/17 med følgende vedtak: «Det utarbeides avtale for disposisjonsrett eller evt. overtakelse av "grendehusdelen" inkl. gymsal i begge etasjer mellom Gjerstad kommune og Gjerstad IL.»

1. Gjerstad kommune overdrar vederlagsfritt eiendomshjemmel til «grendehusdelen» av Fiane skole, inkludert gymsal i begge etasjer. Eiendomstomt på 9828 m², se kartskisse, fradeles og medfølger som fellesareal, dette areal eies i fellesskap med eier av resterende bygningsmasse.
2. Gjerstad idrettslag forplikter seg til å sørge for normalt godt vedlikehold av den overdratte eiendommen, så den ikke virker skjæmmende i området. Gjerstad kommune vil fra og med inngåelse av endelig overdragelsesavtale ikke ha noe ansvar for drift, vedlikehold eller forsikring av eiendommen nå eller i fremtiden.
3. Drift og vedlikehold av atkomstvei fra kommunal vei som går til Haugbakken besørages av bygningseierne.
4. Drift og vedlikehold av annen infrastruktur som vann, avløp, overvann osv. tilfaller bygningseierne. Vedlikeholdsansvaret gjelder til tilknytningspunkt kommunal infrastruktur.
5. Drift og vedlikehold av gatelys utføres av bygningseierne.
6. Gjerstad kommune forbeholder seg forkjøpsrett dersom Gjerstad IL i fremtiden skulle ønske å selge eiendommen, og til å godkjenne eventuelle andre kjøpere dersom kommunen ikke selv skulle ønske å overta eiendommen på det tidspunkt.
7. Dersom det skulle bli aktuelt for Gjerstad kommune å overta eiendommen igjen på et senere tidspunkt vil Gjerstad IL kunne få godgjort direkte investeringer / oppgraderinger i bygningen som vil følge bygget videre, dette basert på dokumentasjon i form av regnskapsbilag.
8. Gjerstad kommune forbeholder seg retten til å godkjenne eventuell bruksendring av eiendommen som Gjerstad IL skulle ønske å foreta.
9. Gjerstad kommune står fritt til å selge gjenstående bygningsmasse til andre kjøpere.
10. Når det gjelder tilstanden til bygningsmassen legges til grunn tilstandsrapport utarbeidet av takstmann Mesel i mai 2019, bekrefter Gjerstad IL med dette at de er gjort kjent med innholdet i tilstandsrapporten.
11. Gjerstad kommune står for utgiftene vedrørende seksjonering/oppmåling av eiendommen til Gjerstad IL.

12. Gjerstad kommune vil sørge for adskillelse av elektrisk anlegg for den delen av bygget Gjerstad IL skal overta, med egen strømmåler. Hovedtavla til hele bygningsmassen står i den delen Gjerstad IL overtar, så eieren av den andre seksjonen må gis tilgang til denne ved behov.
13. Med eiendommen følger gjenstander som er på eiendommen, og som etter lov, forskrift eller annet offentlig vedtak skal tilhøre eiendommen, samt varig innredning som enten er fastmontert, eller som er tilpasset bygningen. Eksempler på dette kan være anlegg og installasjoner for oppvarming, faste antenner, innebygde kjøkkenmaskiner og andre innebygde ting. jf. avhendingsloven kap. 3.
14. Gjerstad kommune vil yte driftstilskudd som tilsvare reell kostnad for kommunale avgifter til vann og avløp. Det er montert vannmåler på vanninntaket.
15. I medhold av kommunestyrevedtak av 14.6.2011 gis Gjerstad IL fritak for eiendomsskatt for eiendommen, så lenge eiendommen nyttes til grendehus/klubbhus og drives av Gjerstad IL. Dersom eiendommen selges/overdras til andre som ikke fyller vilkårene gitt i nevnte vedtak i medhold av eiendomsskattelova § 7a, bortfaller fritaket for eiendomsskatt.

Gjerstad, (dato)

Gjerstad kommune
Ordfører

Gjerstad idrettslag
Leder

