

Risiko- og vesentlighetsvurdering:

Forvaltningsrevisjon og eierskapskontroll

Evje og Hornnes kommune

Valgperioden 2019-2023

Kristiansand, 14. August 2020

FORORD

Hvilke deler av Evje og Hornnes kommunes virksomhet er forbundet med høy risiko, og hvor er det mest vesentlig at kommunen gjennomfører forvaltningsrevisjon? Denne **Risiko- og vesentlighetsvurderingen** tar for seg kommunal virksomhet og kommunalt eierskap i Evje og Hornnes kommune. Agder Kommunerevisjon IKS har gjennomført vurderingen/analysen på oppdrag fra kontrollutvalget i kommunen. Vurderingen skal danne grunnlaget for kontrollutvalgets utarbeidelse av **plan for forvaltningsrevisjon** og **plan for eierskapskontroll** for perioden 2019-2023.

Agder kommunerevisjon har tidligere utført risiko- og vesentlighetsvurderinger under overskriften «Overordnet analyse»¹. Slike analyser har inngått i revisjonens arbeid med å utarbeide planer for forvaltningsrevisjon². Risiko- og vesentlighetsvurderinger³ har også vært knyttet til utarbeidelse av planer for eierskapskontroll⁴. I denne rapporten kombineres den overordnede analysen og risiko- og vesentlighetsvurderingen tilknyttet kommunens eierskap/selskaper, men rapporten utgjør ikke en plan for forvaltningsrevisjon og/eller eierskapskontroll. Der vi tidligere har bistått med å utarbeide slike planer, er formålet med denne rapporten utelukkende å legge et grunnlag for kontrollutvalgets (og kontrollutvalgssekretariatets) arbeid med slike.

Dokumentet består av fire kapitler. Det første gir en gjennomgang av risiko- og vesentlighetsvurderingens rolle i det større arbeidet med forvaltningsrevisjon og eierskapskontroll. Det andre kapitlet fokuserer på Evje og Hornnes kommune, utfordringsbildet kommunen står ovenfor, samt det økonomiske handlingsrommet kommunen har til å løse dette. Tredje og fjerde kapittel utgjør analysedelen. Kapittel 3 tar for seg ulike tema innen kommuneorganisasjonen, mens Kapittel 4 tar for seg kommunens selskaper. En oppsummering av våre hovedfunn finnes i rapportens kapittel 5. Kapitlene er så langt det har vært mulig bygget opp rundt grunnleggende krav i kommunelovens formålsparagraf og kommunens organisasjonsstruktur.

I perioden vi har arbeidet med rapporten har kommunen iverksatt en rekke ekstraordinære tiltak for å begrense smitte av Covid-19. Ringvirkningene av den globale pandemien vil angivelig prege kommunene fremover⁵. Flere tjenestoområder vil bli berørt, og situasjonen vil antagelig forsterke utfordringer kommunen står ovenfor. Det er forøvrig lite fakta knyttet til konsekvensene av koronapandemien. Det kan derfor være aktuelt å revidere risiko- og vesentlighetsvurderingene når mer informasjon foreligger. Vi gjør oppmerksom på det organisatoriske læringspotensialet som ligger i forvaltningsrevisjon tilknyttet tiltak og konsekvenser rundt pandemien. Det vil være mulig å utvikle forvaltningsrevisjoner med spesifikt fokus på dette, eller presisere relevante underproblemstillinger tilknyttet et annet tema.

Til tross for usikkerheten tilknyttet koronapandemien, håper vi at vi har klart å skissere et godt bilde av kommunen, og at vi har laget et oversiktsdokumentet som vil være nyttig for kommunens beslutningstakere.

Kristiansand 14.08.2020.

Tor Ole Holbek
Revisjonsdirektør

Halvar A. Kjærre
Forvaltningsrevisor

¹ Agder kommunerevisjon (2016). Overordnet analyse for Evje og Hornnes kommune. November 2016

² Plan for forvaltningsrevisjon Evje og Hornnes kommune – Valgperioden 2015-2019.

³ Agder kommunerevisjon (2016) Risiko og vesentlighetsanalyse for eierskap Evje og Hornnes kommune. Vedlegg 2. Plan for Selskapskontroll Evje og Hornnes- Valgperioden 2015-2019

⁴ Agder kommunerevisjon (2016) Plan for Selskapskontroll Evje og Hornnes - valgperioden 2015-2019.

⁵ Evje og Hornnes kommune (2020). Korna-Situasjon. Presentasjon til kommunestyret 30. April 2002

INNHALDSFORTEGNELSE

FORORD.....	2
1. INNLEDNING	5
1.1 Kontrollutvalgets bestilling.....	5
1.2 Hva er forvaltningsrevisjon?.....	5
1.3 Hva er eierskapskontroll?	6
1.4 Forholdet mellom forvaltningsrevisjon og eierskapskontroll.....	6
1.5 Om risiko- og vesentlighetsvurderingen.....	7
1.6 Avgrensninger og analytiske begrensninger.....	8
1.7 Informasjonsgrunnlag og metode	9
1.8 Tidligere forvaltningsrevisjoner og eierskapskontroller.....	9
2. EVJE OG HORNNES KOMMUNE	10
2.1 Om kommunen	10
2.2 Kommuneorganisasjonen	12
2.3 Interkommunalt samarbeid	13
2.4 Kommunens eierskap/selskaper	13
2.5 Kommunens visjoner, mål og satsningsområder	14
2.6 Fremtidig utfordringsbilde.....	15
2.7 Økonomiske rammer	16
2.8 Økonomi sammenlignet med andre	17
3. RISIKO- OG VESENTLIGHETSVURDERING – FORVALTNINGSREVISJON	18
3.1.1 Bærekraft	18
3.1.2 Aktuelle tema innen bærekraft.....	19
3.2.1 Lokaldemokrati.....	20
3.2.2 Aktuelle tema for forvaltningsrevisjon – Lokaldemokrati	23
3.3.1 Tillitsskapende forvaltning	23
3.3.2 Aktuelle tema for forvaltningsrevisjon – Tillitsskapende forvaltning.....	30
3.4.1 Tjenesteyting, myndighetsutøvelse og samfunnsutvikling.....	30
SENTRALADMINISTRASJONEN.....	31
Aktuelle tema for forvaltningsrevisjon - Sentraladministrasjonen	35
OPPVEKST	35
Aktuelle tema for forvaltningsrevisjon – Oppvekst.....	43
HELSE OG OMSORG	43
Aktuelle tema for forvaltningsrevisjon – Helse og omsorg	57
KULTUR	58
Aktuelle tema for forvaltningsrevisjon – Kultur.....	58

DRIFT OG FORVALTNING	58
Aktuelle tema for forvaltningsrevisjon – Drift og forvaltning.....	65
4. RISIKO- OG VESENTLIGHETSVURDERING - FORVALTNINGSREVISJON I SELSKAPER OG EIERSKAPSKONTROLL	66
4.1 Om kommunalt eierskap.....	66
4.2 Eierstyring/eierskapsforvaltning i Evje og Hornnes kommune.....	67
4.3.1 Analyse av kommunens selskaper/foretak	68
Interkommunale politiske råd og andre oppgavefelleskap	68
Interkommunale selskaper	71
Aksjeselskap (offentlig heleide).....	76
4.3.2 Aktuelle tema – eierskapskontroll og forvaltningsrevisjon i selskaper	79
5. OPPSUMMERING	80
Forvaltningsrevisjon	80
Eierskapskontroll og forvaltningsrevisjon i Selskaper	81
Vedlegg 1: Oversikt over kommunens selskaper – Evje og Hornnes kommune	82

1. INNLEDNING

Risiko- og vesentlighetsvurderinger er en viktig del av kommunens arbeid med forvaltningsrevisjon og eierskapskontroll. I dette kapitlet ser vi nærmere på kontrollutvalgets bestilling av vurderingen, bestillingens formål, samt hva en Risiko- og vesentlighetsvurdering skal være. Vi kommer også inn på noen av de avgrensninger vi har foretatt og informasjonsgrunnlaget analysen bygger på. Til sist gis en oversikt over forvaltningsrevisjoner som er blitt utført for Evje og Hornnes kommune i forrige valgperiode.

1.1 Kontrollutvalgets bestilling

Den 28.11.19 (Møte nr. 3/19) fattet kontrollutvalget i Evje og Hornnes kommune følgende vedtak i Sak 10/19 og Sak 11/19:

Kontrollutvalget ber Agder Kommunerevisjon IKS om å gjennomføre en risiko- og vesentlighetsanalyse av kommunens virksomhet og virksomheten i kommunens selskaper, for å kunne identifisere hvilke sektorer og områder hvor det kan være behov for å gjøre forvaltningsrevisjon. [] Kontrollutvalget ønsker å være en aktiv medspiller underveis i dette arbeidet.⁶

og

Kontrollutvalget ber Agder Kommunerevisjon IKS om å gjennomføre en risiko- og vesentlighetsanalyse av kommunens eierskap. [] Kontrollutvalget ønsker å være en aktiv medspiller underveis i dette arbeidet.⁷

Analysen du nå har i hende er utarbeidet på bakgrunn av disse vedtakene, og inngår som ledd i kommunens arbeid med forvaltningsrevisjon og eierskapskontroll i valgperioden 2019-2023.

1.2 Hva er forvaltningsrevisjon?

Det fremgår av kommunelovens § 23-3 første ledd at:

Forvaltningsrevisjon innebærer å gjennomføre systematiske vurderinger av økonomi, produktivitet, regeletterlevelse, måloppnåelse og virkninger ut fra kommunestyrets eller fylkestingets vedtak.⁸

En forvaltningsrevisjon har blant annet som formål å gi de folkevalgte informasjon om administrasjonens oppfølging og resultat av vedtak foretatt i kommunestyret. En slik undersøkelse kan virke som en kontrollmekanisme mellom kommunestyret og administrasjonen. Samtidig vil den ha stor betydning for læring og utvikling i kommuneorganisasjonen⁹.

Av kommunelovens § 23-3 annet ledd¹⁰ fremgår det at kontrollutvalget skal utarbeide en plan som viser på hvilke områder det skal gjennomføres forvaltningsrevisjon. Planen skal baseres på en **risiko- og vesentlighetsvurdering** av kommunens virksomhet, herunder kommunens selskaper. Hensikten skal være å identifisere hvor det er størst behov for forvaltningsrevisjon.

⁶ Kontrollutvalget i Evje og Hornnes kommune (2019). Møte nr. 3/19 Sak nr. 10/19. Bestilling av Risiko- og vesentlighetsanalyse – Forvaltningsrevisjon.

⁷ Kontrollutvalget i Evje og Hornnes kommune (2019). Møte nr. 3/19. Sak nr. 10/19. Bestilling av Risiko og vesentlighetsanalyse – Eierskapskontroll.

⁸ LOV-2018-06-22-83. Lov om kommuner og fylkeskommuner (kommuneloven) <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 03.06.2020)

⁹ NKRF (2016). Veileder i forvaltningsrevisjon, s.16. http://www.nkrf.no/filarkiv/File/Publikasjoner/Veileder_i_forvaltningsrevisjon_NKRF_2016_04_25.pdf (Nedlastet 16.4.2020)

¹⁰ LOV-2018-06-22-83. Lov om kommuner og fylkeskommuner (kommuneloven) <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 16.4.2020)

Plan for forvaltningsrevisjon skal utarbeides minst én gang i valgperioden, og senest innen utgangen av året etter at kommunestyret eller fylkestinget er konstituert, jf. kommuneloven § 23-3 annet ledd. Antall vurderinger kan likevel være flere, og det kan være hensiktsmessig å foreta årlige gjennomganger av den vedtatte planen/analysen for å vurdere nye behov og justeringer. Planen skal vedtas av kommunestyret, men kontrollutvalget kan gis delegert myndighet til å gjøre endringer i planen.

1.3 Hva er eierskapskontroll?

Av kommunelovens § 23-4 første ledd fremgår det at:

Eierskapskontroll innebærer å kontrollere om den som utøver kommunens eller fylkeskommunens eierinteresser, gjør dette i samsvar med lover og forskrifter, kommunestyrets eller fylkestingets vedtak og anerkjente prinsipper for eierstyring.¹¹

Kontrollutvalget skal utarbeide en plan for hvilke eierskapskontroller som skal gjennomføres, jf. § 23-4 annet ledd. Planen skal baseres på en **risiko- og vesentlighetsvurdering** av kommunens og fylkeskommunens eierskap, der hensikten er å identifisere hvor det er størst behov for eierskapskontroll. Selve planen skal utarbeides minst én gang hver valgperiode, og senest innen utgangen av året etter at kommunestyret eller fylkestinget er konstituert, jf. kommuneloven § 23-4 annet ledd. Planen skal vedtas av kommunestyret, men kontrollutvalget kan få delegert myndighet til å gjøre endringer i planen. Selve eierskapskontrollen har videre som formål å gi folkevalgte informasjon om hvordan eierinteressene til kommunene utøves.

Det er imidlertid ikke adgang til kontroll med alle selskaper kommunen er medeier i. Forvaltningsrevisjon i selskaper og eierskapskontroll er hovedsakelig aktuelt i aksjeselskap som i sin helhet eies av kommuner og fylkeskommuner, og heleide døtre av disse, interkommunale selskaper (IKS), og interkommunale samarbeid som er egne rettssubjekt (eks. Interkommunale politiske råd). Utenfor rekkevidden av forvaltningsrevisjon i selskap og eierskapskontroll er kommunale foretak (KF) og kommunale oppgavefellesskap som ikke er egne rettssubjekt. Dette fordi disse inngår i kommunen som rettssubjekt. En stiftelse har ingen eier, men eies av seg selv, og omfattes derfor ikke av forvaltningsrevisjon og eierskapskontroll (Se § 23-6 og 24-10).

1.4 Forholdet mellom forvaltningsrevisjon og eierskapskontroll

Kommuneloven fastslår at kontrollutvalget skal påse at det utføres forvaltningsrevisjon i selskaper der kommunen har eierinteresser¹², jf. § 23-2 c og d. Undersøkelser i selskap kan altså utføres som eierskapskontroll eller som forvaltningsrevisjon. Gjeldende praksis er likevel at disse ofte utføres i kombinasjon (som selskapskontroll). Mens man utfører kontroll med at den som utøver eierinteressene gjør det i samsvar med kommunestyrets vedtak og forutsetninger (eierskapskontroll), ser man også nærmere på utvalgte tema ved selskapets virksomhet (forvaltningsrevisjon) – for eksempel regelleterlevelse, selvkostberegninger eller lignende.

¹¹ LOV-2018-06-22-83. Lov om kommuner og fylkeskommuner (kommuneloven) <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 16.4.2020)

1.5 Om risiko- og vesentlighetsvurderingen

Planene for eierskapskontroll og forvaltningsrevisjon skal bygge på en risiko og vesentlighetsvurdering (§23-3 og 23-4), men kommuneloven gir ingen føringer for hva en slik risiko- og vesentlighetsvurdering skal være utover at hensikten er å finne ut av hvor det er størst behov for forvaltningsrevisjon og eierskapskontroll. Hva som menes med «Risiko- og vesentlighetsanalyse» utdypes likevel noe i Prop. 46 L (2017-2018)¹³ der det heter at:

*Risiko- og vesentlighetsvurderinger innebærer å vurdere på hvilke områder av kommunens eller fylkeskommunens virksomhet, eller i hvilke selskaper, det er **risiko for vesentlige avvik**, og **hvor alvorlige konsekvenser disse avvikene vil kunne få**¹⁴ (Vår utheving).*

Risiko i kommunene må altså sees i forhold til forventningene om at kommunene skal nå sine målsettinger, ha en effektiv drift og etterleve regelverket. NKRFs veiledning formulerer det slik:

*I risikovurderingen skal det foretas en vurdering av hvilke **konsekvenser** det kan få, dersom de enkelte risikofaktorer inntreffer, og **sannsynligheten for at det vil skje**. Når man har identifisert og vurdert de ulike risikofaktorene, og kjenner hvilke **risikoreducerende styrings- og kontrolltiltak** som er iverksatt, må det foretas en vurdering av **hvor vesentlige de ulike risikofaktorene er i forhold til virksomhetens målsettinger**¹⁵.*

Figur 1: Risikostyring: Generell modell

Figur 1 illustrerer en generell modell for risikostyring. Risikovurderingen inngår som et ledd i risikostyringen, og det er utviklet ulike standarder for slike risiko-vurderinger/analyser¹⁶¹⁷. Felles for disse at høy risiko innenfor et område identifiseres når¹⁸:

- det er stor sannsynlighet for at relevante risikofaktorer gjør seg gjeldende
- det er mangel på tiltak for å redusere dem
- konsekvensen av at risikofaktorene gjør seg gjeldende vil være store

Høy vesentlighet innen et område kan videre identifiseres når området er av stor økonomisk, samfunnsmessig eller prinsipiell betydning. Vurderingsprosessen kan illustreres som på neste side (Figur 2).

¹³ Prop. 46 L (2017-2018). Lov om kommuner og fylkeskommuner (kommuneloven) <https://www.regjeringen.no/no/dokumenter/prop.-46-l-20172018/id2593519/> (Nedlastet 16.4.2020)

¹⁴ Prop. 46. L (2017-2018). Lov om kommuner og fylkeskommuner (kommuneloven), s. 404. Hentet fra <https://www.regjeringen.no/contentassets/f0964c05be1d4fefb54267e9255bb921/no/pdfs/prp201720180046000dddpdfs.pdf> (Nedlastet 16.4.2020)

¹⁵ NKRF (2019). Veileder i risiko- og vesentlighetsvurdering, s.14. https://www.nkrf.no/filarkiv/File/Publikasjoner/ROV-veileder_oppdatert-fastsatt_av-styret_3.12.2019.pdf (Nedlastet 16.4.2020)

¹⁶ Intern Kontroll – et integrert rammeverk (1996). Oversettelse av COSO-rapporten av Marthe Solberg. Oslo, Cappelen Akademiske Forlag

¹⁷ DiFi (2019) Internkontroll <https://internkontroll-infosikkerhet.difi.no/> (Nedlastet 18.06.2020)

¹⁸ Basert på Riksrevisjonens definisjoner av risiko og vesentlighet: <https://www.riksrevisjonen.no/om-riksrevisjonen/slik-jobber-vi/> (Nedlastet 26. Mai 2020)

Figur 2: Risiko og vesentlighetsvurdering: Analyseprosessen

I samsvar med modellen i Figur 2 identifiserer vi her grader av risiko og vesentlighet (RoV). Vi angir risiko og vesentlighet som lav (L), middels (M) eller høy (H) med utgangspunkt i hvor kritisk, viktig og aktuelt revisjonen vurderer det er å foreta en forvaltningsrevisjon på området vi vurderer. Vippekarakter M/H eller L/M indikerer mellomtilfeller. Dette graderingssystemet brukes også i forhold til kommunens selskaper der risiko vurderes med henhold til kommunens kontroll med selskapene, hvorvidt selskapet ikke driver i tråd med kommunestyrets vedtak, forventninger, lover og regler, anerkjente premisser for eierskapsstyring, og annet som påvirker at selskapet drift. Grad av vesentlighet tilknyttet kommunens selskaper vurderes opp imot selskapets rolle som tjenesteleverandør til kommunens innbyggere, dets samfunnmessige og økonomiske betydning mv.

1.6 Avgrensninger og analytiske begrensninger

Risiko- og vesentlighetsvurderingen er gjort på et overordnet nivå. Analysen har ikke som formål å beskrive alle forhold ved kommunen og kommunens selskaper. Omfanget er begrenset ut ifra hva som er formålet med analysen, det vil si å identifisere hvor det er størst behov for forvaltningsrevisjon og eierskapskontroll. Analysen er videre begrenset av den tid, og de ressurser vi har hatt til rådighet. Vi bemerker at risiko- og vesentlighetsvurderingen er gjort gjennom et informert og kvalifisert skjønn, og ikke må tolkes som eksakt vitenskap. Det er tatt sikte på at vurderingen skal gi relevant og tilstrekkelig informasjon om hovedtrekkene som angår kommunens virksomhet, og samtidig være detaljert nok til å gi relevant informasjon med tanke på å identifisere områder for forvaltningsrevisjon. Som nevnt i forordet har mye endret seg i perioden rapporten er blitt til pga. den pågående Covid-19 pandemien. Vi har prøvd å ta hensyn til dette så langt det har vært mulig, men mye her er fortsatt usikkert. Det er ellers viktig å huske på at nye utfordringer og risikoer kan oppstå underveis i planperioden, også utover utfordringene med Covid-19.

1.7 Informasjonsgrunnlag og metode

Revisjonen har innhentet og gjennomgått følgende informasjon:

Interne kilder: Skriftlige og muntlige

- Økonomiplan, årsrapporter kommuneplan og andre relevante styringsdokumenter.
- Relevant regelverk, retningslinjer og rutiner
- Informasjon om kommunens eierskap
- Kommunens oppfølging av tilsyn og forvaltningsrevisjoner.
- Kommunens hjemmesider, postjournal.
- Samtale/møte med kommunedirektør
- Tilbakemeldinger fra kommunen på utkast til rapporten.
- Innspill fra kontrollutvalget jf. bestillingen, se kapittel 1.1

Eksterne kilder: Offentlige og private

- Overordnede lover, regelverk og nasjonale føringer
- Informasjon om internasjonale fokusområder.
- Relevant statistikk fra offentlige databaser, som Kostra og Ungdata mv.
- Tilsynsrapporter fra andre tilsynsetater, eks Fylkesmannen, Arbeidstilsynet, Arkivverket mv.
- Relevante medieoppslag
- Informasjon fra selskaper eid av kommunene, og annen informasjon om disse.

Bruken av interne kilder sikrer at kommunens perspektiv og fokus blir vektlagt, og en vurdering av hvordan kommunen arbeider. Bruk av eksterne kilder sikrer et blikk til forpliktelser og forventninger utenfra, og muliggjør et kritisk og komparativt perspektiv på kommunens virksomhet. Bred kildebruk sikrer videre at både interne og eksterne mål og risikofaktorer blir med i vurderingen. Skillet mellom eksterne og interne kilder må likefullt sees som overlappende. Enkelte kilder kan være basert på samarbeid mellom både interne og eksterne aktører.

I mange sammenhenger bygger vurderingene på tilgjengelig statistikk. Bruken av statistikk (Eks. Kostra statistikken) kan ha begrensninger og må kun sees som et utgangspunkt for å vurdere potensiell risiko. Små forhold kan eksempelvis gjøre at enkeltregistreringer/tilfeller får større utslag enn de ville gjort i en større kommune. Vi nevner til sist at vurderingen støtter seg på revisjonens opparbeidede kunnskap om kommunen gjennom løpende revisjon og tidligere gjennomførte forvaltningsrevisjoner og eierskapskontroller over tid.

1.8 Tidligere forvaltningsrevisjoner og eierskapskontroller

Agder kommunerevisjon har utført flere forvaltningsrevisjoner og eierskapskontroller i kommunen. Følgende rapporter er skrevet i valgperioden 2015-2019 (en rapport fra A-A Revisjon):

Forvaltningsrevisjoner:

- 2018 - Byggesaksbehandling i Evje og Hornnes kommune (Agder kommunerevisjon)¹⁹
- 2019 - Midt-Agder Barneverntjeneste (Agder kommunerevisjon)²⁰

Selskapskontroller:

- 2018 - Setesdal Brannvesen IKS (Agder kommunerevisjon)²¹
- 2019 - Konesjonskraft IKS (Aust-Agder Revisjon IKS)²²

¹⁹ Agder Kommunerevisjon (2018). *Byggesaksbehandling i Evje og Hornnes kommune*. Rapport til kontrollutvalget. <https://agderkomrev.no/wp-content/uploads/2018/01/Byggesaksbehandling-i-Evje-og-Hornnes-kommune.pdf> (Nedlastet 16.4.2020)

²⁰ Agder Kommunerevisjon (2019). *Midt-Agder barneverntjeneste*. Rapport til kontrollutvalget Evje og Hornnes kommune 2019 <https://agderkomrev.no/wp-content/uploads/2019/11/Midt-Agder-barneverntjeneste-Evje-og-Hornnes-kommune-1.pdf> (Nedlastet 16.4.2020)

²¹ Agder Kommunerevisjon (2018). *Selskapskontroll av Setesdal Brannvesen IKS*, Februar 2018. <https://agderkomrev.no/wp-content/uploads/2018/01/Selskapskontroll-av-Setesdal-Brannvesen-IKS.pdf> (Nedlastet 16.4.2020)

²² Aust-Agder Revisjon IKS (2019). *Selskapskontroll Konesjonskraft IKS*. https://www.google.com/url?sa=t&rc=j&q=&esrc=s&source=web&cd=1&ved=2ahUKEwi_uPq2z-zoAhWC-tIsKHf1yAVUQFjAAegQIAxAB&url=https%3A%2F%2Femark.no%2Fwp-content%2Fuploads%2F2019%2F10%2FSelskapskontroll-Konesjonskraft-IKS-Aust-Agder-fylkeskommune.pdf&usq=AOvVaw2N3AGefR5mni26YAq8IRd2 (Nedlastet 16.4.2020)

2. EVJE OG HORNNES KOMMUNE

For å forstå risikobildet til kommunen må man legge til grunn en forståelse av den samfunnsmessige konteksten kommunen inngår i, og man må identifisere hovedmålene kommunen jobber mot. I dette kapitlet gjennomgår vi sentrale trekk ved kommunen og dens befolkning. Der nest tar vi for oss kommunen som organisasjon og ulike samarbeidsformer kommunen inngår i. Til sist følger en gjennomgang av kommunens mål, dens fremtidige utfordringsbilde, samt det økonomiske handlingsrommet kommunen har for å løse dette. Kapitlet gir en bakgrunn for analysen i Kapittel 3 og 4.

2.1 Om kommunen

Områdene som i dag utgjør Evje- og Hornnes kommune (Kommunenummer 4219 / tidligere 0937²³) ligger nederst i Setesdal og har historisk sett vært et sentralt knutepunkt mellom nord, sør, øst og vest i det som i 2020 ble til Agder fylke. Kommunearealet er på 587 km²²⁴ og består av jordbruksjord, vann og elver, myr, skog og fjell. På grunn av sin beliggenhet kan kommunen sees som et regionscenter i indre Agder, noe det også er kommunens ambisjon å være. Evje og Hornnes er videre kommunen med størst befolkning blant kommunene i Setesdal, og kommunen med størst andel av handelsvirksomhet, offentlig og privat tjenesteyting. Den har også flere butikker og et bredere vareutvalg enn kommuner med tilsvarende innbyggertall. Evje og Hornnes kommune grenser til hele 8 andre kommuner, og den inngår i samarbeid med flere av disse.²⁵ I forkant av kommunereformen i 2019 ble det vurdert en sammenslåing med andre setesdalkommuner, men sammenslåing ble ikke blitt iverksatt. Områdene som i dag utgjør kommunen (Evje og Hornnes) ble sammenslått til en kommune i forbindelse med kommunereformen i 1960²⁶. Identiteter tilknyttet de tidligere kommunene fortsetter å eksistere innen kommunegrensene. I Januar 2019 ble nye områder i Hovlandsdalen overført kommune fra Birkenes kommune fra 1. januar 2019. (35 km² og ca. 25 nye innbyggere). Tidligere har også området Lislevand blitt overført fra Birkenes.

Historisk har viktige næringer i kommunen vært gruvedrift, nikkelverk, jernbane og militæret. I dag baseres turisme og næringsutvikling på mulighetene som disse virksomhetene har gitt. Store sentrumsnære arealer er omregulert til næringsformål etter militærleirens nedleggelse. De fleste arbeider i dag innen varehandel, hotell, restaurant, samferdsel, finansielle tjenester og eiendom²⁷. Der nest er det mange ansatte i kommunenes helse- og sosialtjenester og ulike sekundærnæringer. Muligheter for ny militær tilstedeværelse og industrielle nyetableringer diskuteres politisk.

Statistisk sentralbyrå kategoriserer kommunen til å være i Kostragruppe 1²⁸. Det vil si en liten kommune (mindre enn 5000 innbyggere) med middels bundne kostnader per innbygger og lave frie disponible inntekter per innbygger. Denne kategorisering vil være utgangspunktet for sammenligner vi foretar oss under.

²³ Regjeringen (2020) <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunereform/nyekommuneogfylkesnummer/id2629203/?expand=factbox2629205> (Nedlastet 20.06.2020)

²⁴ Kartverket (2020). *Arealstatistikk for Norge*. <https://www.kartverket.no/kunnskap/Fakta-om-Norge/Arealstatistikk/Arealstatistikk-Norge/> (Nedlastet 16.4.2020)

²⁵ Evje og Hornnes kommune (2020). <https://www.e-h.kommune.no/om-kommunen.406442.no.html> (Nedlastet 27.05.2020)

²⁶ FOR-1959-05-15-2 Forskrift om sammenslåing av Hornes og Evje kommuner, Aust Agder. <https://lovdata.no/dokument/LF/forskrift/1959-05-15-2> (Nedlastet 08.06.2020)

²⁷ SSB (2020). *Kommunefakta Evje og Hornnes* <https://www.ssb.no/kommunefakta/evje-og-hornnes> (Nedlastet 27.05.2020)

²⁸ SSB (2020). *Kostra Evje og Hornnes kommune* <https://www.ssb.no/kommunefakta/kostra/evje-og-hornnes> (Nedlastet 27.05.2020)

Nøkkeltall for kommunen²⁹

Demografi og befolkningsutvikling:

- **Antall innbyggere:** 3634 personer i 2019.
- **Befolkningstetthet:** 6,19 personer/km² (Landsgjennomsnittet er 16,8)³⁰.
- **Befolkningsutvikling:** Stigende over tid, men negativ de siste 2 årene sett bort fra 25 personer som ble lagt til fra Hovlandsdalen i 2018.
- **Befolkningsframskriving:** Forventet økning til 4428 personer i 2040 (hovedalternativet), men flere usikkerhetsmomenter tilknyttet dette. Det vil uansett bli en økning av antall eldre og personer mellom 40 og 65³¹.
- **Forventet levealder:** 78,8 år for menn og 81,6 år for kvinner. Det er signifikant under landsgjennomsnittet for kvinner.
- **Fødselsrate:** Gjennomsnittlig 9,66 per 1000 innbyggere (2015-2019). Noe under landsgjennomsnittet i 2019.
- **Dødelighet:** Gjennomsnittlig 10,96 per 1000 innbyggere (2015-2019). Over landsgjennomsnittet i 2019
- **Inn-/utflytting:** Gjennomsnittlig + 13 personer (2015-2019). Negativ i 2018 og 2019.
- **Fruktbarhet:** 1,61 barn per kvinne i fruktbar alder. På linje med landsgjennomsnittet. Har som i resten av landet vært synkende de siste årene.
- **Kjønn og alder:** 93,1 kvinner per 100 menn 2020³². Synkende antall kvinner.

Høyere andel menn i den yngre befolkningen, og høyere andel kvinner i den eldre.

- **Innvandrere og norskfødte med innvandrerbakgrunn:** 13,8 % og økende (2015-2019) innenfor de fleste landgrupper av betydning. (Landsgjennomsnittet er på 17,7 % i 2019)³³.

Befolkningens sosiale profil:

- **Inntekt:** Noe lavere enn resten av landet. (504 000 vs. 524 000 kr i 2018 medianinntekt alle husholdninger)³⁴. Kommunen har en signifikant høyere andel personer i lavinntektshusholdninger.³⁵
- **Inntektsulikhet:** Likere fordeling enn i landet som helhet³⁶.
- **Utdanningsnivå:** Noe lavere enn landsgjennomsnittet. Lavere andel som har fullført videregående skole i 2019 (76%), enn i 2015 (79%). Dette er under landsgjennomsnittet (80%)³⁷.(2019)
- **Sysselsetting:** Synkende antall sysselsatte fra 2015 til 2016. Økende siden 2017. 65,2 % i 2019. Landsgjennomsnittet var 66,2 % i 2019³⁸.
- **Arbeidsledighet:** 1,2%, (lavere enn landsgjennomsnittet i 2019)
- **Støtte til livsopphold.** Signifikant større andel av befolkningen som får støtte til livsopphold sammenlignet med landet³⁹

²⁹ Der annet ikke er oppgitt er tallene i dette delkapittelet hentet fra SSB (2020). *Kostra Evje og Hornnes kommune* <https://www.ssb.no/kommunefakta/kostra/evje-og-hornnes> (Nedlastet 20.04.2020)

³⁰ Utreknet: 3634/587 = 6,19. Tall hentet fra kapittel. 2.1 i denne rapporten

³¹ SSB (2020). Fremskrevet befolkningsmengde <https://www.ssb.no/statbank/table/11668/chartViewColumn/> (Nedlastet 30.06.2020)

³² FHI (2020). *Kommunehelse Statistikkbank* <http://khs.fhi.no/webview/> (Nedlastet 27.05.2020)

³³ SSB (2020). *Innvandrere og norskfødte med innvandrerbakgrunn*. <https://www.ssb.no/statbank/table/09817/> (Nedlastet 27.05.2020)

³⁴ SSB (2020). *Inntekts- og formuesstatistikk for husholdninger*. <https://www.ssb.no/statbank/table/06944/tableViewLayout1/> (Nedlastet 27.05.2020).

³⁵ FHI (2020). *Folkehelseprofil Evje og Hornnes* <https://khp.fhi.no/PDFVindu.aspx?Nr=4219&sp=1&PDFAAr=2020> (Nedlastet 27.05.2020).

³⁶ FHI (2020). *Kommunehelse Statistikkbank* <http://khs.fhi.no/webview/> (Nedlastet 27.05.2020)

³⁷ FHI (2020). *Kommunehelse Statistikkbank* <http://khs.fhi.no/webview/> (Nedlastet 27.05.2020)

³⁸ SSB (2020). *Sysselsetting, registerbasert* <https://www.ssb.no/statbank/table/07984/> (Sist nedlastet 27.05.2020)

³⁹ FHI (2020). *Folkehelseprofil Evje og Hornnes* <https://khp.fhi.no/PDFVindu.aspx?Nr=4219&sp=1&PDFAAr=2020> (Nedlastet 27.05.2020)

2.2 Kommuneorganisasjonen

Evje og Hornnes kommune er organisert etter tonivåmodellen. Kommunedirektøren har det øverste administrative ansvaret for kommuneorganisasjonen, og skal påse at saker som legges frem for folkevalgte organer er forsvarlig utredet og at vedtak blir iverksatt. I sentraladministrasjonen/kommunedirektørens stab er blant annet økonomiavdeling, personalavdeling, arkiv og servicekontor samlet. Kommunedirektørens ledergruppe består av økonomisjef, personalsjef, avdelingsleder for serviceavdelingen, samt rådgivere for områdene oppvekst, og helse og omsorg. Kommunen er videre organisert i en flat struktur med 9 tjenesteenheter. Enhetene har definerte oppgaver og brukere som gjør det mulig å identifisere hvilke resultater enheten oppnår med tanke på ressursbruk, aktivitet, tjenesteomfang og tjenestekvalitet. Den enkelte enhet har beslutnings- og resultatansvar, hvilket forutsetter at enhetsleder har kompetanse utover fagkunnskapen knyttet til sin enhet. I flere tilfeller går forøvrig arbeidsoppgaver på tvers av enhetene.

Nøkkeltall for kommuneorganisasjonen⁴⁰

- **Ansatte:** 333 ansatte fordel på 263 årsverk i 2019. Økning i antall årsverk fra 240 i 2010.
 - **Likestilling, inkludering og mangfold:** Kommunen kjennetegnes av tilnærmet kjønnsbalanse i øverste ledelsen, mens andelen kvinner øker jo lengre ned man kommer i ansettelseshierarkiet. Andelen kvinner som arbeider i kommunen (81%) er høyere enn gjennomsnittet for kommunal sektor (70%). Årsrapportene gir lite informasjon om likestilling og inkludering på andre områder enn kjønn.
 - **Likelønn:** Innenfor samme stillingskode og stillingsgruppe er kvinners fortjeneste noe lavere enn mennenes (97,7 % av mennenes i 2019).
 - **Ansettelsesforhold:** Gjennomsnittlig stillingsprosent i kommunen er på 79% i 2019.
- De fleste som jobber deltid er kvinner innenfor oppvekst/helse/pleie/omsorg.
- **Sykefravær/fravær:** Kommunen har et samlet sykefravær på 7,8 % i 2019. Det har vært en økning i sykefraværet i kommunen de siste årene. Kommunen som er kjent for å ha lavt sykefravær har her nærmet seg landsgjennomsnittet for kommunal sektor (ca. 9 %). Det har samtidig vært en økning i samlet fravær (fra 15,1 % i 2018 til 17,1 % i 2019 (19,4 % for kvinner i 2019).

⁴⁰ Tall i dette delkapittel er hentet fra Evje og Hornnes kommune årsmeldinger 2017-2019

2.3 Interkommunalt samarbeid

I følge kommuneloven § 17-1 annet ledd⁴¹ kan et interkommunalt samarbeid skal foregå gjennom et interkommunalt politisk råd, kommunalt oppgavefelleskap, vertskommunesamarbeid, men kan også være et interkommunalt selskap, aksjeselskap eller samvirkeforetak, en forening/stiftelse eller annen enhet som det er rettslig adgang til. Evje og Hornnes kommune inngår i flere oppgavefelleskap. Samarbeid sees som viktig for å levere gode tjenester og for å skape robuste fagmiljøer.

Interkommunale samarbeid der Evje og Hornnes er vertskommune:

- Lokamedisinske tjenester – med Bykle, Valle og Bygland, herunder felles personvernombud for de 4 kommunene og Iveland kommune)
- Kommunal øyeblikkelig hjelp - med Bygland kommune
- Legevakt med Bygland kommune, Arendal på natt (periodevis kveld).
- Kulturskole - med Bygland (Åseral)
- Landbrukskontor - med Iveland
- Veterinærtjeneste - med Bygland og Iveland, veterinærvakt også med Bykle og Valle

Samarbeid der andre kommuner er vertskommuner

- Barnevern -Samarbeid med vertskommunen Vennesla og Iveland kommune.
- PP-tjenesten - Samarbeid med vertskommunen Vennesla og Iveland kommune.

Annet:

- Skatteoppkrevertjeneste (Samarbeid med Bykle, Valle og Bygland) – Avtalebasert samarbeid (Utgår 2020)
- Mankalk
- Midt-Agder friluftsråd (1 av 9 kommuner)
- Ulike fagnettverk, beredskapssamarbeid, regionale planer, felles retningslinjer etc. samt selskaper (Se punkt 2.4)

2.4 Kommunens eierskap/selskaper

Siden kommunen sist reviderte sin eierskapsmelding i 2012 har det vært kun vært mindre endringer i kommunens eierskap. Disse har i hovedsak handlet om fusjoner. Listen over kommunens eierskap så per April 2020 slik ut:⁴²

Aksjeselskap:

- Setesdal Informasjon og kompetansesenter AS –21.58%
- Setpro AS -20%
- Evje Næringspark Holding AS - 100%.
3 datterselskaper:
 - Evjemoen Næringspark AS 100%
 - Evje Fengsel Eiendom AS 100%
 - Odde Eiendom AS - 50%
- Otrahallen AS -12,5%
- Aust-Agder Næringssselskap AS 0,17%
- Kommunekraft AS - 0,31 %
- Agder Energi AS - 1,53 %
- AL Biblioteksentralen – 0,05 %
- Setesdal bilruiter LL – 1,93 %
- USUS AS - 0,64%)

Interkommunale selskaper (IKSer):

- Setesdal Miljø og Gjenvinning IKS (20 %)
- Setesdal Brannvesen IKS -15,00 %
- Konesjonskraft IKS - 0,39 %
- Agder kommunerevisjon IKS - 4 %
- Aust-Agder museum og Arkiv IKS – 2 %

Andre foretak:

- Setesdal Interkommunale politiske råd - 20%
- Setesdal IKT (Kom.l. §27) - 20%
- Midt-Agder Friluftsråd
- Agder sekretariat (Kom.l. § 27) - 6,25 %. Hovedkontor i Kvinesdal kommune
- AT- Skog SA (tidl. Agder-Telemark skog-eierlag (Andel) -7 undereierskap.

⁴¹ LOV-2018-06-22-83 *Lov om kommuner og fylkeskommuner (kommuneloven)* <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 16.4.2020)

⁴² Informasjon om prosentandeler hentet fra Kommunens årsregnskap note 5, Proff.no og aksjonærregisteret, kommunens eierskapsmelding 2012, Brønnøysundregisteret.

2.5 Kommunens visjoner, mål og satsningsområder

For å identifisere risiko og vesentlighet må man identifisere kommunens mål⁴³. Under finnes en oversikt over kommunens satsningsområder med underordnede delmål slik de fremgår av kommuneplanens samfunnsdel 2018-2029⁴⁴:

Visjon	Hjertet i Agder
Overordnet mål:	Videreutvikling av Evje og Hornnes til et pulserende regionsenter i Agder
Verdier:	Åpenhet, Trygghet, Engasjement og Utvikling

<i>Satsningsområder/ Tema:</i>	<i>Motto/Mål</i>
LEVEKÅR	Motto: Mangfold gir muligheter!
Tidlig oppdagelse og innsats	Mål: Legge til rette for at alle skal føle trygghet og tilhørighet
Samfunnssikkerhet	Mål: Skape trygghet for innbyggerne med hensyn til liv, helse og eiendom
Tilrettelegging	Mål: Sørge for at alle får hjelp til å mestre hverdagens utfordringer
KULTUR, FRITID OG FRIVILLIGHET	Motto: Et godt og variert kultur- og fritidstilbud til alle!
Lokalhistorie og Kultur	Mål: Aktiv bruk av vår lokalhistorie og kulturarv
Identitet	Mål: Skape tilhørighet og felleskap for alle,
Forutsigbarhet og samarbeid	Mål: Utvikle et tettere samarbeid mellom frivillige og kommunen
Mangfold og kvalitet	Mål: Vi skal ha et mangfold av aktiviteter for alle aldersgrupper
Barn og unge	Mål: Vi skal tilrettelegge for at barn og unge kan ha en aktiv hverdag
NÆRINGSUTVIKLING	Motto: Tradisjonsrik og nyskapende!
Kompetanse	Mål: Vi skal ha et attraktivt arbeidsmarked
Landbruk	Mål: Vi skal ha et aktivt landbruk
Reiseliv og turisme	Mål: Vi skal ha økt besøkstall i kommunen
Nærings- og handelsutvikling	Mål: Vi skal tilby tjenester og kompetanse innen næringsutvikling til regionen
Utbygging	Mål: Vi skal tilby attraktive utbyggingsarealer
UTVIKLING AV REGIONSENTER EVJE	Motto: Gjennom vekst og utvikling i regionen skaper vi et sterkt regionsenter!
Vekst og utvikling	Mål: Få flere innbyggere til kommunen
Kultur og opplevelse	Mål: Tilby et mangfold av aktiviteter av høy kvalitet
Trafikalt knutepunkt	Mål: Være et kollektivknutepunkt i Agder
Regionen som bosted	Mål: Utvikle regionen som bosted
Evje som tettsted og handelssenter	Mål: Levende sentrum til enhver tid

Kommunens planverk inneholder videre en rekke underordnede delmål som ikke fremkommer av oversikten på forrige side. Målene er tett sammenvevd med mål som settes gjennom nasjonale og internasjonale lovverk og forventninger, regionplaner mv. (Se kapittel 3 og 4).

⁴³ Intern Kontroll – et integrert rammeverk (1996). Oversettelse av COSO-rapporten av Marthe Solberg. Oslo, Cappelen Akademiske Forlag

⁴⁴ Evje og Hornnes kommune (2018). Kommuneplanens samfunnsdel 2018-2029. Vedtatt 21.06.2018 - SAK43/18

2.6 Fremtidig utfordringsbilde

KS nevner flere utfordringer som kommunene i Norge står ovenfor. Flere eldre, trangere økonomi og tøffere prioriteringer, rekruttering og kompetanse i arbeidslivet, et lokaldemokrati under press, utenforskap, økende mangfold og ulikhet, klimaendringer, utilstrekkelig digital infrastruktur, og en samfunns- og næringsutvikling i endring.⁴⁵ Evje og Hornnes kommune står ovenfor mange av disse utfordringene. Følgende utfordringsbildet kan skisseres:

- **Befolkning og befolkningssammensetningen** - Utfordringer tilknyttet befolkningens aldersbærevne, og det å opprettholde en sunn og bærekraftig befolkningssammensetning. Det vil være en økning av innbyggere mellom 45 og 65 år og innbyggere over 80⁴⁶, og det må påregnes et spesielt trykk på tjenester for disse aldersgruppene. Kommunen må være obs på senere tids nedgang i folketallet da denne er motsatt av hva som er estimert og ønsket.
- **Lokaldemokrati** – Utfordringer tilknyttet et lokaldemokrati under press. Lokaldemokratiet utfordres gjennom kommunereformen, økt samarbeid med nabokommuner og selskapsorganisering. Det kan bli mer utfordrende for befolkningen å delta/skaffe seg oversikt.
- **Økonomi og tjenesteleveranse** – Utfordringer tilknyttet økende gjeld, mindre økonomisk handlingsrom, lavere resultater. Økte kostnader tilknyttet en aldrende befolkning (eks. Helse- og omsorgstjenester, premieavvik pensjon). Det kan bli utfordrende å overholde vedtatte finansielle måltall, spesielt som følge av Covid-19 (Se punkt 2.8). Ansvar for nye oppgaver/brukergrupper.
- **Ringvirkninger av global pandemi** - Utfordringer tilknyttet følgene av Covid-19 utbrudd vil prege de fleste sektorer fremover. Økonomi og opprettholdelse av tjenester under endrede forhold vil bli et sentralt tema, men avhenge av grad av smittevernstiltak.
- **Kompetanse** – Utfordringer innen enkelte sektorer med å skaffe til veie kompetent personell, men i mindre grad enn andre kommuner i regionen
- **Utdanningsnivå** - Kommunen har et noe lavere utdanningsnivå i befolkningen enn gjennomsnittet for landet.
- **Deltakelse i arbeidslivet** – Utfordringer knyttet til høy andel uføretrygdete⁴⁷. Høy andel med støtte til livsopphold.
- **Innvandring, integrering** – Utfordringer tilknyttet bosetting av flyktninger, herunder integrering i samfunnet/arbeidslivet og migrasjonsrelaterte helseutfordringer.
- **Utenforskap og lavinntekt**– Utfordringer tilknyttet høy andel lavinntektshusholdninger. Herunder barnefattigdom. Økende andel barn i husholdninger som mottar støtte til livsopphold.
- **Barnevern** – Utfordringer tilknyttet høyere andel barn i barnevernet og periodisk høyt antall bekymringsmeldinger.
- **Folkehelse** – Lavinntekt, levealder kvinner, barn av enslige forsørgere, støtte til livsopphold.
- **Helse- og omsorgstjenester** – Utfordringer tilknyttet leveranse av helhetlige og koordinerte helse-tjenester ved endrende behov i kommunene. Spesielt i eldreomsorg, men også ellers. Eg. rus- og psykiatri.
- **Boliger** - Mulig utfordring med å skaffe tilstrekkelig tilgang på boliger ved økt befolkningsvekst.
- **Næringsutvikling** – Mulige konsekvenser av Covid-19, lav kronekurs etc.
- **Infrastruktur**: Utfordringer tilknyttet fornyelse og utbedring av infrastruktur.
- **Klima, miljø og bærekraft** - Utfordringer med å tilpasse seg klimaendringer og forventinger om å nå nye klimamål, samt utfordring tilknyttet ivaretagelse/tap av natur

⁴⁵ KS (2020). Mange bekker små <https://www.ks.no/globalassets/kpt-2020/GrunnlagsdokumentPr240220.pdf> (Nedlastet 27.05.2020)

⁴⁶ Evje og Hornnes kommune (2019) Folkehelseoversikten.

⁴⁷ SSB (2020). Uføretrygdete <https://www.ssb.no/statbank/table/11695/chartViewLine/> (Nedlastet 03.06.2020)

2.7 Økonomiske rammer

Som vi har vært inne på vil tiltakene knyttet til Covid-19 vil prege kommuneøkonomien i tiden fremover⁴⁸. Merutgifter tilknyttet Covid-19 kan utgjøre økte lønnskostnader, ekstrautgifter til helse og omsorg, økte utgifter til sosialhjelp, inntektsbortfall for barnehage, SFO, Kultur eller Idrett etc. samt kostnader til smitteverntiltak og redusert avkastning finansplasseringer. Det var per 30. April 2020 stipulert ekstrakostnader pga. Covid-19 til 5,75 millioner kroner i 2020⁴⁹. I tillegg påregner kommunen et større tap i skatteinntekter. Selv om det innvilges ekstra midler i kompensasjon fra staten i form av økt rammetilskudd, skjønn og andre tilskudd, er det en bekymring at dette ikke dekke utgiftene. Rentenivået vil angivelig holdes lavt, noe som er positivt med tanke på kommunens lån, men det økonomiske handlingsrommet kommunen har til å løse sine utfordringer vil angivelig bli snevrere. Angående betydningsfulle finansinntekter er det også varslet at utbyttet fra Agder Energi vil bli lavere enn ventet (oppimot 60%)⁵⁰. Kommunen har budsjettert med et utbytte på 9,3 millioner^{51,52} der det til dels er tatt høyde for dette. Totale inntekter for kommunen er i forkant av Covid-19 er estimert til ca. 326 millioner per år⁵³.

Kommunen har vedtatt at netto driftsresultat bør være på 1,75% av netto driftsinntekter⁵⁴. For å ivareta tjenestetilbudet er det likevel budsjettert med et driftsresultat som ligger godt under dette måltallet (Se tabell til høyre). Konsekvensene av Covid-19 vil angivelig være et ytterligere lavere driftsresultat. Kommunen kan håndtere dette gjennom å tære på oppsparte midler (disposisjonsfond), kutt i tjenestetilbudet, utsette investeringer eller øke gjeldsbyrden. Samtidig må kommunen strebe etter å overholde vedtatte måltall.

År	2020	2021	2022	2023
Netto driftsresultat korrigert for bundne fond.	744	1614	775	929
Netto driftsresultat i % av brutto driftsinntekter (Måltall 1,75%)	0,23 %	- 0,51 %	0,24 %	0,29 %

Det er vedtatt at lånegjeld skal være maksimum 80% av brutto driftsinntektene (eks. startlån). Gjeld i forhold til brutto driftsinntekter i 2019 er da på 71,08 %. Det er da noe mer å gå uten at man overskrider handlingsregelen. Det er planlagt låneopptak på 35 millioner i 2020, og ytterligere låneopptak i årene fremover. Kommunen har her vedtatt at 15 % av investeringskostnadene skal finansieres via egenkapital. I 2018 og 2019 har kommunen holdt seg innenfor vedtatte måltall på 15 %. Egenfinansieringen har vært på gjennomsnittlig 19,4% disse årene. Kommunen har ikke vedtatt måltall vedrørende bruk av disposisjonsfond, noe fylkesmannen har etterlyst⁵⁵. Det fremgår av kommuneplanens handlingsdel og økonomiplan at det er planlagt bruk av disposisjonsfond for å fylle kravet til egenkapital i investeringsprosjekter samt underskudd på driften.⁵⁶ Det er planlagt investeringer for 58 millioner i 2020, 19 millioner i 2021 og 11 millioner i 2023⁵⁷, hovedsakelig til reovering av skoler, nærmiljøpark, fornyelse av maskinpark, samt utbedringer av vann/avløps infrastruktur.

⁴⁸ Fylkesmannen i Agder (2020). Covid-19 – Direkte merutgifter for kommunene i Agder anslått til i overkant av 325 millioner kroner, <https://www.fylkesmannen.no/agder/Kommunal-styring/Kommuneokonomi/covid-19--direkte-merutgifter-for-kommunene-i-agder-anslatt-til-i-overkant-av-330-millioner-kroner/> (Nedlastet 27.05.2020)

⁴⁹ Evje og Hornnes kommune (2020). Korona-situasjonen. Presentasjon til kommunestyret 30. April 2020. PowerPoint.

⁵⁰ Fedrelandsvennen (2020). Alvoret siger inn. <https://www.fvn.no/nyheter/okonomi/i/awVzn2/Alvoret-siger-inn-Kraftig-redusert-aksjeutbytte-fra-Agder-Energi> (Nedlastet 27.05.2020)

⁵¹ Evje og Hornnes kommune (2019). Kommuneplanens handlingsdel og økonomiplan 2020-2023.

⁵² Fedrelandsvennen (2020). Alvoret siger inn. <https://www.fvn.no/nyheter/okonomi/i/awVzn2/Alvoret-siger-inn-Kraftig-redusert-aksjeutbytte-fra-Agder-Energi> (Nedlastet 27.05.2020)

⁵³ Evje og Hornnes kommune (2019). Kommuneplanens handlingsdel og økonomiplan 2020-2023.

⁵⁴ Fylkesmannen (2020). Evje og Hornnes Kommune - tilbakemelding årsbudsjett 2020 og økonomiplan 2020-2023

⁵⁵ Fylkesmannen (2020). Evje og Hornnes Kommune - tilbakemelding årsbudsjett 2020 og økonomiplan 2020-2023

⁵⁶ Evje og Hornnes kommune (2019). Kommuneplanens handlingsdel og økonomiplan 2020-2023.

⁵⁷ Evje og Hornnes kommune (2019). Kommuneplanens handlingsdel og økonomiplan 2020-2023.

2.8 Økonomi sammenlignet med andre

Tabellen under viser utvalgte nøkkeltall for kommuneregnskap sammenlignet med Kostragruppen og landet. Vi ser at det negative driftsresultatet utgjør en utfordring, men også at kommunen ligger bedre an på andre områder sammenlignet med Kostragruppen og landet (eks. frie inntekter per innbygger og lavere gjeld).

Tall for 2019	Evje og Hornnes kommune	Kostra gruppe 1	Landet uten Oslo	Landet med Oslo
Netto driftsresultat i prosent av brutto driftsinntekter	-0,2 %	0,2 %	1,4 % /	1,9 %
Brutto investeringsutgifter i prosent av brutto driftsinntekter	11,5%	14 %	16,2 % /	16,6 %
Frie inntekter per innbygger	62 461 kr	61 835 kr	57 297 kr	58 484 kr
Langsiktig gjeld i prosent av brutto driftsinntekter (Ex. pensjonsforpliktelser)	81,09 %	93,7 %	110,5,6	106,2 %
Fri egenkapital drift i prosent av brutto driftsinntekter	13,0 %	8,1 %	11,5 %	11,7 %
Årets mindre/merforbruk i driftsregnskapet i prosent av brutto driftsinntekter	0,6 %	0,5 %	1,1 %	1,2 %

Tabellen under viser kommunens prioriteringer i 2019, målt som netto driftsutgifter i prosent av totale utgifter. Vi ser at kommunen bruker en mindre prosentandel på Barnehage, Kultur og Administrasjon (røde tall), og noe mer på Helse og omsorg, Grunnskole, barnevern og sosialsektoren, eiendomsforvaltning (grønne tall).⁵⁹

	Evje og Hornnes	Kostragruppe 1	Aust-Agder Fylke	Landet	Landet uten Oslo
Helse og omsorg	37,8 %	37,8 %	35 %	36,1 %	37,4%
Grunnskole	25,2%	25,1 %	24,8 %	23 %	23,6%
Barnehage	11 %	12,9%	14,5%	14,4 %	14,3 %
Kultursektoren	3,8 %	3,4 %	3,7 %	4,1 %	4,1 %
VAR (Vann , avløp renovasjon, avfall)	- 0,3 %	-0,3%	- 1,1 %	-0,6 %	-0,6%
Barnevern	4%	3,8%	3,6%	3,6 %	3,7%
Sosialsektoren	7,8%	4%	6,9%	6 %	5,6%
Administrasjon	6,6 %	8,6 %	7,6%	6,9 %	7,4%
Politikk, styring, kontroll	1,4%	1,6 %	1,1 %	0,9 %	0,9 %
Eiendomsforvaltning	9,8 %	9 %	8,4 %	9 %	9 %

60

⁵⁸ SSB (2020). Utvalgte nøkkeltall for kommuneregnskap <https://www.ssb.no/statbank/table/12134/tableViewLayout1/> (Sist nedlastet 30.3.2020)

⁵⁹ SSB (2020). Utgifter til tjenesteområdene <https://www.ssb.no/statbank/table/12362/tableViewLayout1/> (sist nedlastet 01.07.2020)

⁶⁰ Merk at summen av de angitte prosentdelen i tabellen utgjør over 100%. I følge SSB skyldes dette at enkeltutgifter føres under flere kommunale tjenesteområder i statistikken. Prosentatsene indikerer likevel noe om ressursbruk innen hvert enkelt tjenesteområde.

3. RISIKO- OG VESENTLIGHETSVURDERING – FORVALTNINGSREVISJON

Det følgende kapittelet utgjør den første analysedelen i denne risiko- og vesentlighetsvurderingen, og tar for seg ulike tema der det kan være aktuelt med forvaltningsrevisjon. Vi har strukturert kapittelet med utgangspunkt hovedelementene i kommunelovens formålsparagraf under følgende overskrifter:

- 3.1 Bærekraftig samfunnsutvikling** - Mål og forventninger tilknyttet kravet om at kommunen skal være bærekraftig.
- 3.2 Lokaldemokrati** - Mål og forventninger tilknyttet kravet om tilretteleggelse for fungerende lokaldemokrati.
- 3.3 Tillitsskapende forvaltning** – Mål og forventninger tilknyttet kravet om tilrettelegging for en tillitsskapende forvaltning.
- 3.4 Tjenesteyting og myndighetsutøvelse** – Mål og forventninger tilknyttet kravet om at kommunen produserer tjenestene innbyggerne har krav på, og at dette skjer en rasjonell og effektiv måte.

Sistnevnte delkapittel/punkt om tjenesteyting og myndighetsutøvelse er så langt som mulig strukturert i henhold til kommuneorganisasjonen/kommunenes tjenesteområder.

3.1.1 Bærekraft

Kommunene skal iht. kommunelovens⁶¹ formålsparagraf § 1-1. være bærekraftige. Begrepet som først ble tatt i bruk i Brundtland kommisjonens rapport «vår felles fremtid»⁶² defineres i dag av FN som «utvikling som imøtekommer dagens behov uten å ødelegge muligheten for at kommende generasjoner skal få dekket sine behov»⁶³. FN definerer tre områder som er viktige for å oppnå en bærekraftig utvikling 1) Klima og miljø, 2) Økonomi, 3) Sosiale forhold. I tråd med dette har det vært et økende fokus på bærekraft i kommunal sektor⁶⁴.

Fakta om kommunen

Evje og Hornnes kommune har satt fokus på bærekraft i kommuneplanens samfunnsdel⁶⁵. Under satsningsområdet «Levekår» omtales «bærekraftig samfunnsutvikling» i tilknytning til samfunnssikkerhet og målet om «trygghet for innbyggerne med hensyn til liv, helse og eiendom». Revisjonen vurderer risiko og vesentlighet på følgende områder i tilknytning til bærekraftsmålene:

⁶¹ LOV-2018-06-22-83 *Lov om kommuner og fylkeskommuner (kommuneloven)* <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 16.4.2020)

⁶² FN (1987) «Our common future». Report of the world commission on environment and development. https://www.un.org/ga/sec-arch/view_doc.asp?symbol=A/42/427&Lang=E (Sist nedlastet 28.05.2020)

⁶³ FN (2019) Bærekraftig utvikling <https://www.fn.no/tema/fattigdom/Baerekraftig-utvikling> (Sist nedlastet 28.05.2020)

⁶⁴ F. eks. Møre og Romsdal Fylke. Bærekraftfylket. <https://mrfylke.no/om-oss/prosjekta-vaare/utviklingsprosjekt/baerekraftfylket-moere-og-romsdal> (sist nedlastet 03.06.2020)

⁶⁵ Evje og Hornnes kommune (2018) Kommuneplanenes samfunnsdel 2018-2029.

Bærekraftig utvikling (Overordnet) (RoV = H).

Fordelt på de tre overnevnte hovedområdene har FN definert 17 mål for bærekraftig utvikling⁶⁶. Det er forventninger om at kommunene skal bidra til å nå disse målene gjennom planarbeidet. De nasjonale forventningene til regional og kommunal planlegging for 2019-2023 legger vekt på at kommunene skal planlegge for å skape en bærekraftig samfunnsutvikling, sikre sosial rettferdighet og

god folkehelse⁶⁷. Viktige delmål vil her tilfalle kommunens enkelte tjenesteområder. Risikofaktorene er således komplekse og tett sammenvevd med disse. Vi tar her for oss noen generelle risikomomenter:

Mulige risikofaktorer:

- Fremtid, og fremtidige generasjoner har lite fokus i kommunens planarbeid og strategier.
- Ulike delmål/områder utelates fra bærekraftstankegangen.
- Fokus på bærekraft nedprioriteres i lys av andre utfordringer
- Bærekraftsmålene sees ikke i sammenheng
- Mangelfull oppfølging av tiltak
- Kartlegger ikke status for bærekraftsmål
- Manglende fokus på bærekraft i næringsutviklingsarbeidet.
- Manglende eller snever forståelse for bærekraftbegrepet.
- Begrepsmessige uklarheter/motsetninger
- Manglede kunnskap/kompetanse om bærekraftig næringsutvikling/bærekraft
- Bærekraftsmål i konflikt med andre mål

Risiko- og vesentlighetsvurdering:

Bærekraftsmålene er omfattende og det er sannsynlig at feltet vil utgjøre en utfordring for kommunen selv om mye av det som står i kommunenes overordnede planverk er i tråd med bærekraftstankegangen. Risikoen for at målene ikke oppnås er således til stede. I tilknytning til de sosiale bærekraftsmålene fremgår det av FHI sin folkehelseprofil at kommunen har utfordringer tilknyttet lavinntekt⁶⁸ og høy andel med støtte til livsopphold. Innen økonomifeltet kan det nevnes at kommunen planlegger å bruke mer ressurser enn vedtatte økonomiske måltall i hele den gjeldende valgperioden⁶⁹. Innen klima- og miljø feltet har kommunen en klima- og energiplan som det er gitt føringer på at skal revideres i løpet av inneværende valgperiode⁷⁰ (Se videre RoV om klima og energiplanlegging, samt vann og avløp under). Viktige mål i Evje og Hornnes kommune er videre næringsutvikling innen sektorene reiseliv og turisme, nærings- og handelsutvikling, kompetanse, utbygging og landbruk. Vi finner lite informasjon om hvordan kommunen ivaretar bærekraft i sine næringsutviklingsprosjekter. Konsekvensene av manglende måloppnåelse innen bærekraftig utvikling handler ikke bare om kommunens fremtid, men også om kommunens bidrag til globale utfordringer. Revisjonen vurderer derfor samlet risiko- og vesentlighet for området som H.

3.1.2 Aktuelle tema innen bærekraft

Tema	Risiko og Vesentlighet
Bærekraftig utvikling (overordnet)	H

⁶⁶ FN (2019). Bærekraftig utvikling <https://www.fn.no/tema/fattigdom/Baerekraftig-utvikling> (Nedlastet 28.05.2020).

⁶⁷ Eg. FHI (2019). Folkehelseprofil Evje og Hornnes kommune.

⁶⁸ FHI (2019). Folkehelseprofil Evje og Hornnes kommune.

⁶⁹ Evje og Hornnes kommune (2018). Kommuneplanenes handlingsdel og økonomiplan 2018-2029.

⁷⁰ Evje og Hornnes kommune (2018). Kommuneplanenes handlingsdel og økonomiplan 2018-2029.

3.2.1 Lokaldemokrati

Et hovedformål i kommuneloven er å legge forholdene til rette for et funksjonsdyktig kommunalt folkestyre (lokaldemokrati). Lokaldemokratiet kan sees som et ideal der man vektlegger muligheten for aktiv deltakelse i styring og utforming av politikk. Utover at kommunens voksne innbyggere velger representanter som foretar politiske beslutninger, er utdanning og kunnskap viktige forutsetninger for et velfungerende demokrati. Videre er ytringsfrihet, deltakelse, organisasjonsfrihet og likestilling eksempler på sentrale demokratiske rettigheter. Om slike rettigheter innskrenkes blir det mindre demokratisk selv om de som styrer er valgt på demokratisk måte gjennom valg. Et velfungerende demokrati er videre avhengig av at styringsorganene fungerer, og at enkeltgrupper ikke får for mye makt eller diskrimineres.

Fakta: Lokaldemokratiet i Evje og Hornnes

Statistikk om valgdeltakelse kan si noe om hvordan lokaldemokratiet fungerer. Ved kommunevalget i Evje og Hornnes var det 2804 stemmeberettiget. 1835 (66%) av dem stemte ved valget. 33 % av stemmene var forhåndsstemmer⁷¹. Det var 8 lister⁷². Valgdeltakelsen lå ett prosentpoeng over landsgjennomsnittet (65 %), men godt under de andre kommunene i setesdalregionen (Iveland 72%, Bygland 73%, Valle 71%, Bykle 71%). Blanke stemmer kan si noe om hvorvidt den stemmeberettigede anser valgbare politikere som et egnet alternativ. 12 stemte blankt ved kommunevalget i Evje og Hornnes kommune.

I Evje og Hornnes har det vært et stort fokus på at befolkningen til å delta i politiske prosesser, og spesielt utarbeidelsen av kommunens planverk. Tilrettelegging for medvirkning i planprosesser nevnes også som en sentral føring i det overordnede planverket⁷³. I føringen nevnes videre eldreråd, barn og unges representant, råd for funksjonshemmede, ungdomsråd, skolemiljøutvalg. Kommunen gjennomfører jevnlig møter i de råd som er pålagt. Kommunens politikere og administrativt ansatte i kommunen har fokus på og er stolte over det frivillig engasjement i kommunen. Kommunen har også et overordnet mål om å utvikle et tett samarbeid mellom frivillige og kommunen under satsningsområdet «Forutsigbarhet og samarbeid». At man skal lytte til og involvere brukerne slik at de kan gjøre gode valg nevnes som en strategi. Revisjonen har vurdert risiko- og vesentlighet på følgende tema tilknyttet kravet og målet om et velfungerende lokaldemokrati:

Åpenhet og innsyn (RoV = M/H)

Åpenhet og innsyn er en av de viktigste forutsetningene for et velfungerende demokrati. Offentlighetsloven⁷⁴, med tilhørende forskrift, og kommunelovens⁷⁵ regler om møteoffentlighet krever at kommunens virksomhet er åpen og transparent, og at kommunen sikrer at omverden får mulighet til å etterprøve hvordan kommunen drives, samt hvordan de enkelte beslutninger tas. Relevant er også arkivloven som krever at offentlige organer har arkiv som er ordnet og innrettet slik at dokumentene er trygget som informasjonskilder for samtid og ettertid (§6)⁷⁶. Eksempler på mangelfull etterlevelse av lovverket kan være manglende protokollføring, mangelfull postjournal, feil praktisering av regler for møter og manglende kommunikasjon til befolk-

⁷¹ Tall fra FHI kommunistatistikk viser 64,7 for landet og 65,7 for kommunen. Det er generelt lavere deltakelse i lokalvalg ifht stortingsvalg.

⁷² NRK (2019). Valg. <https://www.nrk.no/valg/2019/resultat/nb/sted/4219>. (Nedlastet 28.05.2020).

⁷³ Evje og Hornnes kommune (2018). Kommuneplanens samfunnsdel 2018-2029.

⁷⁴ LOV-2006-05-19-16. Lov om rett til innsyn i dokument i offentlig verksemd (offentleglova) <https://www.regjeringen.no/no/dokumenter/offentleglova/id546797/> (Nedlastet 27.05.2020).

⁷⁵ LOV-2018-06-22-83 Lov om kommuner og fylkeskommuner (Kommuneloven) https://lovdata.no/dokument/NL/lov/2018-06-22-83/KAPITTEL_2-7#KAPITTEL_2-7 (Nedlastet 27.05.2020).

⁷⁶ LOV-1992-12-04-126. Lov om arkiv (Arkivloven) <https://lovdata.no/dokument/NL/lov/1992-12-04-126?q=aRKIV> (Nedlastet 27.05.2020).

ningen, men også at det gis informasjon som skal være unntatt offentlighet (jf. Personvernloven). Muligheten for at regelverk, målsettinger og forventninger om åpenhet/offentlighet ikke etterleves kan henge sammen med følgende risikofaktorer:

Mulige risikofaktorer:

- Manglende fokus i kommunens planverk og politikk.
- Den etiske holdningen i kommunen
- Få retningslinjer, rutiner og frister tilknyttet etterlevelsen av lovverket
- Manglende kommunikasjonsstrategier/rutiner.
- De ansattes kompetanse om regelverket
- Regelverkets kompleksitet
- Tid og ressurser tilgjengelig for dem som skal etterleve regelverket
- Stort antall forespørsler om innsyn fra befolkningen.
- Manglende teknologi og infrastruktur (eks. et godt arkiv, digitale løsninger)
- Dårlig kvalitet på rapportering.
- Feil praktisering av regelverk
- Personvernlovgivnings kompleksitet
- Manglende fokus på meroffentlighet
- Regelverk om fjernmøter pga. Covid-19⁷⁷

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer det som sannsynlig at risikofaktorene kan gjøre seg gjeldene i Evje og Hornnes kommune. Det er lite fokus på systematisk arbeid med offentlighet og innsyn i kommunens overordnede planverk, selv om vi er kjent med at politikere har vært opptatt av området. I henhold til åpenhetsindeksen som utarbeides av Pressens offentlighetsutvalg⁷⁸ skårer Evje og Hornnes kommune videre under gjennomsnittet for fylket på dette området (nr. 12 av 15 i Aust-Agder med 13,2 poeng av 30, 5 mulige). I indeksen bemerkes det at de beste kommunene fylket ligger godt under landets beste kommuner (Høyeste i fylket var 17, 5 poeng og høyeste i landet lå på 26 poeng). Av forhold som trekker plasseringen ned for Evje og Hornnes kommune er lang responstid på innsynsforespørsel, manglende muligheter for avanserte søk i postjournal, at fulltekstdokumenter og byggesaksbehandling ikke ligger på nett, at journalposter i postjournalen fjernes allerede etter 3-5 måneder, samt manglende retningslinjer og frister som sikrer rask publisering i postlister. Det ble også vist til manglende retningslinjer/frister for nettpublisering av politiske dokumenter og vanskelig tilgjengelig informasjon om kommunens selskaper. Teknologi er videre en faktor som ser ut til å begrense muligheter for innsyn i kommunen.

Revisjonen ser samtidig at kommunen har iverksatt flere tiltak for å utøve offentlighet. Dårlig plassering på åpenhetsindeksen er blitt drøftet politisk⁷⁹, og gode holdninger synes å være på plass. Som risikoreduserende tiltak er revisjonen også kjent med at man har forsøkt å få til en rask signering av protokoller i tilknytning til kommunestyremøter for å få protokollene raskere ut på nett. Lydopptak av kommunestyremøter gjøres videre offentlig tilgjengelig via direkte radio. Etter Covid-19 restriksjoner har kommunestyremøter blitt streamet på nett via programmet TEAMS. Dette kan ha økt befolkningens innsynsmuligheter, men også ført til nye utfordringer på området.

Konsekvensene av at overnevnte risikofaktorene gjør seg gjeldende kan innebære brudd på grunnleggende rettssikkerhetshensyn, manglede mulighet for kontroll med den offentlige for-

⁷⁷ FOR-2020-03-13-277 https://www.regjeringen.no/no/dokument/dep/kmd/andre-dokumenter/brev/utvalgte_brev/2020/midlertidig-forskrift-om-gjennomforing-av-fjernmoter-i-kommuner-og-fylkeskommuner-for-a-begrense-spredning-av-covid-19/id2693469/ (Nedlastet 03.07.2020)

⁷⁸ Norsk Presseforbund (2018). *Åpenhetsindeksen 2018*. <https://presse.no/wp-content/uploads/2018/04/kommuneindeks-2018-04-18.pdf> (Nedlastet 17.04.2018)

⁷⁹ FO 2/2018. Interpellasjon – åpenhet og innsyn i Evje og Hornnes kommune. (20.09.2019). <http://159.171.48.136/eInnsynEvje/DmbHandling/ShowDmbHandlingDocument?dmbId=1956&caseType=CasesFremlegg®istryEntryId=10675>. (Nedlastet 29.05.2020)

valtning, og en begrensning av borgenes mulighet for deltakelse i offentlige debatt og demokrati. Kommunens arbeid med åpenhet og innsyn er derfor et grunnleggende tema i all kommunal virksomhet, og et område av høy vesentlighet for kommunen. Revisjonen vurderer samlet risiko og vesentlighet for området til å være M/H.

Likestilling, mangfold og inkludering (RoV = M/H)

Grunnleggende demokratiske rettigheter og menneskerettigheter reguleres i Norge av lov om likestilling og forbud mot diskriminering⁸⁰. Likestilling defineres bredt som likeverd, like muligheter, og like rettigheter. I kapittel 2 § 6 nedlegges et forbud mot diskriminering. Det fremheves i loven at likestilling forutsetter tilgjengelighet og tilrettelegging. Kommunen skal aktivt fremme likestilling, motvirke diskriminering, og legge til rette for mangfold. Loven legger spesiell vekt på kvinner og minoriteter, men gjelder også for andre, som mennesker med nedsatt funksjonsevne eller eldre mv. Ifølge lovens § 1 tredje ledd skal kommunen hindre at samfunns-kapte funksjonshemmede barrierer fortsetter eller skapes. Loven gjelder på alle samfunnsområder.

Mulige risikofaktorer:

- Holdninger i samfunnet
- Manglende kunnskap på feltet
- Manglende fokus i politikk og forvaltning
- Likestillingsarbeid er dårlig forankret blant ansatte og i ledelse.
- Manglende planverk og retningslinjer
- Lite fokus på aktivitetsplikten
- Mangelfull kartlegging av utfordringer
- Mangelfull tilrettelegging/feilslåtte tiltak.

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer det som sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende i Evje og Hornnes kommune, men at det er ulike utfordringer tilknyttet ulike befolkningskategorier. Av fylkesmannens kommunebilde⁸¹ fremgår det at kommunen kan ha utfordringer tilknyttet likestilling for kvinner i arbeidslivet, og at det er ønskelig med en dialog rundt hvordan kommunen vurderer samlede utfordring på dette området. Kommunen bosetter flyktninger og har hatt en økende innvandrerbefolkning til tross for at denne er noe mindre enn i landet generelt. Ifølge tall fra IMDI⁸² står nesten 50% av unge innvandrere i kommunen utenfor arbeidsliv og utdanning, og det er lite tilgjengelig informasjon om deres deltakelse i samfunnet ellers. Det er blitt diskutert hvorvidt deltidskultur og ordningen med at 1- og 2. klassinger ikke går på skolen på onsdager kan ha implikasjoner for kvinners likestilling.

Evje og Hornnes kommune har på den annen side iverksatt flere tiltak på området som kan sees som risikoreducerende. Kommunen har en målsetning om at alle skal inkluderes og oppleve felleskap⁸³. Kommunen deltar i samarbeid rundt likestilling, integrering og mangfold på Agder (LIM planen) der en rekke tiltak skal følges opp frem mot 2027⁸⁴. Det er politiske råd for funksjonshemmede, ungdommer og eldre, men ikke for innvandrere⁸⁵. I 2019 vedtok kommunen en

⁸⁰ LOV-2017-06-16-51. Lov om likestilling og forbud mot diskriminering (Likestillings- og diskrimineringsloven) <https://lovdata.no/dokument/NL/lov/2017-06-16-51?q=lov%20om%20likestilling> (Nedlastet 27.05.2020)

⁸¹ Fylkesmannen (2018). Kommunebilde 2018 - Evje og Hornnes kommune. https://fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunal-styring/kommunebilder/kommunebilde-2018-evje-og-hornnes_sendt-ut-10.01.2019.pdf (Nedlastet 27.05.2020)

⁸² IMDI (2019). Statistikk Evje og Hornnes kommune. <https://www.imdi.no/tall-og-statistikk/steder/K0937/> (Nedlastet 20.04.2020)

⁸³ Evje og Hornnes kommune (2018). Kommuneplanens samfunnsdel 2018-2029. <https://www.e-h.kommune.no/kunngjoering-vedtak-av-kommuneplanens-samfunnsdel-2018-2029.6131016-425669.html> (Nedlastet 27.05.2020)

⁸⁴ Fylkeskommunene i Agder (2015). Regional Plan for likestilling, inkludering og mangfold på Agder 2015.2027. https://agderfk.no/f/p1/i651c1680-b8a6-4e1f-b375-0a4ec6fb1357/lim-planen_regional-plan-for-likestilling-inkludering-og-mangfold-pa-agder-2015-2027.pdf (Nedlastet 03.05.2020)

⁸⁵ Evje og Hornnes kommune (2020). Styret, råd og utvalg. <https://www.e-h.kommune.no/styret-raad-og-utvalg.393714.no.html> (Nedlastet 27.05.2020).

egen plan for integrering for perioden 2020-2024⁸⁶. (Se videre RoV om integrering under). Det foreligger lite kunnskap om hvordan planene/tiltak iverksettes og følges opp.

Konsekvenser for kommunen kan komme i form av utenforskap og demokratisk underskudd, men også være tilknyttet psykososiale forhold og enkeltindividers helse, herunder kostnader tilknyttet dette for kommunen. Revisjonen vurderer samlet risiko og vesentlighet på området til å være M/H.

3.2.2 Aktuelle tema for forvaltningsrevisjon – Lokaldemokrati

Tema	Risiko og vesentlighet
Åpenhet og Innsyn	M/H
Likestilling, mangfold og inkludering	M/H

3.3.1 Tillitsskapende forvaltning

Tilliten innbyggerne har til kommune henger tett sammen med lokaldemokratiet som legitimerer og legger grunnlaget for en politisk tillit, men kommunen må også ha en tillitsskapende forvaltning. At en kommune har en tillitsskapende forvaltning betyr at kommune arbeider slik at innbyggerne er fortrolige med at kommunen er ærlig, redelig og forutsigbar. Vi kan omtale dette som en institusjonell form for tillit⁸⁷. Tillit øker kommunens handlingsrom, både som tjenestetilbyder, myndighetsutøver, samfunnsutvikler og som demokratisk arena, og den gir grunnlag for medarbeiderfelleskap og samarbeid innad i kommuneorganisasjonen. Tilliten er viktig for spillet mellom kommuner, næringsliv, frivillighet og innbyggere, og er en del av det FN omtaler som sosial bærekraft⁸⁸. Mangel på tillit kan komme til uttrykk gjennom påstander om kameraderi, inhabilitet, korrupsjon. Forhold som avdekket korrupsjon, manglende mulighet for innsyn, manglende mulighet til å ta opp kritikkverdige forhold, eller manglende internkontroll, kan svekke kommunens legitimitet og styringsevne. Etikk, sett som moralske refleksjoner som overskrider lovens forpliktelser, er her et viktig tema.⁸⁹

Fakta: Tillitsskapende forvaltning i Evje og Hornnes kommune:

Mekanismer for å styrke den institusjonelle tilliten er bygget inn i selve kommuneorganisasjonen. Kontrollutvalget og kommunerevisjonen er eksempler på viktige aktører for å sikre tillitsskapende forvaltning. Kommunen har et etisk reglement, og de har utarbeidet en etisk plakett som gjengir en felles etisk plattform⁹⁰. Tilknyttet målet, kravet og forventingen om en tillitsskapende forvaltning vurderer revisjonen risiko og vesentlighet på følgende områder:

Internkontroll: Avvik-avvikshåndtering (RoV = M/H)

Kommunedirektøren skal sørge for at administrasjonen er gjenstand for en betryggende kontroll (jf. kommuneloven § 31.3). Det er også krav om internkontroll på en rekke særlovsområder, både sektorovergripende, og innenfor de ulike tjenesteområdene i kommunen. Dette fremgår

⁸⁶ Evje og Hornnes kommune (2020). Plan for integrering. <https://www.e-h.kommune.no/getfile.php/4629455.1622.m7z7sbpmijqqla/Vedtatt+plan+for+integrering+2020-2024+K-styresak+80+2019.pdf> (Nedlastet 27.05.2020)

⁸⁷ Bornstein B.H., Tomkins A.J. (2015). Institutional Trust: An Introduction. In: Bornstein B., Tomkins A. (eds) *Motivating Cooperation and Compliance with Authority*. Nebraska Symposium on Motivation, vol 62. Springer, Cham.

⁸⁸ FHI (2019) Folkehelseprofil Evje og Hornnes kommune.

⁸⁹ Regjeringen (2020) <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunereform/Verktoy/lokaldemokrati/veilederen/del-a/etik/id2424157/> (Nedlastet 04.06.2020)

⁹⁰ Evje og Hornnes kommune (2019). Årsberetning for 2019.

blant annet av arbeidsmiljøloven⁹¹, barnevernloven⁹², helse- og omsorgstjenesteloven⁹³. På sikt er det meningen at kommunelovens kap 25 skal erstatte § 31.3 og ulike internkontrollkrav i særlovgivningen. Kommunene blir da pålagt internkontroll som sikrer at lover og forskrifter følges i all administrativ virksomhet (jf. kommuneloven § 25-1)⁹⁴. Internkontrollen skal da være systematisk og tilpasset den enkelte kommune. Kommunen må ha et veletablert system for avvikshåndtering, og avvik må følges opp.

Mulige risikofaktorer:

- Mangelfull implementering av systemer
- Manglende kompetanse om internkontroll
- Rutiner – lover og regler er ikke tilstrekkelig kjent for alle ansatte i organisasjonen
- Avviksrapportering/avvikshåndtering uteblir.
- Ikke kultur for å rapportere avvik.
- Avvik blir ikke rapportert til politisk nivå
- Økende krav til internkontroll

Risiko- og vesentlighetsvurdering:

Revisjonen finner det som sannsynlig at ovennevnte risikofaktorer kan inntreffe i Evje og Hornnes kommune, men også at kommunene har etablert gode risikoreduserende tiltak på området. Kommunen bruker internkontrollsystemet Compilo. Viktige styringsdokumenter, planer, lover og regler gjøres kjent for

ansatte gjennom dette systemet. Det er videre underordnede elektroniske og manuelle internkontrollsystemer innenfor ulike tjenesteområdene (eks. VAR området). Det fremgår av årsberetningene (2018 og 2019)⁹⁵ at Compilo skal være godt etablert i organisasjonen, at det er gitt opplæring i Compilo til nøkkelpersonell, og at internkontrollsystemet revideres og oppdateres av en ansvarlig person med jevne mellomrom. Det fremgår på den annen side ikke av årsmeldingen hvordan kommunen har fulgt opp registrerte avvik. Årsmeldingen påpeker videre at det kan være utfordrende å gjøre Compilo-systemet kjent for alle ansatte i kommunen.

Revisjonen registrere at antall registrert avvik har vært forholdsvis jevnt de siste årene selv om de også har variert fra år til år og mellom ulike årstider/tidspunkt. Da systemet først ble tatt i bruk var det et høyt antall avvik med lav alvorlighetsgrad. De senere år har det vært en likere fordeling mellom alvorlige, middels alvorlige og mindre alvorlige avvik. Det kan synes som at kommunen sommeren 2020 har hatt fokus på å lukke avvik raskt da behandlingstid har gått betraktelig ned. Et velfungerende internkontrollsystem i kommunen avhenger blant annet av om rutiner utarbeides, vedlikeholdes, kontrolleres og følges opp. Compilo har egne funksjoner

⁹¹ LOV-2005-06-17-62 Lov om arbeidsmiljø, arbeidstid og stillingsvern mv. (Arbeidsmiljøloven) <https://lovdata.no/dokument/NL/lov/2005-06-17-62?q=arbeidsmiljøloven> (Nedlastet 24.06.2020)

⁹² LOV-1992-07-17-100. Lov om barneverntjenester (barnevernloven) <https://lovdata.no/dokument/NL/lov/1992-07-17-100?q=barnevernloven> (Nedlastet 28.05.2020)

⁹³ LOV 2011-06-24-30. Lov om kommunale helse – og omsorgstjenester <https://lovdata.no/dokument/NL/lov/2011-06-24-30> (Nedlastet 20.05.2020)

⁹⁴ LOV-2018-06-22-83. Lov om kommuner og fylkeskommuner (kommuneloven) <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 16.4.2020).

⁹⁵ Evje og Hornnes kommune (2019 og 2020). Årsberetninger for 2018 og 2019

for å sikre dette. Det ble totalt registrert 490 avvik i 2019 (flest innen helse og omsorg, og mer spesifisert tilknyttet tjenestene/brukere. Det at avvik registreres er for øvrig ikke bare et tegn på at noe ikke fungerer, men også et tegn på at internkontrollsystemene fungerer som de skal. Med endringer tilknyttet Covid-19 situasjonen i 2020 er det, slik revisjonen vurderer det svært sannsynlig at avvik har oppstått. Månedene med nedstengning fra mars til mai 2020 viser et lavt antall avvik sammenlignet med månedene før og etter.

Mangelfull internkontroll kan føre til at lover og regler ikke følges, samt mangelfull måloppnåelse. Internkontroll er et grunnleggende prinsipp for forsvarlig styring og tillitsskapende forvaltning i kommunen, og derfor et område med høy vesentlighet. Revisjonen vurderer samlet risiko og vesentlighet på området som M/H.

Etikk og varsling (RoV = M/H)

Den 1. januar 2020 kom nye regler i arbeidsmiljølovens kapittel 2-A-3 om varsling⁹⁶. Endringen omhandlet hovedsakelig arbeidsgivers aktivitets- og omsorgsplikt når det fremsettes et varsel. Formålet med de nye reglene er å legge til rette for at flere varsler. Det er i økende grad blitt sett som et samfunns gode at arbeidstakere som opplever kritikkverdige forhold på jobben varsler. Arbeidstakere har rett, og til dels plikt, til å varsle om kritikkverdige forhold på arbeidsplassen, og det skal tilrettelegges for at de skal kunne gjøre det. Kommunen skal ha rutiner for intern varsling. Et godt ytringsklima på arbeidsplassen innebærer at ansatte har mulighet til å si fra og ytre seg kritisk uten å risikere noen form for straff eller negative reaksjoner. Ethiske retningslinjer er et viktig hjelpemiddel i arbeidet med å utvikle og vedlikeholde høy etisk standard i kommunesektoren. Kommunene plikter å redegjøre for tiltak som iverksettes for å overholde dette målet samt hvilke tiltak som er planlagt.

Mulig risikofaktorer:

- Manglende eller eldre etiske retningslinjer
- Etiske retningslinjer er ikke godt nok kjent og/eller implementert i organisasjonen
- Mangelfull opplæring i etikk
- Kommunen har ikke oppdaterte rutiner for varsling
- Varslingsrutinen er ikke godt nok kjent i organisasjonen
- Det føles ikke trygt å varsle/risiko for gjengjeldelse
- Vanskelig å varsle i en liten kommune
- Nytt lovverk

Risiko- og vesentlighetsvurdering:

I årsberetningen vektlegger kommunen at «Arbeidsgiver og ansatte i Evje og Hornnes kommune skal utøve sitt virke etter høy etisk standard, med ærlighet, respekt og i tråd med lover, forskrifter og regler». Kommunen har en etisk plakat⁹⁷ som gjengir en felles etisk plattform på en oversiktlig måte. Ethiske retningslinjer er vedtatt i 2017⁹⁸. Av årsmeldingen for 2019 fremgår det videre at kommunen forholder seg til KS sine etiske retningslinjer i tillegg til sine egne. Det er for øvrig noe uklart hvordan det tilrettelegges for dette. Compilo er kommunens overordnede internkontrollsystem og det foretrukne systemet for melding/varsling av kritikkverdige forhold. Kommunen vektlegger videre at man også kan varsle på andre måter. Setesdal bedriftshelsetjeneste, fagforeninger, verneombud/hovedverneombud, direkte kontakt med leder, media samt brev/e-post til politikere ansees som mulige varslingskanaler. Rutiner for varsling og håndtering av varsling er lagt ut i systemet og vedtatt i 2017. I følge kommune revideres varslingsrutinene

⁹⁶ PM-2020-2. Nye regler i arbeidsmiljøloven om blant annet arbeidsgivers håndtering av varsling av kritikkverdige forhold på arbeidsplassen. <https://lovdata.no/dokument/SPHPM/pm-2020-02> (Nedlastet 29.05.2020)

⁹⁷ Evje og Hornnes kommune (2020). Etisk plakat nedlastet på Compilo.

⁹⁸ PS 19/17, Evje og Hornnes kommunestyre (2017). Ethiske retningslinjer. Vedtatt i Administrasjonsutvalget 21.11.2017.

årlig (siste gjennomgang i April 2020). Av årsmeldingen fremgår det ellers at det har vært utfordrende å gjøre internkontrollsystemet kjent for ansatte i organisasjonen. Det er få varslingsaker i kommunen. Revisjonen vurderer derfor at sannsynligheten for at risikofaktorer kan inntruffe er tilstede. Dette selv om kommunen har iverksatt viktige risikoreduserende tiltak.

Konsekvenser av at overnevnte risikofaktorer gjør seg gjeldene kan være svekket omdømme for kommunen. Det kan også gå utover ansattes psykiske helse, forholdet mellom arbeidsgiver/leder og ansatte, skape misnøye i organisasjonen, og gi dårlig kvalitet i tjenesten. I verste fall kan manglende etikk og dårlig klima/systemer for varsling medføre at kritikkverdige forhold vedvarer, og man vil ikke kunne ta tak i utfordringer på et tidlig tidspunkt⁹⁹. Områdets vesentlighet må derfor ansees som høy. Revisjonen vurderer at samlet risiko og vesentlighet for området er M/H.

Overordnet eierskapsstyring (RoV = M/H)

For å overholde målet om en tillitsskapende forvaltning er det viktig at kommunene følger opp sine eierskap på en god måte. At dagens kommuner velger å organisere deler av sin virksomhet som egne selskaper kan skape utfordringer for demokratiet ved at selskapene i mindre grad direkte underlagt kommunestyrets kontinuerlige overvåkning og beslutninger. Ifølge kommuneloven § 26-1 skal kommunene minst en gang i valgperioden utarbeide en eierskapsmelding som skal vedtas av kommunestyret selv. Bestemmelsen angir i annet ledd hva eierskapsmeldingen skal inneholde.

Mulige risikofaktorer:

- Informasjon om selskaper etterspørres ikke av politikerne
- Selskapene gir ikke tilstrekkelig informasjon om sin virksomhet
- Manglende, eldre eller mangelfull eierskapsmelding
- Selskapsavtaler
- Mangelfull dialog mellom kommuner og selskaper
- Kommunen synliggjør ikke selskapers virksomhet for offentligheten
- Eierskap følges ikke opp i praksis.
- Manglende kompetanse for å sitte i styrene
- Manglende/mangelfulle rutiner for rapportering og oppfølging til politisk nivå.
- Nye lovkrav
- Området nedprioriteres (eks. pga. Covid-19 eller andre felt som krever høy prioritering)

Risiko- og vesentlighetsvurdering:

Overnevnte risikofaktorer henger hovedsakelig sammen med hvordan kommunen følger opp området. Eierskapsmeldingen utgjør et viktig styringsverktøy for kommunene. Uten aktiv eierstyring vil kommunen kunne miste sine forutsetninger for å ivareta styringen og kontrollen av sine selskaper. Evje og Hornnes kommune reviderte sist sin eierskapsmelding i 2012. (Se mer Kap. 4.2). Revisjonen er blitt informert om at det jobbes det med en revidert utgave iht. kravene i den nye kommuneloven, og at man håper å få denne ferdig høsten 2020 eller våren 2021.

Kommunen vektlegger at det er viktig at utviklingen av selskap skjer innenfor rammebetingelser som trykker driften av øvrige kommunale oppgavene¹⁰⁰ Det fremgår av eierskapsmeldingen fra 2012 at kommunen ønsker å være en «aktiv, langsiktig og forutsigbar eier i selskaper med

⁹⁹ Arbeidstilsynet (2020 Varsling. <https://www.arbeidstilsynet.no/tema/varsling/>) (Nedlastet 1.7)

¹⁰⁰ Evje og Hornnes kommunen (2019). Kommunens årsberetning 2018.

betydning for kommunen. Kommunen har ifølge årsmeldingen også sin egen eierstyringshåndbok som poengterer de formelle styringslinjene. Det skal ifølge årsmeldingen være lagt opp et årshjul som bidrar til god informasjonsflyt og ryddige budsjettprosesser¹⁰¹. Drift av kommunens selskaper går i regi av egne styrever og representantskap. Den enkelte kommunens innvirkning skjer også indirekte gjennom budsjetter. I Evje og Hornnes er det hovedsakelig ordfører og varaordfører som er medlem i representantskapene til kommunens selskaper. Det er slik en direkte kopling til politisk nivå. At kommunen følger opp sitt eierskap er av betydning for kommunens tillit, tjenesteproduksjon og andre målsetninger tilknyttet eierskapene. På bakgrunn av dette vurderer revisjonen samlet risiko og vesentlighet for området som M/H.

Personvern og informasjonssikkerhet (GDPR) – Overordnet, eller med fokus på helseopplysninger. (RoV = H)

Personvern handler om retten til privatliv i tilknytning til behandling (innsamling og bruk) av personopplysninger. I 2018 fikk Norge en ny personopplysningslov¹⁰². Loven består av nasjonale regler og EUs personvernforordning (GDPR – General Data Protection Regulation). Reglene i loven gir en rekke plikter til offentlig virksomhet, mens enkeltpersoner får en rekke rettigheter. Alle som behandler personopplysninger må opptre i samsvar med personvernprinsippene som fremgår av GDPR. Behandlingen av personopplysninger må blant annet ha et rettslig grunnlag, og gjøres i respekt for de registrertes interesser og rimelige forventninger, dvs. uttrykkelige, angitte og berettigede formål (Artikkel 5-1). Kommunene må dokumentere at personopplysninger behandles i tråd med personvernprinsippet (Artikkel 5-2). Det er videre krav om at kommunene skal ha et personvernombud som er utpekt på grunnlag av faglige kvalifikasjoner (Artikkel 37)¹⁰³. Det er også krav om effektiv avvikshåndtering på området. I henhold til lovgivningen har kommunen en frist på 72 timer til å melde alvorlige sikkerhetshendelser til Datatilsynet.¹⁰⁴

Spørsmål om personvern er tett knyttet opp mot informasjonssikkerhet. Informasjonssikkerhet er sikring av opplysninger gjennom prinsippene om konfidensialitet (at informasjonen ikke blir kjent for uvedkommende), integritet (at informasjonen ikke blir endret utilsiktet eller av uvedkommende) og tilgjengelighet (at informasjonen er tilgjengelig for dem som rettmessig trenger den).¹⁰⁵ Dette krever at det iverksettes egnede tiltak, både tekniske og organisatoriske.

Mulig risikofaktorer:

- Manglende rutiner i de ulike enhetene
- Komplisert og omfattende regelverk
- Nytt regelverk
- Mangelfull internkontroll og avvikshåndtering eller rutiner for dette
- Manglende databehandleravtaler med utenforstående aktører
- Mangelfull kompetanse og opplæring av ansatte (Kunnskap om personvern er ikke tilstrekkelig kjent i organisasjonen/manglende forståelse for risiko)
- Ressurser tilgjengelig til personvernarbeidet
- Manglende risikovurderinger på området
- Organisasjonskulturen

¹⁰¹ Evje og Hornnes kommunen (2020). Kommunens årsberetning 2019.

¹⁰² LOV-2018-06.15.38. Personopplysningsloven <https://lovdata.no/dokument/NL/lov/2018-06-15-38> (Sist nedlastet 02.06.2020)

¹⁰³ Datatilsynet (2019). <https://www.datatilsynet.no/rettigheter-og-plikter/virksomhetenes-plikter/personvernombud/hvem-ma-ha-personvernombud/trinn-for-trinn-veileder/> (Sist nedlastet 02.05.2020)

¹⁰⁴ KS (2019). Personvern og informasjonssikkerhet <https://www.ks.no/fagomrader/arbeidsgiverpolitikk/kompetanse-og-rekruttering/personvern-og-informasjonssikkerhet--kompetanepakke-for-kommuner-og-fylkeskommuner/>

¹⁰⁵ Datatilsynet (2020). Internkontroll <https://www.datatilsynet.no/rettigheter-og-plikter/virksomhetenes-plikter/informasjonssikkerhet-internkontroll/> (Nedlastet (20.05.2020).

Risiko- og vesentlighetsvurdering:

Kommunen har ifølge sine årsberetninger¹⁰⁶ gjort et omfattende arbeid for å analysere behandlinger av personidentifiserende opplysninger. Det fremgår videre at feltet skal gjennomgås i detalj og at det skal utarbeides rutiner for korrekt behandling. GDPR har også vært et fokus i IKT Setesdal som arbeider med kommunens IT-Tjenester. Systemansvarlig IKT Helse og omsorg ved Lokalmedisinske tjenester (LMT) er valgt som felles personvernombud for alle kommunene i Setesdal (Evje og Hornnes, Bygland, Valle, Bykle og Iveland).¹⁰⁷ Personvernombudet har ansvar for å kontrollere overholdelsen av personvernforordningen og har gjennomført kontroller med etterlevelse hos alle 5 kommunene i 2018¹⁰⁸. I kontrollene ble det blant annet sett på behandlingsgrunnlag, innsynsløsninger og protokoller over behandlinger. På bakgrunn av etterlevelseskontrollen ble det invitert til felles workshop for Setesdalskommunene i 2019. Til tross for flere risikoreduserende tiltak vurderer revisjonen like fullt at sannsynligheten for at overnevnte risikofaktorer gjør seg gjeldende i Evje og Hornnes kommune er høy. Selv om området kan oppleves som godt håndtert, er dette et komplisert felt. Vår vurdering vektlegger høy kompleksitet i et nytt lovverk og store konsekvenser om regelverket ikke etterleves. Konsekvenser av at overnevnte risikofaktorer inntreffer kan være at personopplysninger ikke blir behandlet på en tilfredsstillende måte, at sensitiv informasjon kommer på avveie, og at kommune taper tillit og omdømme blant både ansatte og innbyggere, samt bøter til kommunen (jf. Personvernlovens Kapittel 7).

Effektivt personvern er av høy vesentlighet for kommunens innbyggere og ansatte. Uvedkommende må ikke få tilgang til personopplysninger de ikke skal ha. Siden personvernombudet for kommunene er tilknyttet LMT der Evje og Hornnes er vertskommune er området av særskilt betydning for kommunen. Regelverket har særskilt relevans på helseområdet, men gjelder all behandling av personopplysninger. Revisjonen vurderer slik at samlet risiko og vesentlighet for området settes til H.

Tiltak mot arbeidslivskriminalitet, svart arbeid og sosial dumping (RoV = M)

Regjeringen reviderte i 2019 sin strategi mot arbeidslivskriminalitet. I følge strategien er arbeidslivskriminalitet handlinger som bryter med norske lover om lønns- og arbeidsforhold, trygder, skatter og avgifter. Slik kriminalitet er gjerne utført organisert, og den kan innebære utnyttelse av arbeidstakere og/eller virker konkurransevridende, og den undergraver samfunnsstrukturen¹⁰⁹. Sosial dumping og arbeidslivskriminalitet er delvis overlappende. Arbeidslivskriminalitet handler om straffbare forhold, mens sosial dumping ikke nødvendigvis gjør det. Imidlertid vil det i mange tilfeller være sammenfall mellom disse. Det er forventninger om at kommune følger opp området.

Mulige risikofaktorer:

- Manglende fokus på temaet
- Lite kunnskap om arbeidslivskriminalitet.
- Manglende kunnskap om anskaffelsesregelverket
- Utilstrekkelig samarbeid med partene i arbeidslivet.
- Lite samhandling med andre offentlige myndigheter
- Manglende kontroll og oppfølgingen av offentlige anskaffelser.
- Manglende retningslinjer, seriøsitetsbestemmelser etc.

¹⁰⁶ Evje og Hornnes kommune (2018-2019) Årsberetning 2018 og 2019

¹⁰⁷ LMT Setesdal (2019). Årsrapport 2018.

¹⁰⁸ LMT Setesdal (2019). Årsrapport 2018.

¹⁰⁹ Regjeringen (2019). Strategi mot arbeidslivskriminalitet <https://www.regjeringen.no/contentassets/7f4788717a724ef79921004f211350b5/no/pdfs/strategi-mot-arbeidslivskriminalitet-2019.pdf> (Sist nedlastet 07.06.2020).

Risiko- og vesentlighetsvurdering:

Arbeidet med å forebygge arbeidslivskriminalitet og sosial dumping har ikke fått fokus i Evje og Hornnes kommunes økonomiplan, kommuneplan eller årsmeldingene av 2018 og 2019, men kommunen har i 2020 hatt en sak om seriøsitetsbestemmelser for kommunes anskaffelser ved større anbud ute på høring. Det ble i mai 2002 vedtatt 10 strategiske grep for å hindre svart økonomi og anbefalte seriøsitetskrav i bygg- og anleggskontrakter¹¹⁰. Revisjonen finner ellers lite informasjon om arbeidslivskriminalitet i kommunen/regionen. Evje og Hornnes er en liten, og derfor relativt oversiktlig kommune. Likevel er det en mulighet for at risikofaktorer som er nevnt over kan gjøre seg gjeldende, eksempelvis i større byggesaker. Kommunal økonomi har stilt spørsmål ved om pågående sentralisering av skatteoppkreveren kan føre til mindre oversikt på området¹¹¹, noe som også kan være et tema i Evje og Hornnes kommune.

Arbeidslivskriminalitet kan føre til redusert verdiskaping og dermed svekke grunnlaget for velferden i Norge og alvorlige konsekvenser for arbeidstaker. Tiltak er vesentlig for tilliten til kommunens forvaltning, og kommunen må være en foregangsmodell på området. Fordi kommunene forvalter fellesskapets midler, er det av stor betydning at kommunesektorens leverandører følger lover og regler, betaler skatt og at leverandørenes arbeidstakere har anstendige lønns- og arbeidsvilkår. Revisjonen vurderer på bakgrunn av dette at samlet risiko og vesentligheten er M.

Planlegging og styring av investeringsprosjekter (RoV = M/H)

Det finnes lite regelverk for kommuners styring og kontroll med egne investeringsprosjekter. Kommuneloven¹¹² har imidlertid bestemmelser om årsbudsjettets bindende virkning for underordnede organer. Kommunedirektøren skal rutinemessig rapportere til kommunestyret om utviklingen i inntekter og utgifter. Hvis utviklingen tilsier vesentlige avvik fra budsjettet, skal kommunedirektøren foreslå endringer (Kom. § 14-5). Lov om offentlige anskaffelser¹¹³ gir videre en rekke føring på området ved å stille krav til at oppdragsgiveren skal opptre i samsvar med grunnleggende prinsipper om konkurranse, likebehandling, forutberegnelighet, etterprøvbarhet og forholdsmessighet (§4). Det finnes utover dette anerkjente styringsmetoder/modeller (eg. risikostyring) som kan indikere hvordan kommuner kan håndtere sine investeringsprosjekter på en god måte. Metodene er innrettet med tanke på å unngå potensiell risiko i et felt der økonomisk risiko ansees som høy i utgangspunktet.

Mulige risikofaktorer:

- Mangelfull internkontroll
- Manglende rutiner og retningslinjer for oppfølging
- Kompetansen i organisasjonen
- Utilstrekkelige eller feilslåtte oppfølgings-tiltak
- Manglende kunnskap om lov og forskrift om offentlige anskaffelser
- Uklare ansvarsforhold
- Mangelfull kostnadskontroll og økonomi-styring
- Mangelfull evaluering med tanke på organisatorisk læring
- Dårlig kvalitetssikring av beslutnings-grunnlaget
- Utfører ikke ekstern kvalitetssikring

¹¹⁰ Evje og Hornnes kommune (2020). Kommunestyret PS26/20 Seriøsitetsbestemmelser for kommunens anskaffelser.

¹¹¹ Pedersen. A.O (2020). *Sentralisering av skatteoppkreveren er en gavepakke for de kriminelle. De lokale øynene forsvinner. Kommunal økonomi februar 2020 side 4-5, leder: Tema til Etertanke.*

¹¹² LOV-2018-06-22-83. Lov om kommuner og fylkeskommuner (kommuneloven) <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 16.4.2020).

¹¹³ LOV-1999-07-16-69. Lov om offentlige anskaffelser (Anskaffelsesloven) <https://lovdata.no/dokument/NLO/lov/1999-07-16-69> (Sist nedlastet 03.06.2020).

Risiko- og vesentlighetsvurdering:

Overnevnte risikofaktorer henger hovedsakelig sammen med hvordan kommunen følger opp området. I Evje og Hornnes pågår det for tiden et stort investeringsprosjekt tilknyttet utbedringer av kommunenes skoler, og kommunen planlegger investeringer fremover. Revisjonen er kjent med at pågående utbedringer blir fulgt opp politisk i kommunestyremøter, og ordfører er med i styringsgruppe. Kommunenes økonomireglement¹¹⁴, og kommunens innkjøpsreglement¹¹⁵, gir videre regler for gjennomføring av offentlige anskaffelser og investeringsprosjekter. Vi opplever at kommunen har fokus på dette området, men at det alltid er risiko forbundet med investeringsprosjekter. Som i punktet om offentlige anskaffelser (Se RoV under) vil det foreligge noe mer informasjon på dette området når notat for forenklet etterlevelseskontroll blir overlevert kontrollutvalget. Opprinnelig frist for forenklet etterlevelseskontroll var 30.06.2020. Datoen er nå endret til 15.09.2020 grunnet Covid-19 pandemien.

Konsekvensene av at risikofaktorene inntreffer kan være forsinkelser, at vedtatte budsjetter overskrides, og at kommunens ressurser ikke forvaltes på best mulig måte. Dette vil igjen kunne påvirke kommunens tjenestetilbud og innbyggernes tillit til forvaltningen. Med tanke på fremtidige investeringsprosesser kan en forvaltningsrevisjon på område være aktuell med begrunnelse i organisatorisk læring. Revisjonen vurderer samlet risiko og vesentlighet for området til å være M/H.

3.3.2 Aktuelle tema for forvaltningsrevisjon – Tillitsskapende forvaltning

Tema	Risiko og Vesentlighet
Internkontroll: Avvik og avvikshåndtering	M/H
Etikk og varslings	M/H
Overordnet eierskapsstyring	M/H
Personvern og informasjonssikkerhet	H
Tiltak mot arbeidslivskriminalitet, svart arbeid og sosial dumping	M
Planlegging og styring av investeringsprosjekter	M/H

3.4.1 Tjenesteyting, myndighetsutøvelse og samfunnsutvikling

Det fremgår av kommunelovens formålsparagraf at kommunen skal tilrettelegge for at kommuner og fylkeskommuner kan yte tjenester og drive samfunnsutvikling til beste for innbyggerne. Loven skal også legge til rette for kommunenes og fylkeskommunenes utøvelse av offentlig myndighet¹¹⁶.

Fakta om kommunen

Vi har innledningsvis gjennomgått kommunes organisasjonsstruktur og sett på viktige kjennetegn ved kommunen. I dette delkapitlet behandles risiko og vesentlighet innen kommunens ulike tjenesteområder. I forkant av vurderingene omtaler vi kort hver enkelt enhet/avdeling i kommuneorganisasjonen.

¹¹⁴ Evje og Hornnes kommune (2017) Kommunens økonomireglement

¹¹⁵ Evje og Hornnes kommune (2010) Kommunens innkjøpsreglement

¹¹⁶ LOV-2018-06-22-83 Lov om kommuner og fylkeskommuner (Kommuneloven) https://lovdata.no/dokument/NL/lov/2018-06-22-83/KAPITTEL_2-7#KAPITTEL_2-7 (Nedlastet 27.05.2020).

SENTRALADMINISTRASJONEN

I Sentraladministrasjonen finnes blant annet Personalavdeling, Serviceavdeling og Økonomiavdeling. (I tillegg til rådgivere oppvekst og helse og omsorg.)

PERSONALAVDELINGEN

Personalavdelingen har budsjettansvar for personal, frikjøp tillitsvalgte, kommunal informasjon og fellesutgifter, og har ansvar for kommunens lærlinger. Avdelingen har en ansatt (personalsjefen) som får støtte av organisasjonskonsulent i serviceavdelingen og lønnsmedarbeidere i økonomiavdelingen. Revisjonen vurderer risiko og vesentlighet for følgende områder innen avdelingens ansvarsområde:

Personalforvaltning: Arbeidskraft og kompetanse i utvalgte sektorer (RoV = M/H)

Personalforvaltning handler om hvor god virksomheten er til å rekruttere, ansette, lære opp, motivere, og beholde sine ansatte. At kommunen skaffer til veie kvalifisert arbeidskraft i ulike sektorer er viktig for kommunens måloppnåelse som tjenesteleverandør. Dette ansvaret er delvis et anliggende for lederne for de ulike enhetene, men et overordnet ansvar for kommunedirektøren (og politikere). Risikofaktorer knyttet til feltet kan være:

Mulige risikofaktorer:

- Arbeidsmarkedet: Mangel på kvalifisert arbeidskraft (generelt eller regionalt)
- Ressurssituasjonen til kommunen
- Økende krav til fagutdanning.
- Manglende fokus i kommunen
- Manglende planer på området

Risiko- og vesentlighetsvurdering:

Av årsmeldingen for 2018 fremgår det at kommunen kan oppleve problemer med å rekruttere kvalifisert personal¹¹⁷, eksempelvis leger, ansatte i barnevern og skole¹¹⁸. Det kan være vanskelig å få inn kvalifisert personale ved sykefravær eller permisjoner. I andre tilfeller tar man ikke inn vikar for å spare. Innen ulike sektorer kan kommunen ha utfordringer med å beholde kompetanse. Barnevernssamarbeidet med Vennessla og Iveland kommune har eksempelvis hatt slike utfordringer. Det samme gjelder kulturskolen. Overnevnte risikofaktorer henger i stor grad sammen med eksterne faktorer, men også med hvordan kommunen følger opp området. Kommunen har her iverksatt og planlagt flere risikoreducerende tiltak. Det fremgår av kommuneplanens handlingsdel¹¹⁹ at det utarbeides en kompetanseplan for barnehage, voksenopplæring, grunnskole og helse og omsorg, og at denne skal følges opp. På kommunens hjemmeside ligger flere kompetanseplaner. Kommunen jobber også med kompetanseutvikling gjennom ulike prosjekter.

I et spesialisert samfunn kan manglende kompetanse ha tildeles alvorlige konsekvenser for kommunens måloppnåelse. Det kan påvirke arbeidsforhold å komme til uttrykk gjennom høyt sykefravær eller synkende produktivitet. Kommunens befolkning kan oppleve å få dårligere tjenester enn de har krav på. Området er således av høy vesentlighet for kommunen. Med dette utgangspunkt vurderer revisjonene samlet risiko og vesentlighet på området som M/H.

¹¹⁷ Evje og Hornnes kommune (2019). Årsberetning 2018.

¹¹⁸ Se videre årsmeldinger for barnevern og PPT.

¹¹⁹ Evje og Hornnes kommune (2019). Kommuneplanenes handlingsdel og økonomiplan 2020-2023.

Arbeidsmiljø og sykefravær (og annet fravær) (RoV = M/H)

Sammenliknet med andre land har Norge et høyt sykefravær. På slutten av 1990-tallet økte sykefravær kraftig, men det har vært mer stabilt de siste 15 årene. Sykefraværet utgjør i dag ca. 6 % av den avtalte arbeidstiden i Norge¹²⁰. Sykefraværet er høyere i kommunal sektor (ca. 9,5 %) enn i privat (ca. 5,7 %)¹²¹, men ikke om man korreterer for forskjeller i arbeidsstokken og arbeidstype¹²². Fraværet er høyest innen helse- og omsorgsykker som er et belastende og kvinnedomineret yrke. Arbeidsmiljøloven¹²³ stiller her krav til det fysiske og psykososiale arbeidsmiljøet, herunder krav til arbeidstakers integritet og verdighet. Det er et sentralt mål for kommunene å redusere sykefraværet.

Mulige risikofaktorer:

- Helsebelastende arbeid
- Dårlig eller mangelfull organisering/ledelse
- Dårlig arbeidsmiljø
- Jobbes ikke forebyggende
- Utilstrekkelig med ressurser
- Manglende oppfølging og tilrettelegging
- Manglende kunnskap om hva som øker sykefraværet påvirker muligheten for tiltak.
- Kommunens størrelse gjør den sårbar

Risiko- og vesentlighetsvurdering:

Selv om samlet sykefraværet i kommunale sektor i Evje og Hornnes kommune er under landsgjennomsnittet for kommunal sektor (7,62 % for kommunen vs. 9,56 % i 2019 for landet)¹²⁴ har kommunen hatt et økende fravær de siste årene. Revisjonen vurderer derfor at det er sannsynlig at overnevnte risikofaktorer gjør seg gjeldene i kommunene, men at det i mindre grad er klarlagt hvilke. Det fremgår av kommunens årsmelding for 2019 at sykefraværet har blitt uønsket høyt, men i mindre grad hvorfor dette skjer¹²⁵. Kommunen som tidligere har hatt et lavt sykefravær (ca. 5-6 %) har altså nærmet seg landsgjennomsnittet betraktelig. Innenfor enkelte tjenester kan sykefraværet også være høyere, og sykemeldinger kan være vedvarende. Av annet fravær (eksempelvis pga. sykt barn, omsorgspermisjon, velferdspermisjon og ulønnet permisjon) er det først og fremst ulønnet permisjon blant kvinner som øker fraværet. Totalt har kommunen et totalt samlet fravær på 15,1 % i 2018 og 17,1 % i 2019 (19,4 for kvinner). Kommunens årsberetning for 2018¹²⁶ fremhever at totalt gjennomsnittlig fravær normalt har vært på 9-10%. Det er uklart for revisjonen hva denne stigningen skyldes og hva som bidrar til den. Det må likevel

12451: Legemeldt sykefravær for lønnstakere, etter kjønn og kvartal. Evje og Hornnes (-2019), Sykefraværprosent.

¹²⁰ SSB (2020) Sykefravær <https://www.ssb.no/sykefratrot/> (sist nedlastet 02.06.2020)

¹²¹ SSB (2020). Sykefravær <https://www.ssb.no/sykefratrot/> (Nedlastet 02.06.2020)

¹²² Proba Samfunnsanalyse (2016). Sykefraværskjeller mellom sektorer (KS FOU) [https://www.ks.no/content-assets/96f1bba406f84f5a98c49dcd7299457d/sykefraværskjeller-mellom-sektorer.pdf](https://www.ks.no/contentassets/96f1bba406f84f5a98c49dcd7299457d/sykefraværskjeller-mellom-sektorer.pdf) (Nedlastet 02.06.2020)

¹²³ LOV-2005-06-17-62 Lov om arbeidsmiljø, arbeidstid og stillingsvern mv. (Arbeidsmiljøloven) <https://lovdata.no/dokument/NL/lov/2005-06-17-62> (Nedlastet 29.06.2020)

¹²⁴ KS (2020) Sykefraværstall for kommuner og fylkeskommuner <https://www.ks.no/fagomrader/statistikk-og-analyse/fravar/sykefravarstall-for-kommuner-og-fylkeskommuner/> Nedlastet fil. (Nedlastet 28.05.2020)

¹²⁵ Evje og Hornnes kommune (2020). Kommunens årsberetning 2019

¹²⁶ Evje og Hornnes kommune (2019). Kommunens årsberetning 2018

presiseres at sykefraværet kan se ut til å følge en generell trend. I kommunen som helhet har man sett en stigning de siste årene (Se fremstillingen til høyre, kun legemeldt fravær). En mulig tolkning kan være at lavt sykefravær kan sees i sammenheng med at det gis muligheter til å jobbe deltid. Deltidsarbeid kan på den annen side ha en negativ effekt på sykefraværet, muligens fordi man har mindre tilknytning til jobben. Kommunen fremhever at det kan dokumenteres at deltidsansatte har høyere sykefravær enn heltidsansatte, men er ikke kjent med årsaken til dette. Konsekvensene av høyt sykefravær, men også annet fravær over tid, vil ha negativ betydning, både for kommunens tjensteproduksjon, for den enkelte ansatte, for arbeidsmiljøet, og for kommunens økonomi. Oppgaven med å få tak i vikar for den ansatte kan være utfordrende, tidkrevende og kostbart. Kvaliteten på tjenesten som ytes i kommunen kan også bli redusert ved omfattende bruk av vikarer, eller om man ikke henter inn vikar for å spare midler. Ansatte er kommunens viktigste ressurs, og området er slik av høy vesentlighet. Det vil være viktig for kommune å forstå hvorfor sykefraværet øker på et tidlig tidspunkt. Revisjonen vurderer samlet risiko og vesentlighet som M/H.

SERVICE

Serviceavdelingen har ansvar for kommunens servicekontor, sektorovergripende fellesutgifter og fellesutgifter til edb. Avdelingen består av ansatte på servicekontoret, organisasjonskonsulent og arkivansvarlig. Revisjonen vurderer følgende områder i tilknytning til enhetens ansvarsområde.

Arkiv og dokumentasjon (RoV = M/H)

Kommuner og andre offentlige etater har ansvar for å dokumentere sine aktiviteter. Kommunen er forpliktet til å følge arkivlovens¹²⁷ og arkivforskriftens¹²⁸ regler om offentlige arkiv. Et fullstendig arkiv er av grunnleggende betydning for at man i ettertid skal kunne få kunnskap om historiske fakta og beslutninger. Informasjon fra arkivet skal ikke bare være tilgjengelig for kommunen selv, men også for kontroll fra tilsynsetater og folkevalgte, samt ved forespørsel om innsyn fra offentligheten. Risikofaktorer som kan medvirke til at kommunen ikke oppfyller arkivlovens krav på en tilfredsstillende måte kan være:

Mulig risikofaktorer:

- Manglende kunnskap om arkiv og hva som er arkivverdig
- Manglende arkivplan/internkontroll
- Manglende rutiner for arkivering av arkivverdige dokumenter
- Mangelfull oppbevaring av arkivverdig materiale
- Manglende fokus på overføring av arkivverdig materialet fra elektroniske systemer/fagsystemer til langtidslagring
- Fysisk og digital infrastruktur
- Økende grad av digitalisering og mangfold av digitale kommunikasjonsformer
- Manglende fokus på arkivets anvendbarhet.
- Personvern- og offentlighetslovgivningen.

¹²⁷ LOV-1992-12-04-126. Arkivloven <https://lovdata.no/dokument/NL/lov/1992-12-04-126?q=arkiv> (Sist nedlastet 28.05.2020)

¹²⁸ FOR-2017-12-15-2105. Forskrift om offentlige arkiv <https://lovdata.no/dokument/SF/forskrift/2017-12-15-2105?q=arkiv> (Sist nedlastet 28.05.2020)

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at flere av risikofaktorene innen dette feltet kan gjøre seg gjeldende i Evje og Hornnes kommune. I kommunene avdekkes det generelt en manglende kunnskap om arkiv¹²⁹. Evje og Hornnes kommune har likefullt iverksatt tiltak som kan motvirke at risikofaktorer gjør seg gjelde. Kommunen har sin egen arkivansvarlig som er underlagt serviceavdelingen¹³⁰. I kommunen finnes arkivplan for perioden 2016-2019¹³¹. Planen inneholder oversikter om ansvar, organisering og rutiner for kommunens arkivarbeid. Kommunen anvender et fullelektronisk sak-arkivsystem som ifølge arkivplanen skulle oppgraderes våren 2017. Siste tilsyn med Evje og Hornnes kommunes arkiver var i 2016. Arkivverket så da kommunens arkiver som et godt administrativt verktøy, men gav også pålegg om utbedringer¹³². Det er ikke blitt varslet/planlagt tilsyn fra arkivverket i kommunen i 2020. Vi er ikke kjent med at kommunen planlegger å oppdatere sin arkivplan.

Et arkiv som ikke er sikret med hensyn til autensitet, integritet, pålitelighet og anvendbarhet kan vanskeligere bevare tilliten til informasjon og dokumentasjon som igjen gir legitimitet til kommunen og staten. Det vil være viktig for kommunen å ha oversikt over hvordan arbeidet med arkivet er blitt fulgt opp og hvordan endringer er blitt implementert. Revisjonen vurderer områdets samlede risiko og vesentlighet i Evje og Hornnes kommune som M/H.

ØKONOMI

Økonomiavdelingen har ansvaret for kommuneregnskapet og saksbehandling vedr. budsjett og økonomiplan. Avdelingen fører også regnskap for noen av IKSene og driver egeninkasso. Revisjonen vurderer risiko og vesentlighet for følgende områder innen avdelingens ansvarsområde.

Offentlige anskaffelser (RoV = M)

Norske kommuner må følge lov og forskrift om offentlige anskaffelser¹³³. Loven skal bidra til effektiv bruk av samfunnets ressurser, og den skal sikre at det offentlige opptre med integritet, jf. anskaffelsesloven § 1. Videre skal reglene bidra til å motvirke sosial dumping, ivareta miljøhensyn og motvirke brudd på menneskerettighetene.

Mulige risikofaktorer:

- Manglende eller mangelfulle retningslinjer
- Ressurssituasjon
- Planlegging/gjennomføringen av anskaffelser
- Manglende kompetanse
- Manglende åpenhet
- Manglende internkontroll
- Komplisert og relativt nytt regelverk

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at det er sannsynlig at overnevnte risikofaktorer kan inntreffe da anskaffelsesregelverket er relativt nytt og komplisert. Hvorvidt dette vil skje avhenger likefullt av

¹²⁹ Kommunal rapport (2019). *Et godt arkiv, et politisk ansvar*. <https://www.kommunal-rapport.no/leder/godt-arkiv-et-politisk-ansvar/111499/> (Sist nedlastet 28.05.2020). Det henvises videre til flere artikler om temaet i tidsskriftene Kommunal rapport og Kommunerevisoren.

¹³⁰ Evje og Hornnes kommunen (2020). Kommunens årsmelding 2019

¹³¹ Evje og Hornnes kommune (2018). Arkivplan 2016-2019.

¹³² Arkivverket (2016)

¹³³ LOV-1999-07-16-69 Lov om offentlige anskaffelser (Anskaffelsesloven) <https://lovdata.no/dokument/NLO/lov/1999-07-16-69> (Sist nedlastet 03.06.2020)

hvordan kommunen følger opp og opparbeider seg kompetanse innenfor innkjøpsfeltet. Revisjonen opplever at kommunen har et fokus på dette området, blant annet gjennom deltagelse i OFA (Offentlig fellesinnkjøp på Agder)¹³⁴. Økonomireglement¹³⁵ ble oppdatert i 2017, etter at ny forskrift for området trådte i kraft 1. januar 2017. Vi registrerer likevel at reglementet ble oppdatert før veileder til forskriften kom i november samme år. Kommunen har et eget innkjøpsreglement som omtaler offentlige anskaffelser¹³⁶. Dette er noe eldre og ble sist oppdatert i 2010. Mer informasjon om hvordan regelverket blir fulgt opp av kommunen vil foreligge gjennom ordningen med forenklet etterlevelseskontroll, og tilknyttet notat som revisjonen vil overbringe kontrollutvalget. Opprinnelig frist for forenklet etterlevelseskontroll var 30.06.2020, men denne er nå endret til 15.09.2020 grunnet Covid-19 pandemien. Vi bemerker at konsekvensene på området kan være høye om overnevnte risikofaktorer gjør seg gjeldende. Konsekvensen kan blant annet medføre at kommunen ikke får varer og tjenester til gunstige pris og fordelaktige vilkår. Kommunens etterlevelse av lov om offentlige anskaffelser vil dermed være vesentlig både av økonomiske hensyn, og for å sikre kommunenes tillitt og omdømme blant innbyggerne. Revisjon vurderer samlet risiko og vesentlighet på området som M.

Aktuelle tema for forvaltningsrevisjon - Sentraladministrasjonen

Område/Tema	Risiko og vesentlighet
Personalavdelingen - Personalforvaltning: Arbeidskraft og kompetanse i utvalgte sektorer	M/H
Personalavdelingen - Sykefravær (og annet fravær)	M/H
Serviceavdelingen - Arkiv	M/H
Økonomiavdelingen - Offentlige anskaffelser	M

OPPVEKST

Kommunedirektøren i Evje og Hornnes kommune har ansvar som overordnet barnehagemyndighet og skolefaglig ansvarlig. I kommunene er det videre en egen rådgiveren som følger opp systemer og planer innen barnehage, skole og voksenopplæring. Avdelingen tilrettelegger også for kompetanseutvikling, samt ledelse av rektornettverk og styrenettverk¹³⁷. Rådgiver oppvekst er videre koordinator for forebyggende arbeid rettet mot rus- og kriminalitet (SLT), forebygging av vold, og koordinerer arbeidet med kommunens arbeid med bekjempelse av barnefattigdom i samarbeid med enhetsleder helse og familie. Følgende enheter kan knyttes til oppvekstrådgiverens ansvarsområde:

- Enhet for barnehage
- Hornnes Barneskole
- Evje Barneskole
- Evje Ungdomsskole og voksenopplæring
- Midt-Agder barneverntjeneste
- Midt-Agder PP-tjeneste

BARNEHAGE

Kommunenes drift av barnehager reguleres gjennom barnehageloven¹³⁸ og tilhørende forskrifter. Kommunene har tre roller i barnehagetjenesten: barnehageeier, barnehagemyndighet og sørge-for-rollen. Barnehagelovens kvalitetskrav retter seg hovedsakelig mot barnehageeierne,

¹³⁴ OFA (2020) <http://www.ofanett.no/> (Nedlastet 03.06.2020)

¹³⁵ Evje og Hornnes kommune (2017) Kommunens økonomireglement.

¹³⁶ Evje og Hornnes kommune (2017) Kommunens innkjøpsreglement.

¹³⁷ Evje og Hornnes kommune (2019) Kommunens årsberetning 2018

¹³⁸ LOV-2005-06-17-64 Lov om barnehager (barnehageloven) <https://lovdata.no/dokument/NL/lov/2005-06-17-64?q=barnehager> (Siste nedlastet 28.05.2020)

og kommunen har i denne henseende et selvstendig ansvar for å ha god kvalitet i tilbudet. Kommunen har som barnehagemyndighet ansvar for kvalitetskontroll i både kommunale og private barnehager, og for at alle barnehager drives «forsvarlig og lovlig». Kommunen har også et ansvar for å sørge for full barnehagedekning til alle barn som er over ett år og under skolealder.

Fakta om barnehagene i kommunen:

Kommunedirektøren i Evje og Hornnes kommune har ansvar for å følge opp barnehageområdet, men har delegert dette til rådgiver oppvekst som fungerer som barnehagemyndighet og skolefaglig ansvarlig. Det er tre barnehager i kommunen. En privat barnehage, og to kommunale barnehager som er organisert i en enhet.

Offentlige (underlagt samme enhet)

- Hornnes barnehage
- Odde skogen barnehage

Private

- Babuskha private barnehage

Spesialpedagogisk hjelp og tidlig innsats i barnehager (RoV = M/H)

Barn under skolepliktig alder har rett til spesialpedagogisk hjelp fra kommunen dersom det har særlig behov for dette (jf. barnehagelovens § 19)¹³⁹. Formålet med hjelpen er å gi barnet tidlig hjelp og støtte til utvikling og læring, eksempelvis språklige eller sosiale ferdigheter. Et godt grunnlag gjennom barnehagene bidrar til at barnet blir bedre rustet til å begynne på skolen. Barnehagen har et særlig ansvar for å forebygge vansker og oppdage barn med særskilte behov. Tidlig oppdagelse og innsats er et generelt prinsipp i forebyggende virksomhet.

Mulig risikofaktorer:

- Lav bemanning og kompetanse
- Utilstrekkelig samarbeid med foreldre
- Utilstrekkelig samarbeid med PPT
- Manglende vedtak
- Kriterier for vedtak praktiseres feil
- Mangelfull oppfølging av vedtak
- Ressurssituasjonen
- Endringer på området

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at det er sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldene i kommunen. Prosentandel som får spesialpedagogisk hjelp i barnehagene i Evje og Hornnes er lavere enn i landet for øvrig. Det har her vært en nedgang i antall vedtak fra 4,6% i 2015 til 1,9% i 2019. Det er under landsgjennomsnittet og fylket (ca. 4%). I årsmeldingen for 2018 fremheves det videre at man har en nedgang på antall timer på barn som trenger spesialpedagogisk hjelp i tråd med barnehagelovens § 19¹⁴⁰. Av PP-tjenestens fremgår det at tjenesten har vært i en omstillingsfase, men at en reduksjon i spesialundervisning til dels har vært ønsket¹⁴¹. Det kan være behov for å vite mer om hvordan kommunen vurderer behov for spesialpedagogisk hjelp i barnehager. Endringer på området kan være forbundet med økt risiko.

Kommunen har like fullt iverksatt flere tiltak på området som må sees som risikoreducerende. På Compilo har kommunen laget en egen håndbok for spesialpedagogisk hjelp i barnehager (sist revidert i januar 2020). PP-Tjenesten som er en viktig medspiller på dette området er organisert som et interkommunalt samarbeid med Iveland og Venesla kommune, en organisering

¹³⁹ LOV-2005-06-17-64. Lov om barnehager (barnehageloven) <https://lovdata.no/dokument/NL/lov/2005-06-17-64?q=barnehager> (Nedalstet 28.05.2020).

¹⁴⁰ LOV-2005-06-17-64. Lov om barnehager (barnehageloven) <https://lovdata.no/dokument/NL/lov/2005-06-17-64?q=barnehager> (Nedalstet 28.05.2020).

¹⁴¹ Venesla kommune (2018) PP-tjenesten årsmelding 2017.

som kan ha både styrker og svakheter (Se ROV under om interkommunal PP-tjeneste). Av kommuneplanens handlingsdel og økonomiplan 2020-202¹⁴² fremgår det at kommunen planlegger å videreutvikle sin modell for tidlig innsats i barnehage og skole, blant annet gjennom kompetansehevingsprogrammet BIR.

Konsekvenser av at overnevnte risikofaktorer skulle inntreffe vil kunne være at barn ikke får den hjelpen og støtten de har behov for på et tidligst mulig tidspunkt. Dette kan medføre at vanskene blir unødvendig store og at det oppstår tilleggsvansker i fremtiden. Et hovedtema innenfor kommunens satsningsområde levekår er «Tidlig oppdagelse og innsats». Det fremheves i kommuneplanens samfunnsdel at «barn skal prioriteres». Området er derfor av høy vesentlighet for kommunen. Fylkesmannen vil sette fokus på vedtak om spesialpedagogisk hjelp gjennom planlagt tilsyn i 2020¹⁴³. Revisjonen vurderer samlet risiko og vesentlighet som M/H.

SKOLE, SFO OG VOKSENOPPLÆRING

Kommunen har plikt til å sørge for grunnskoleopplæring til alle som er bosatte i kommunen, jf. opplæringslovens § 13-1.¹⁴⁴ Opplæringen skal tilpasses evnene og forutsetningene for den enkelte elev. Kommunen skal videre sørge for samarbeid med foreldrene. Som skoleeier har kommunen ansvaret for at kravene i opplæringsloven og forskriftene til loven blir oppfylt. Kommunen skal ha et forsvarlig system for vurdering av om kravene i regelverket blir oppfylt. Kommunen plikter også å tilby leksehjelp, spesialundervisning, SFO-ordning og skoleskyss der det er behov for dette.

Det fremkommer av opplæringslovens § 13-7 at kommunen skal ha et tilbud om skolefritidsordning før og etter skoletid for 1.-4. trinn, og for barn med særskilte behov på 1.-7. trinn.

Opplæringsloven §4A stedfester retten til grunnskoleopplæring for dem som er over oppføringspliktig alder, og som trenger slik oppæring. Opplæringen skal omfatte de fagene de trenger for å få å få vitnemål for fullført grunnskoleopplæring for voksne. Opplæringen skal tilpasses behovet til den enkelte jf. § 4A -2, og den skal være gratis. Voksne som ikke har, eller som ikke kan få tilfredsstillende utbytte av det ordinære opplæringstilbudet for voksne, har også rett til spesialundervisning.

Fakta om kommunen:

Kommunedirektøren i Evje og Hornnes kommune har ansvar for å følger opp systemer og planer i grunnskolen. Det er tre enheter i kommunen som faller inn under grunnskoleområdet:

- *Hornnes barneskole.*
- *Evje barneskole*
- *Evje ungdomsskole og voksenopplæring.*

Det er skolefritidsordning ved to av skolene i kommunen (Hornnes barneskole og Evje barneskole. Det er ingen private SFO ordninger i kommunen. Ansvaret for voksenopplæringen ble fra starten på skoleåret 2017/2018 plassert under enheten Evje ungdomsskole og voksenopplæring. Tilbudet inkluderer voksenopplæring til fremmedspråklige, grunnskoleopplæring for voksne og norskopplæring for voksne asylsøkere (jf. introduksjonsordningen, se RoV under)

¹⁴² Evje og Hornnes kommune (2020) Kommuneplanens handlingsdel og økonomiplan 2020-2023 og årsbudsjett 2020

¹⁴³ Fylkesmannen (2020) Tilsynskalender 2020 for fylkesmannens planlagte tilsyn <https://www.fylkesmannen.no/agder/Tilsynssider/Over-sikt-planl-tilsyn/tilsynskalender-2020-for-fylkesmannens-planlagte-tilsyn/> (Sist nedlastet 03.06.2020).

¹⁴⁴ LOV-1998-07-22-83 Lov om grunnskolen og den videregående opplæringa (Opplæringslova) <https://lovdata.no/dokument/NL/lov/1998-07-17-61> (Sist nedlastet 07.06.2020)

Psykososialt læringsmiljø i grunnskolen / Trivsel i skolen (RoV = M/H)

Alle elever har rett til et trygt og godt skolemiljø som fremmer helse, trivsel og læring, jf. opplæringsloven § 9 A-2. Videre følger det av opplæringslovens § 9 A-8 at elevene skal få ta del i planlegginga og gjennomføringa av arbeidet for et trygt og godt skolemiljø. Kommunen har aktivitetsplikt for å skape et godt skolemiljø, og skolen skal dokumentere hva som er blitt gjort for å oppfylle denne plikten. Trivsel i skolen og mobbing har i senere tid fått et økende fokus i den norske skolen, og det er nasjonale forventinger og målsetninger på området.

Mulig risikofaktorer:

- Utilfredsstillende verktøy/kartlegging av elevenes skolemiljø
- Mangelfull involvering og samarbeid med elever og foreldre
- Lav grad overholdelse av aktivitetsplikten
- Manglende kompetanse og fokus blant ansatte
- Utilfredsstillende internkontrollrutiner
- Manglende forståelse/fokus på medvirkning
- Manglende/mangelfulle tiltak (på skolenivå, klassenivå, individnivå)
- Endringer på området

Risiko- og vesentlighetsvurdering:

Tall hentet fra Ungdata i 2019 viser at 10 % av kommunens ungdomsskoleelever sier de opplever å bli plaget, ertet eller frosset ut av andre (i eller utenfor skolen) minst en gang hver 14 dag. Det er omlag to prosentpoeng høyere enn Aust-Agder/landet (ca. 8 %). Tall fra Ungdata viser likevel at andelen som trives på skolen er på linje med landsgjennomsnittet (ca. 61 %, tall fra 2019)¹⁴⁵. Statistikk fra Elevundersøkelsen som også har med skoleåret 2019/2020¹⁴⁶ viser at trivselen på skolene i kommunen har vært noe fallende (fra 4,4 i 2016/2017 til 4,2 i 2019/2020 på 7 trinn, og fra 4,3 til 4,0 på 10 trinn i samme periode¹⁴⁷). Det er videre variasjoner mellom de ulike skolene. Der 88% av elevene på 10 trinn mente at de trivdes på skolen i 2017/2018 mente 80 % at de trivdes i 2018/2019. Endringen innebærer at antallet som trives i skolen har beveget seg fra å være over landsgjennomsnittet til å være under landsgjennomsnittet (85 % i 2018/2019). I følge en presentasjon til kommunenes folkevalgte var andelen som ble mobbet av en voksen på skolen 6,5 % mot ca. 1,3 % for fylket og landet (gjelder elever 7 trinn)¹⁴⁸.

Med utgangspunkt i disse tallene finner revisjonen det sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende i kommunen. Kommunen har på den annen side iverksatt flere risikoreducerende tiltak for å skape et godt og trygt skolemiljø. Her kan nevnes deltakelse i Utdanningsdirektoratets etterutdanning for inkluderende skolemiljø for lærere. Av kommuneplanenes handlingsdel 2020-2029 fremgår det at kommunen vil utrede en ordning med miljø-team i skolen og vurdere etablering fra august 2021. Kommunen opplyser at det utarbeides en tilstandsrapport for grunnskolen som beskriver hvordan kommune følger opp resultater fra elevundersøkelsen, og hvordan kommune arbeider med skolemiljø, både i det daglig og i arbeidet med rutiner og kvalitetssikring. I følge kommunen er skolemiljø fast tema i rektornettverk, på personalmøter og team-møter. Det er videre utarbeidet felles rutiner for oppfølging av opplæringsloven 9A¹⁴⁹ som inneholder rutiner tilknyttet situasjoner der arbeidere på skolen krenker elever. I følge kommune har det også blitt gjennomført kompetanseheving for å skape en felles

¹⁴⁵ Ungdata (2020). <http://www.ungdata.no/> (Nedlastet 03.06.2020)

¹⁴⁶ Udir (2020). Elevundersøkelsen 2019: Mobbing og arbeidsro. <https://www.udir.no/tall-og-forskning/finn-forskning/rapporter/elevundersokelsen-2019-mobbing-og-arbeidsro/> og <https://skoleporten.udir.no/rapportvisning/grunnskole/laeringsmiljoe/elevundersokelsen/evje-og-hornnes-kommune?orgaggr=a&kjonn=a&trinn=7&sammenstilling=1&fordeling=2> (Nedlastet 03.06.2020)

¹⁴⁷ Udir (2020). <https://skoleporten.udir.no/rapportvisning/grunnskole/laeringsmiljoe/elevundersokelsen/evje-og-hornnes-kommune?orgaggr=a&kjonn=a&trinn=7&sammenstilling=1&fordeling=2> (Nedlastet 03.06.2020). Gjengitte tall vise trivsel på skala fra 1 til 5.

¹⁴⁸ Evje og Hornnes kommune (2020). Presentasjon tilstandsrapport grunnskole 2018-2019. Kommunestyret 30.01.2020.

¹⁴⁹ Evje og Hornnes kommune (2018) Rutine for oppfølging av opplæringsloven Kapittel 9 A. Elevene sitt skolemiljø.

forståelse av hvem de særlig sårbare barna i skolen er. Dette temaet er også fulgt opp i arbeid med kompetansehevingsprogrammet barn i rusfamilier (BiR).

Fylkesmannen har tidligere rettet fokus på hvordan elever tas med i saker om eget skolemiljø, rutiner om voksne på skolen krenker en elever, samt den forståelse skoleeier og ansatte har om hvem de særlige sårbare barna i skolen kan være. Området er videre av høy vesentlighet med tanke på kommunens utdanningsnivå og frafall i skolen. Det å sikre trygge og gode læringsmiljø er et kontinuerlig arbeid. Kommunen vektlegger at barn og ungdom skal prioriteres. På bakgrunn av dette vurderer revisjonen at vesentligheten er M/H.

Spesialundervisning i grunnskolen (RoV = M/H)

Elever som ikke har eller kan få tilfredsstillende utbytte av den ordinære opplæringen, har rett til spesialundervisning¹⁵⁰. Selv om en elev har rett til spesialundervisning, er det likevel opp til eleven og/eller foreldrene å velge om eleven faktisk skal ha spesialundervisning. Eleven har ingen plikt til å motta spesialundervisning, men spesialundervisningen skal så langt som mulig være inkluderende. Kommunen har ansvaret for elevene i grunnskolen får oppfylt sin rett til spesialundervisning på en tilfredsstillende måte.

Mulige risikofaktorer:

- Lav bemanning og kompetanse
- Utilstrekkelig samarbeid med foreldre
- Utilstrekkelig samarbeid med PPT
- Manglende/for mange vedtak
- Mangelfull oppfølging av vedtak
- Ressurssituasjonen
- Endringer på området
- Covid-19 / hjemmeundervisning

Risiko- og vesentlighetsvurdering:

Det har vært en reduksjon i antall elever i grunnskolen som får spesialundervisning fra 11,4% i 2015 til 9,7% i 2018. Andelen som får spesialundervisning er under prosentandelen for Kost-ragruppen (10,3%), men over landsgjennomsnittet (7,8%) og gjennomsnittet for Aust-Agder (9,1%). Antall timer per elev med spesialundervisning ligger på den annen side godt under hva som er gjennomsnittlig for landet (73 timer for kommunen mot gjennomsnittlig 138 timer per elev per år for landet og 119 for Aust-Agder fylke). Andelen som får spesialundervisning er høyest på ungdomstrinnet¹⁵¹. Det er sammenlignet med landet færre som får spesialundervisning i barnehage og lavere trinn. På ungdomskolen er dette omvendt.

Fylkesmannen ønsker dialog rundt hvorvidt kommunen sikrer at elever med spesialundervisning får opplæring av ansatte med rett kompetanse, og vil ha fokus på vedtak om spesialundervisning i kommende tilsyn i 2020¹⁵². PP-tjenesten har tidligere vektlagt at det er økende utfordringer på området¹⁵³. Tjenesten er bekymret for økende utfordringer tilknyttet atferd- sosial emosjonell problematikk (Se relatert RoV om interkommunal PP-Tjeneste under)¹⁵⁴¹⁵⁵.

¹⁵⁰ Udir (2020). Læring og Trivsel. <https://www.udir.no/laring-og-trivsel/sarskilte-behov/spesialundervisning/Spesialundervisning/Retten/> (Nedlastet 03.6.2020)

¹⁵¹ SSB (2020). Kostra Evje og Hornnes – Barnevern <https://www.ssb.no/kommunefakta/kostra/evje-og-hornnes/barnevern> (Nedlastet 20.03.2020).

¹⁵² Fylkesmannen (2020) Tilsynskalender 2020 for fylkesmannens planlagte tilsyn <https://www.fylkesmannen.no/agder/Tilsynssider/Over-sikt-plan-tilsyn/tilsynskalender-2020-for-fylkesmannens-planlagte-tilsyn/> (Sist nedlastet 03.06.2020).

¹⁵³ Vennesla kommune (2017). Årsmelding PPT.

¹⁵⁴ Midt-Agder PPT (2019) Årsmeldingen for 2018.

¹⁵⁵ Midt-Agder PPT (2020) Årsmeldingen for 2019.

Det fremgår av kommuneplanens handlingsdel 2020-2029¹⁵⁶ at kommunen planlegger å videreutvikle modell for tidlig innsats i barnehage og skole. Kommunen har innført et to-lærersystem som skal virke mer inkluderende en høy bruk av spesialundervisning. Av kommunens årsmelding for 2018 fremgår det at kommunen har hatt et fokus på inkluderende spesialundervisning og gjennomført en «stor strukturell omlegging av metodene når det gjelder spesialundervisning» der målet er at færre elever trenger vedtak¹⁵⁷. Endringene støtter seg på forskning på området. Omorganisering av tjenesten kan like fullt innebære økt risiko på området.

Konsekvensene av overnevnte risikofaktorene vil kunne være at barn ikke får den hjelpen og støtten de har behov for på et tidligst mulig tidspunkt. Dette kan medføre at vanskene blir unødvendig store og at det oppstår tilleggsvansker og kostnader i fremtiden. Revisjonen vurderer samlet risiko og vesentlighet til M/H.

INTERKOMMUNALT BARNEVERN

Alle kommuner skal ha en barnevernstjeneste som utfører det daglige arbeidet etter barnevernloven¹⁵⁸. Formålet med barnevernloven er å sikre at barn og unge som lever under forhold som kan skade deres helse og utvikling får nødvendig hjelp, omsorg, og beskyttelse til rett tid. Loven skal videre bidra til at barn og unge møtes med trygghet, kjærlighet og forståelse, og at alle barn og unge får gode og trygge oppvekstvilkår. Barnevernstjenesten har ansvar for forebyggende arbeid, utredning av saker og gjennomføring av undersøkelser. Videre har barnevernstjenesten ansvar for hjelpetiltak i hjemmet, plassering av barn utenfor hjemmet, oppfølging av barn plassert utenfor hjemmet, og godkjenning av fosterhjem.

Fakta om barneverntjenesten i Evje og Hornnes kommune (Midt-Agder barnevern)

Barnevernstjenestene i Evje og Hornes, Vennesla og Iveland kommune ble slått sammen til en felles barnevernstjeneste i 2015. Samarbeidet er organisert som et administrativt vertskommunesamarbeid, hvor Vennesla kommune er vertskommune og Evje og Hornnes og Iveland er samarbeidskommuner. Enheten rapporterer direkte til kommunestyret i kommunene gjennom månedlige rapporter.

Saksbehandling og internkontroll i barnevernstjenesten (RoV = M/H)

De viktigste krav til barneverntjenestens saksbehandling finnes i barnevernloven¹⁵⁹ og i forvaltningsloven¹⁶⁰. Saksbehandlingsreglene som fremgår av barnevernlovens kapittel 6 skal legge til rette for at barnevernstjenesten fatter riktig avgjørelser til rett tid, og for at barn og foreldres rettigheter skal ivaretas på en god måte. Kommunen plikter å ha internkontroll for å sikre at barneverntjenestens oppgaver utføres i samsvar med de krav som følger av regelverket, jf. barnevernloven § 2-1.

Mulige risikofaktorer:

- Presset ressursituasjon
- Manglende retningslinjer og rutiner
- Manglende kompetanse
- Feil i saksbehandlingen
- Lite samhandling mellom barneverntjenesten og andre aktører

¹⁵⁶ Evje og Hornnes (2019). Kommuneplanenes handlingsdel og økonomiplan 2019-2023.

¹⁵⁷ Evje og Hornnes (2019). Kommunens årsberetning 2018.

¹⁵⁸ LOV-1992-07-17-100. Lov om barneverntjenesten (barnevernloven) <https://lovdata.no/dokument/NL/lov/1992-07-17-100?q=barnevernloven> (Nedlastet 28.05.2020).

¹⁵⁹ LOV-1992-07-17-100. Lov om barneverntjenester (barnevernloven) <https://lovdata.no/dokument/NL/lov/1992-07-17-100?q=barnevernloven> (Nedlastet 28.05.2020)

¹⁶⁰ LOV-1967-02-10 Lov om behandlingsmåten i forvaltningssaker (Forvaltningsloven). <https://lovdata.no/dokument/NL/lov/1967-02-10?q=Forvaltningsloven> (Nedlastet 24.06.2020)

- Press fra omverden
- Barn får ikke medvirke
- Kompleks organisering

Risiko- og vesentlighetsvurdering:

Overnevnte risikofaktorene er i hovedsak tilknyttet kommunens økonomi og barnevernstjenestens organisering, men også eksterne faktorer som press på norsk barneverntjeneste. Agder Kommunerevisjon IKS gjennomførte i 2019 en forvaltningsrevisjon av Midt-Agder barneverntjeneste¹⁶¹. Rapporten fokuserte på utviklingen av barnevernssaker de senere årene og så på behandling av meldinger om bekymring, gjennomføring av undersøkelser og internkontroll i tjenesten. Rapporten kom med anbefalinger tilknyttet forsvarlig saksbehandling, samtykke, tilbakemelding til melder, dokumentasjon og avviksbehandling. Rapporten er overlevert kontrollutvalget og lagt frem for kommunestyret¹⁶² som har bedt kommunedirektøren følge opp rapportens anbefalinger. Helsetilsynet gjennomførte dette året også tilsyn med meldeplikten til barnevernet og barnevernets tilbakemeldinger til offentlige meldere¹⁶³. Risiko vurderes ut ifra at kommunen har fulgt opp tilbakemeldingene de har fått. Barn skal gis mulighet til å medvirke i sine saker. Ved undersøkelse på landsbasis er det blitt avdekket at bare 4 av 10 barn får mulighet til tilstrekkelig medvirkning i sine saker¹⁶⁴. Det er slik sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende.

Feilvurderinger i barnevernet vil kunne gi store konsekvenser, både for det enkelte barn, foreldrene og for familien. Det er viktig at omsorgssvikt forebygges og oppdages tidligst mulig da manglende omsorg kan påvirke barnets helse og utvikling i alvorlig grad.¹⁶⁵ Revisjonen vurderer at området er av høy vesentlighet for kommunens med tanke på både tjenesteleveranse og kommunens omdømme. Samlet risiko og vesentlighet vurderes som M/H.

Oppfølging og tilsyn med barn i barneverntjenesten (fosterhjem, hjelpetiltak, omsorgsovertakelse) (RoV = M)

Barnevernstjenesten har ansvar for oppfølging og individuell veiledning av hvert enkelt barn i fosterhjem. Barnevernet skal besøke fosterhjemmet så ofte som nødvendig, og minimum fire ganger i året, for å sikre en forsvarlig oppfølging og kontroll av barnets situasjon i fosterhjemmet. Barnet skal ha rett til medvirkning (jf. §1.6), og barnevernet skal samarbeide med barn og foreldre (§ 1.7). I 2014 kom nye tilsynsregler for kommunen. Kommunen fikk da et helhetlig ansvar for planlegging, gjennomføring og oppfølging av tilsynet med at barn får forsvarlig omsorg i fosterhjemmet. Tilsynet fra kommunen kom i tillegg til den kontrollen som barneverntjenesten i kommunen selv skal utføre.

Mulige risikofaktorer:

- Presset ressursituasjon
- Bemanningssituasjonen
- Manglende kompetanse
- Manglende medvirkning/påvirkningsmulighet

¹⁶¹ Agder kommunerevisjon (2019). Midt-Agder barneverntjeneste. <https://agderkomrev.no/wp-content/uploads/2019/09/Midt-Agder-barneverntjeneste-%E2%80%93-Vennesla-kommune.pdf> (Nedlastet 28.05.2020)

¹⁶² PS 5/2020 Forvaltningsrevisjon Midt-Agder barneverntjeneste. <http://159.171.48.136/eInnsynEvje/DmbHandling/Details/4037> (Nedlastet 28.05.2020).

¹⁶³ Helsetilsynet (2019). Rapport etter felles tilsyn med meldeplikten til barnevernet og barnevernets tilbakemeldinger til offentlige meldere i Vennesla kommune 2019. <https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/agder/2019/vennesla-kommune-felles-tilsyn-med-meldeplikten-til-barnevernet-og-barnevernets-tilbakemeldinger-til-offentlige-meldere-2019/> (Nedlastet 28.05.2020)

¹⁶⁴ Havnen et. al. (2020). Når barnevernet undersøker N https://bufdir.no/globalassets/global/nbbf/barnevern/a_medvirke_nar_barnevernet_undersoker_en_studie_av_barn_og_foreldres_medvirkning_i_barnevernets_undersokelsesarbeid.pdf (Nedlastet 28.05.2020)

¹⁶⁵ Bufdir (2020) https://bufdir.no/Nedsatt_funksjonsevne/Vern_mot_overgrep/Vold_og_overgrep_mot_barn_og_unge_med_funksjonsnedsettelse/Tegn_pa_vold_og_overgrep/Omsorgssvikt/ (Nedlastet 28.05.2020)

- Lite samhandling mellom barneverntjenesten og kommunen
- Skrives ikke tilsynsrapporter
- Covid-19 arbeidsbegrensninger

Risiko- og vesentlighetsvurdering:

I områdene som tilligger Midt-Agder barnevernstjeneste skal alle barn i fosterhjem ha fått oppfølging i tråd med lovverket¹⁶⁶. Vi vet samtidig at det kan være knappe ressurser i barnevernstjeneste og vanskelig å få tak i kompetent bemanning. Tjenesten kan være underlagt tids/ressurspress, noe som også øker risikoen i tilknytning til barns medvirkning. Revisjonen finner det som sannsynlig at risikofaktorer kan gjøre seg gjeldende for kommunen/samarbeidet, men at området i økende grad er blitt fulgt opp.

Oppfølging av barnets situasjon er en vesentlig forutsetning for et vellykket fosterhjemforhold. Tilsyn skal sikre fosterbarns rettssikkerhet og kontrollere at barnet får god omsorg i fosterhjemmet. Tilsyn og oppfølging er nødvendig for at barnevernstjenesten skal bli oppmerksom på situasjonen og foreta en kartlegging av hvordan forholdene er i fosterhjemmet for barnet. Blir ikke tilsyn og oppfølging gjennomført reduseres muligheten for at barnevernstjenesten får iverksatt nødvendige tiltak for å sikre barnet en god og forsvarlig omsorgssituasjon. Revisjonen vurderer på bakgrunn av dette at samlet risiko og vesentlighet for området er M.

INTERKOMMUNAL PP-TJENESTE

Det fremkommer av opplæringsloven § 5-6¹⁶⁷ og barnehageloven § 19 c¹⁶⁸ at hver kommune skal ha en pedagogisk-psykologisk tjeneste (PP-tjenesten). PP-tjenesten skal sørge for at det blir utarbeidet lovpålagte sakkyndige vurderinger, og skal bistå barnehagen og skolen i arbeidet med kompetanse- og organisasjonsutvikling for å tilrettelegge for dem med særlige behov.

Fakta om kommunenes PP-tjeneste

PP-tjeneste i Evje og Hornnes kommune er organisert som et interkommunalt samarbeid. Tjenesten dekker kommunene Vennesla, Iveland, Evje og Hornnes og Åseral, og har Vennesla som vertskommune. Enheten hadde i 2019 10 ansatte (Spesialpedagoger, PP-rådgiver, psykolog, logoped, prosjektstilling og fagleder).

Interkommunal PP-tjeneste (RoV = M/H)

PP-tjenesten kan organiseres i samarbeid med andre kommuner eller med fylkeskommunen¹⁶⁹, men kommunen kan ikke kjøpe slike tjenester. Tjenesten må organiseres på en måte som tilbyr forsvarlige tjenester til alle kommunene som deltar i samarbeid. Risikofaktorer som påvirker slikt samarbeid kan være:

Mulige risikofaktorer

- Ressurssituasjonen
- Bemanning og kompetanse
- Endringer i tjenesten innhold eller struktur
- Manglende styring og internkontroll/oppfølging fra deltakerkommunene.
- Kommunens oppfølging av tjenesten

¹⁶⁶ SSB (2020) Kostra Evje og Hornnes - Barnevern <https://www.ssb.no/kommunefakta/kostra/evje-og-hornnes/barnevern> (sist nedlastet 03.06.2020)

¹⁶⁷ LOV-1998-07-22-83 Lov om grunnskolen og den videregående opplæringa (Opplæringslova) <https://lovdata.no/dokument/NL/lov/1998-07-17-61> (Sist nedlastet 07.06.2020)

¹⁶⁸ LOV-2005-06-17-64 Lov om barnehager (barnehageloven) <https://lovdata.no/dokument/NL/lov/2005-06-17-64?q=barnehager> (Siste nedlastet 28.05.2020)

¹⁶⁹ Regjeringen (2020) PP-tjenesten. <https://www.regjeringen.no/no/tema/utdanning/grunnopplaring/artikler/pedagogisk-psykologisk-tjeneste/id699010/> (NEdlsatet 03.06.2020)

- Informasjon om tjeneste til kommunen
- Kvalitet på rapportering
- Skal dekke stort geografisk område.

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at nevnte risikofaktorer kan gjøre seg gjeldende. I årsmelding for 2017 fremheves det at tjenesten har vært inne i det de kaller en snuoperasjon fra individfokusert til systemrettet arbeid. Man har ønsket å redusere bruk av spesialundervisning og ha større fokus på tilrettelagt opplæring. Det rapporteres det samtidig om høyt trykk på individsaker. I følge Evje og Hornnes kommunens årsrapport for 2018 legges det «svært lite føringer på dette området»¹⁷⁰. Der barneverntjenesten rapporterer månedlig til kommunestyret er det ikke slik rapportering innen PP-tjenesten som er et lignende samarbeid. Vi finner lite informasjon om tjenesten i kommunens systemer. Det kan være risiko tilknyttet lite oppfølging av tjenesten fra kommunen, og i forhold til endringer på området.

PPT- tjenesten har i 2019 hatt redusert bemanning pga. sykemeldinger og ubesatte stillinger¹⁷¹. Det har vært vanskelig for tjenesten å rekruttere kompetent personal til nye stillinger. Mindre bemanning har berørt alle skoler tilhørende samarbeidet. Samtidig har samarbeidet blitt utvidet til Åseral kommune¹⁷². Enhetens årsrapporter (2018-2019)¹⁷³¹⁷⁴ fremhever ytterligere omstillinger på flere områder tilknyttet enhetens arbeidsoppgaver. Det vektlegges at det er for lite ressurser tilknyttet enheten. Tjenesten er bekymret for utviklingen mht. atferd- sosial emosjonell problematikk.

Konsekvensene av at overnevnte risikofaktorer inntreffer må sees i tilknytning til tjenesteleveranse og oppfølging av barn/ungdom, men også i lys av kostander og utfordringer tilknyttet manglende forebygging. Området bør videre sees i lys av vurderingen innen spesialpedagogisk hjelp i skoler/barnehager (se vurderinger over). Revisjonen vurderer samlet risiko- og vesentlighet på området til M/H,

Aktuelle tema for forvaltningsrevisjon – Oppvekst

Område/Tema	Risiko og vesentlighet
Barnehage - Spesialpedagogisk hjelp og tidlig innsats	M/H
Grunnskole - Psykososialt læringsmiljø / Trivsel i skolen	M/H
Grunnskole - Spesialundervisning i grunnskolen	M/H
Barnevern – Saksbehandling og internkontroll	M/H
Barnevern - Tilsyn og oppfølging	M
Interkommunal PP-tjeneste	M/H

HELSE OG OMSORG

Det fremkommer av helse- og omsorgsloven¹⁷⁵ at kommunen skal sørge for at personer som oppholder seg i kommunen, tilbys nødvendige helse- og omsorgstjenester. Ansvarer omfatter alle pasient- og brukergrupper, herunder personer med somatisk eller psykisk sykdom, skade

¹⁷⁰ Evje og Hornnes kommunen (2019). Kommunens årsberetning 2018

¹⁷¹ Vennesla kommune (2020). Årsmelding Midt-Agder PPT 2019.

¹⁷² SAK 40/20 Evje og Hornnes kommunestyre.

¹⁷³ Vennesla kommune (2019) Årsmelding Midt-Agder PPT 2020.

¹⁷⁴ Vennesla kommune (2020). Årsmelding Midt-Agder PPT 2019.

¹⁷⁵ LOV 2011-06-24-30. Lov om kommunale helse – og omsorgstjenester <https://lovdata.no/dokument/NL/lov/2011-06-24-30> (Nedlastet 20.05.2020)

eller lidelse, rusmiddelproblem, sosiale problemer eller nedsatt funksjonsevne. Kommunene har ansvaret for utbygging, utforming og organisering av et forsvarlig og godt tjenestetilbud til den enkelte som har behov for helse- og omsorgstjenester.

Fakta om kommunen

Kommunedirektøren i Evje og Hornnes kommune har ansvar for å følge opp nasjonale og lokale føringer, lover, forskrifter innen helse og omsorgsområdet, herunder folkehelseover- sikten i kommune. Følgende enheter i kommunen kan knyttes til området¹⁷⁶:

- Helse og familie
- Pleie og omsorg
- Lokalmedisinske tjenester

Revisjonen gjør følgende risiko- og vesentlighetsvurderinger innen sektoren:

OVERORDNET HELSE OG OMSORG

Opprettholdelse av tjenestetilbud under Covid-19 pandemi (Oppføl- ging av sårbare grupper) (RoV = H)

Den globale pandemien som har preget kommunene fra og med vinteren 2020 kan få store konsekvenser for kommunenes måloppnåelse på helse- og sosial feltet. Spesielt utsatt i denne forbindelse er sårbare grupper. Opprettholdelse av tjenestetilbud under nye og krevende ram- mebetingelse kan vise seg å være en utfordrende oppgave for kommunene. Samtidig er ikke brukere fratatt sine rettigheter.

Mulige risikofaktorer

- Smittereduserende tiltak er ikke forenelig med tjenestetilbudet
- Vanskelig bemanningssituasjon
- Lite kunnskap om håndtering av ny situa- sjon
- Krevende ressursituasjon
- Oppfølging av sårbare grupper må nedprio- riteres pga. smittevern.
- Viktige tjenester og sosiale arenaer må holde stengt.

Risiko- og vesentlighetsvurdering:

Det er i senere tid kommet et økende antall beretninger om mennesker som har mistet tjeneste- tilbudet, eller fått manglende oppfølging som følge av Covid-19 Pandemien. På denne bakgrunn er det sannsynlig at overnevnte risikofaktorer har gjort seg gjeldende under håndteringen av pandemien til tross for at kommunene har gjort mye for å håndtere situasjonen. Det er videre sannsynlig at lignende situasjoner vil oppstå igjen. Konsekvenser kan være at sårbare grupper mister tjenestetilbudet de har krav på. I verste fall kan svikt i etterlevs påvirke menneskes liv og helse. Vesentligheten av området må videre sees i lys av situasjonens læringspotensial. Re- visjonen vurderer samlet risiko og vesentlighet på området som H.

Folkehelse og forebyggende helsearbeid (RoV = M/H)

Folkehelsearbeidet i kommunen er forankret i folkehelseloven¹⁷⁷. Det fremkommer av lovens § 1 at kommunens folkehelsearbeid skal fremme befolkningens helse, trivsel, gode sosiale og

¹⁷⁶ Se kommunens årsberetninger 2018/2019).

¹⁷⁷ Lov-2011-06-24-29 om folkehelsearbeid (Folkehelseloven) <https://lovdata.no/dokument/NL/lov/2011-06-24-29?q=Folkehelse> (Nedlastet 25.06.2020).

miljømessige forhold, samt bidra til å forebygge psykisk og somatisk sykdom, skade eller lidelse. Videre fremgår det at kommunen skal bidra til utjevning av sosiale helseforskjeller og bidra til å beskytte befolkningen mot faktorer som kan ha negativ innvirkning på helsen. Av loven følger det videre at kommunen skal ha nødvendig oversikt over helsetilstanden i befolkningen og de positive og negative faktorer som kan virke inn på denne. Oversikten skal inngå som grunnlag for arbeidet med kommunens planstrategi. I arbeidet med kommuneplaner skal kommunen fastsette overordnede mål og strategier for folkehelsearbeidet som er egnet til å møte de utfordringer kommunen står overfor med utgangspunkt i oversikten over helsetilstanden i befolkningen. Kommunen skal ut i fra dette iverksette nødvendige tiltak for å møte kommunens folkehelseutfordringer. Dette kan blant annet omfatte tiltak knyttet til oppvekst- og levekårsforhold som bolig, utdanning, arbeid og inntekt, fysiske og sosiale miljøer, fysisk aktivitet, ernæring, skader og ulykker, tobakksbruk og alkohol- og annen rusmiddelbruk.

Mulige risikofaktorer:

- Manglende eller feil kunnskap om helseutfordringer blir lagt til grunn for tiltak
- Kunnskapen tas ikke i bruk av enhetene og kommunens ledelse
- Manglende fokus i kommunen

Risiko- og vesentlighetsvurdering:

I 2014 ble det utført tilsyn med kommunens folkehelsearbeid¹⁷⁸. Det ble konstatert at kommune ikke var kommet i gang med arbeidet. Evje og Hornnes kommune opprettet deretter (i 2015) en arbeidsgruppe som fikk i oppdrag og utarbeidet en folkehelseoversikt. Ifølge fylkesmannens kommunebilde har kommunen jobbet bra med folkehelseoversikten, og denne er også inkludert i arbeidet med kommuneplanen. Revisjonen er gjort kjent med at kommunen bevisst har arbeidet med å integrere dette arbeidet som en del av planarbeidet i kommunen. Fylkesmannen påpeker at kommunen ikke deltar i folkehelseprogrammet for Agder¹⁷⁹. De fremhever videre at kommunen har en høy andel unge med overvekts problematikk, utfordringer i forhold til lavinntektsfamilier og barnefattigdom, og at kommunen ikke har etablert/søkt midler til frisklivs-sentral. Imidlertid søkte Region Setesdal (i regi av LMT Setesdal) om tilskudd til etablering av et ambulereende kommunalt frisklivs- lærings og mestringstilbud i 2019. I følge kommunen har Fylkesmannen innvilget tilskuddet og tiltakene er under etablering. Revisjonen har forøvrig lite informasjon om hvordan folkehelseoversikten legges til grunn for tiltak utover arbeidet med kommuneplanen, men ser kommunens folkehelseoversikt som et nyttig dokument for kommunen, og at det er samspill mellom folkehelseoversikten og plan for helse- og omsorg. Av kommuneplanens handlingsdel fremgår det at kommunen vil ha fokus på å oppdatere, og aktivt bruke, folkehelsedokumentene som grunnlag for tjenesteutvikling.

Konsekvensene av overnevnte risikofaktorer kan være at kommunen ikke klarer å redusere ulikheter i helse og omsorgstilbudet, feilslåtte tiltak og økte kostnader fordi man ikke får tatt tak i utfordringer tidlig. Folkehelsearbeidet er av høy vesentlighet for kommunen. På bakgrunn av at folkehelse er av høy vesentlighet for kommunen og dens innbyggere vurderer revisjonen samlet risiko og vesentlighet på området som M/H.

HELSE OG FAMILIE

Enheten Helse og familie har et variert ansvar for kommunens tjenesteproduksjon. Enheten er organisert i fem avdelinger og omfatter i tillegg kommunens legetjenester:

¹⁷⁸ Helsetilsynet (2014). Tilsyn Evje og Hornnes kommune – Folkehelsearbeidet. [https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/aust-agder/2014/evje-og-hornnes-kommune-folkehelsearbeid-2014/\(Nedlastet 20.06.2020\)](https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/aust-agder/2014/evje-og-hornnes-kommune-folkehelsearbeid-2014/(Nedlastet%2020.06.2020))

¹⁷⁹ Fylkesmannen (2018). Kommunebilde Evje og Hornnes kommune. https://www.fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunal-styring/kommunebilde/kommunebilde-2018-evje-og-hornnes_sendt-ut-10.01.2019.pdf (Sist nedlastet (03.06.2020)).

- Avdeling for psykisk helse og rus
- Kommunale NAV tjenester
- Flyktningetjenesten
- Helsestasjonene
- Avdeling for habilitering
- Legetjenesten

Enheten er også tillagt andre oppgaver, herunder fysioterapi, fengselshelsetjeneste og utstyrsentral. Revisjonen gjør følgende vurderingen innen enhetens ansvarsområder

Bekjempelse av barnefattigdom (RoV = H)

I rundskriv til sosialtjenesteloven blir det presisert at «tidlig innsats er vesentlig for å forebygge sosiale problemer¹⁸⁰. Dette gjelder særlig overfor barn og unge som vokser opp i vanskeligstilte familier hvor det er viktig å hindre at oppvekstsituasjonen fører til ytterligere og vedvarende stigmatisering. For å få til gode tiltak, er det viktig at NAV-kontoret har et godt samarbeid med andre offentlige instanser, privat sektor og frivillige organisasjoner»¹⁸¹. Hensynet til at barn og unge skal ha en normal oppvekst innebærer blant annet at de får mulighet til å delta i fritidsaktiviteter på linje med andre barn, og at det ved tildeling og utmåling av stønad til livsopphold tas høyde for dette.

Mulige risikofaktorer:

- Utilstrekkelig oppfølging av vedtak og prioriteringer på området.
- Utilstrekkelig samarbeid og koordinering av tjenester
- Manglende kompetanse på området
- Manglende kapasitet til oppfølging
- Strukturelle faktorer og sosiale forhold i kommunen
- Den økonomiske utviklingen

Risiko- og vesentlighetsvurdering:

Prosentandelen som vokser opp i familier med vedvarende lavinntekt i Evje- og Hornnes kommune lå i 2017 godt over gjennomsnittet for fylket og landet (18,7 % mot 10,8 % for fylket og 10,7 % for landet). Prosentandel har vært stigende de siste årene (13,9 % i 2013). Antall barn i lavinntektsfamilier med enslig forsørger er videre noe høyere enn landet/fylket. Befolkningens sosiale profil har også kjennetegn som øker risikoen for at barnefattigdom vil fortsette å være et økende problem. Husholdninger med lavinntekt i kommunen har ikke de samme utfordringer med trangboddhet som man finner andre steder, men et større antall lavinntektshusholdningene bor i leid bolig¹⁸². Tall fra Ungdata¹⁸³ viser at barn i kommunen i større grad opplever at familien har dårlig råd sammenlignet med landet forøvrig. Antall barn i familier som mottok sosialhjelp økte fra 45 i 2018 til 73 i 2019¹⁸⁴, noe som muligens må se i sammenheng med nye ordninger for arbeidsavklaringsstøtte.

Overnevnte risikofaktorer henger i stor grad sammen med organiseringen i kommunen og hvordan kommunen følger opp området. Kommunen har med vekslende hell iverksatt tiltak som må sees som risikoreduserende. Kommunen fikk i 2014 midler til prosjektet «tidlig innsats barnefattigdom». Prosjektet ble skrinlagt pga. manglende kapasitet i kommunen, og midlene ble tilbakebetalt¹⁸⁵. Revisjonen ble informert om at prosjektet skulle gjenopptas i 2016. Kommunestyret vedtok i september 2017 en handlingsplan for tidlig innsats mot barnefattigdom hvor

¹⁸⁰ R35:00 Rundskriv til lov om sosiale tjenester i NAV <https://lovdata.no/nav/rundskriv/r35-00> (Nedlastet 04.06.2020)

¹⁸¹ R35:00 Rundskriv til lov om sosiale tjenester i NAV <https://lovdata.no/nav/rundskriv/r35-00> (Nedlastet 04.06.2020)

¹⁸² Bufdir (2020) Statistikk barnefattigdom. https://bufdir.no/Statistikk_og_analyse/Barnefattigdom/#/09&0937 (Nedlastet 20.06.2020)

¹⁸³ Ungdata (2020) <http://www.ungdata.no/> (Nedlastet 05.06.2020)

¹⁸⁴ SSB (2020) Kostra Evje og Hornnes kommune – Sosialtjeneste. <https://www.ssb.no/kommunefakta/kostra/evje-og-hornnes/sosialtjeneste> (Nedlastet 03.06.2020)

¹⁸⁵ NRK (2015) <https://www.nrk.no/sorlandet/droppet-penger-til-barnefattigdom-1.12724714> (Nedlastet 02.06.2020)

målet var å forebygge og redusere fattigdom og sosial ekskludering blant barn, unge og barnefamilier. I forbindelse med handlingsplanen ble det opprette en egen prosjektstilling (under NAV) der formålet var å jobbe konkret opp mot barnefamilier med vedvarende lavinntekt. Det har vært vanskelig å opprettholde kontinuitet i ansettelsen. Stillingen ble kuttet og midlene spart inn¹⁸⁶. Fylkesmannen ser kommunens oppfølging av barnefattigdom som et viktig dialogpunkt. I Kommuneplanenes handlingsdel og økonomiplan 2020-2029 er det satt av ekstra midler til å følge opp handlingsplanene i 2021. Av årsrapporten 2018 fremgår det at planen er fulgt opp og at status på tiltak ble lagt frem for kommunestyret i referatsak høsten 2018¹⁸⁷.

Konsekvensene av overnevnte risikofaktorer kan for den enkelte være dårligere helse, skolegang og læring, dårligere muligheter på arbeidsmarkedet, og dårligere inkludering i samfunnet.¹⁸⁸ Det er en risiko for at barn som vokser opp i familier med en vanskelig økonomisk situasjon fortsetter å ha økonomiske vanskeligheter når de selv blir voksne. Utfordringer kan forplante seg i generasjoner. Konsekvensene av å vokse opp i en familie med lav inntekt kan dermed vise seg å være store både på kort og lang sikt. At kommuneplanens samfunnsdel spesifiserer at «barn og unge skal prioriteres» øker vesentligheten for området. På bakgrunn av dette vurderer revisjonen at vesentligheten er H.

Kommunale NAV-tjenester – overordnet eller med fokus på ivaretagelse av barneperspektivet og/eller unge voksne (RoV = M/H)

Kommunene har ansvar for å fremme sosial og økonomisk trygghet, bedre levekårene til vanskeligstilte, bidra til at utsatte barn og unge og deres familier får et helhetlig og samordnet tjenestetilbud, bidra til likeverd og likestilling, samt forebygge sosiale problemer (jf. sosialtjenesteloven § 1)¹⁸⁹. For å oppnå lovens formål har NAV blant annet mulighet til å yte økonomisk sosialhjelp (§18). Økonomisk stønad (sosialhjelp) skal sikre at alle har tilstrekkelig midler til livsopphold. Retten til sosialhjelp utløses først når alle andre muligheter til forsørgelse er vurdert, for eksempel gjennom arbeid, andre økonomiske rettigheter eller egne midler. Stønaden er i utgangspunktet midlertidig og bør ha sikte på å gjøre mottakeren selvhjulpent. Mottakeren skal sikres et forsvarlig livsopphold, samtidig som stønadsnivået skal motivere til å skaffe inntektsgivende arbeid, delta i kvalifiseringsprogram, arbeidsmarkedstiltak, eller andre aktiviteter som kan fremme overgang til arbeid¹⁹⁰. NAV skal veilede og assistere personer som står utenfor arbeidslivet og sikre at det tas tilstrekkelig hensyn til barn og unge.

Mulig risikofaktorer:

- Ressurssituasjon og kompetanse
- Stor arbeidsmengde og tidspres
- Rutiner og praksis for søknadsbehandling og vedtak
- Mangelfull brukermedvirkning
- Håndheving av aktivitetsplikt for mottakeren under 30 år
- Mangelfull kartlegging og rapportering
- Internkontrollrutiner
- Mangelfull styring av tjenesten
- Endringer i tjenesten
- Koronapandemi
- Samarbeid og koordinering

Risiko- og vesentlighetsvurdering:

¹⁸⁶ Evje og Hornnes kommune (2019) Årsberetning 2018

¹⁸⁷ RS 65 /2018 Evje og Hornnes kommunestyre, Referatsak til kommunestyret – Status tiltak handlingsplan mot barnefattigdom juni 2018

¹⁸⁸ https://bufdir.no/Familie/Fattigdom/Veileder/Om_fattigdom1/Konsekvenser_av_fattigdom_pa_ulike_omrader/ (Sist nedlastet 02.06.2020)

¹⁸⁹ LOV-2009-12-18-131 Lov om sosiale tjenester i arbeids- og velferdsforvaltningen (Sosialtjenesteloven) <https://lovdata.no/dokument/NL/lov/2009-12-18-131> (Nedlastet 29.06.2020)

¹⁹⁰ RS35-00 Rundskriv til lov om sosiale tjenester i NAV, hentet fra https://lovdata.no/nav/rundskriv/r35-00#KAPITTEL_5-2 (Sist nedlastet 02.06.2020)

Siden 2015 har det vært en nedgang i antall sosialhjelpsbrukere i kommunen frem til 2018 (fra 158 til 145). I 2019 gikk antallet noe opp igjen (152). Antall arbeidsledige har også gått ned og lå i 2018 på 1,1 % / 1,2 % i 2019. Dette er under gjennomsnittet for sammenlignbare kommuner (1,3%) landet (1,6 %) og Aust-Agder fylke (1,4%). Det forventes likevel en økt arbeidsledighet fremover pga. Covid-19. Som i landet ellers er arbeidsledigheten størst blant unge voksne mellom 15 og 29 år (2,5%).

Kommunen har utfordringer knyttet til at innbyggerne med lavere inntekter. Barn i lavinntektsfamilier utgjør en økende utfordring. Kommunen har flere levekårsutfordringer og utfordring med utenforskap, eksempelvis i tilknytning personer som flytter til kommunen. Videre har kommunen nylig hatt en særskilt økning i antall barn i familier som mottar sosialhjelp, fra 45 i 2018 til 73 i 2019, angivelig i tilknytning til endringer i ordningen med arbeidsavklaringsstøtte. Dette er før eventuelle effekter av koronapandemien (eksempelvis: reduserte inntekter, permitteringer og oppsigelser, er medregnet). Måltrettet arbeid mot å få flest mulig ut i arbeidslivet eller over på rett tiltak er sentrale risikoreducerende tiltak. Brukermedvirkning og god oppfølging står sentralt i dette arbeidet. I tilsyn fra fylkesmannen i 2019 konkluderes det med at Evje og Hornnes kommune, ved Nav Evje og Hornnes, ikke tildeler økonomisk rådgivning i samsvar med regelverket¹⁹¹. Det har deretter vært mer fokus på området i kommunen, og fylkesmannen har avsluttet tilsynet etter vurdering om at lovbrudd er rettet opp^{192, 193}.

Konsekvensen av risikofaktorene kan være at brukere ikke får de tjenester som de har krav på, samtidig som det medfører risiko for at det reelle behovet ikke blir avdekket eller at det blir iverksatt riktige tiltak. Videre vil en høy andel sosialhjelpsmottakere påvirke økonomien i kommunen. Økonomisk sosialhjelp skal være en midlertidig løsning, og det er en utfordring dersom personer har økonomisk sosialhjelp som viktigste inntektskilde over tid. Evje og Hornnes kommune har forøvrig valgt å stå utenfor NAV samarbeid med andre setesdalkommuner der Venesla er vertskommune. Det vil være vesentlig for kommunen å levere en god tjeneste på egenhånd. På bakgrunn av dette vurderer revisjonen at samlet risiko- og vesentligheten er M/H.

Introduksjonsordning for nyankomne innvandrere/ bosetting og integrering (RoV = H)

I henhold til lov om introduksjonsordningen¹⁹⁴ med tilhørende forskrifter har den enkelte kommune ansvar for å tilrettelegge introduksjonsprogram i tråd med lovens intensjoner og bestemmelser, herunder samordne ulike virkemidler som andre sektormyndigheter kan ha ansvar for, som arbeidsrettede tiltak i regi av staten (Arbeids og velferdsetaten). Kommunene skal videre tilby opplæring i grunnleggende ferdigheter og grunnskole jf. opplæringsloven¹⁹⁵. Nyankomne utlendinger mellom 18 og 55 år har rett og plikt til å delta i programmet. IMDI forvalter ulike tilskudd for integrering som kommunene kan benytte seg av i arbeidet.

Mulige risikofaktorer:

¹⁹¹ Fylkesmannen i Agder (2019) Rapport fra tilsyn med Evje og Hornnes kommunes plikt til å gi forsvarlig økonomisk rådgivning etter sosialtjenesteloven. <https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/agder/2019/evje-og-hornnes-kommune-nav-evje-og-hornnes-oekonomisk-radgivning/> (Sist nedlastet 28.05.2020)

¹⁹² PS 31/19 NAV Midt Agder – Vertskommune <https://www.setesdolen.no/nytt/saka-om-nav-kontoret-pa-evje-er-avslutta/> (Sist nedlastet 28.05.2020)

¹⁹³ PS 31/19 NAV Midt Agder – Vertskommune <http://159.171.48.136/eInnsynEvje/Dmb/ShowDmbDocument?mId=125&documentTypeId=MP> (Sist nedlastet 28.05.2020)

¹⁹⁴ LOV-2003-07-24-35 Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere (introduksjonsloven) <https://lovdata.no/dokument/NL/lov/2003-07-04-80> (Nedlastet 29.06.2020)

¹⁹⁵ LOV-1998-07-17-61 Lov om grunnskolen og den videregående opplæring (Opplæringsloven) <https://lovdata.no/dokument/NL/lov/2003-07-04-80> (Nedlastet 29.06.2020)

- Lite forutsigbart felt med tanke på planlegging og budsjettering (ustabilt antall nyankomne)
- Beholde nok kompetanse.
- Lavt/varierende antall deltakere vs. krav til gjennomføring
- Variert målgruppe vs. individuell tilpasning
- Reduksjon i tilskudd (barn/unge)
- Utilstrekkelig samspill med frivillig sektor.
- Manglende internkontroll

Risiko- og vesentlighetsvurdering:

Kommunen har en egen plan for integrering¹⁹⁶, og det er laget en samarbeidsavtale med NAV Aust-Agder om gjennomføringen av introduksjonsordningen som skal evalueres årlig. Kommunen har en egen flyktningetjeneste som er hovedansvarlig for implementeringen av introduksjonsordningen¹⁹⁷. Voksenopplæringen spiller videre en særskilt rolle for nyankomne innvandrere. Blant innvandrerbefolkningen er det et lavere antall som er i arbeid enn i befolkningen ellers. Utdanningsnivået til personer med innvandrerbakgrunn i kommunen er lavere enn for befolkningen ellers, men høyere for enkelte grupper¹⁹⁸. Politiske er det besluttet å bosette 12 flyktninger årlig i tillegg til dem som kommer gjennom familiegjenforening¹⁹⁹. Det har vært asylmottak i kommunen, men er per dags dato ikke asylmottak.

Revisjonen har tidligere blitt informert om at det jobbes bra med integrering i kommunen. Frivillig sektor skal være godt involvert²⁰⁰. Vi ser samtidig at det er utfordringer med tanke på at det er vanskelig for mange med innvandrerbakgrunn å komme i jobb. Det er snart gått 5 år siden kommunen bosatte spesielt mange i etterkant av flyktningkrisen i 2015. Integreringsperioden regnes som fem år. Ifølge tall fra IMDI bosetter kommunen flere innvandrere per innbygger (3 promille) enn hva som er gjennomsnittet for landet (0,9 promille)²⁰¹. Anmodninger om bosettinger har sunket siden toppåret 2016 da kommunen bosatte 20 per år. Av kommunens årsmelding for 2018²⁰² fremgår det at enheten har fått et innsparingskrav og at man skal redusere introduksjonsordninger fra 3 år ned til minimumskravet på 2 år. Det påpekes at man må følge med på om økte sosialhjelpsutgifter kan bli en konsekvens. Slike endringer kan medføre økt risiko.

Konsekvensene av at overnevnte risikofaktorer gjør seg gjeldende vil kunne være dårlig integrering for fremtiden, lav deltakelse i arbeidsliv og sosiale utfordringer med tilhørende økonomiske konsekvenser for kommunen. Andelen av dem med innvandrerbakgrunn som står utenfor arbeidsliv og utdanning er høy. Kommunene er avhengig av en integreringspolitikk som virker for at økning i folketall basert på innvandring skal være hensiktsmessig. Samlet Risiko og vesentlighet vurderes til H.

¹⁹⁶ Evje og Hornnes kommune (2019). Plan for Integrering 2020-2024. <https://www.bing.com/search?q=plan+ofr+integrering+evje&src=IE-SearchBox&FORM=IESR3A> (Sist nedlastet 06.06.2020).

¹⁹⁷ Evje og Hornnes kommunen (2020) Flyktning-tjenesten. <https://www.e-h.kommune.no/flyktningtjenesten.403599.no.html> (Nedlastet 06.06.2020)

¹⁹⁸ SSB (2020) Statistikk om innvanderers utdanningsnivå <https://www.ssb.no/utdanning/statistikker/utniv/aar> (Nedlastet 20.06.2020)

¹⁹⁹ PS 81/2019 Evje og Hornnes kommunestyre. Anmodning om mottak av flyktninger Evje og Hornnes kommune 2020-2023. <http://159.171.48.136/eInnsynEvje/DmbHandling/Details/3672> (Nedlastet 20.06.2020)

²⁰⁰ Fylkesmannen (2018) Kommunebylde. Evje og Hornnes kommune

²⁰¹ IMDI (2020) Oppsummering av Evje og Hornnes kommune <https://www.imdi.no/tall-og-statistikk/steder/K4219> (Nedlastet 03.06.2020)

²⁰² Evje og Hornnes kommune (2019) Kommunens årsberetning 2018.

Kvalitet og kontinuitet i kommunale legetjenester (RoV = H)

Kommunene skal sørge for gode helsetjenester til alle som trenger det²⁰³. Herunder har kommunene ansvaret for at tilstrekkelig legehjelp er tilgjengelig for alle i kommunen. Fastlegeordningen er inngangsporten til det norske helsevesenet. Fastlegeforskriften fastslår at kommunen har plikt til å sørge for at det er tilstrekkelig antall fastleger i kommunene²⁰⁴. Kommunen skal sikre gode legevaktordninger (akuttmedisinske tjenester)²⁰⁵ og annen legebistand, blant annet ved sykehjem.

Mulige risikofaktorer:

- Ikke planer og rutiner for området.
- Arbeidsmarkedet.
- Økonomistyringen av tjenesten
- Endringer i tjenesten
- Manglende samarbeid mellom leger og kommuner
- Vanskelig for kommunen å lede tjenestene/legene.

Risiko- og vesentlighetsvurdering:

Revisjonen finner at sannsynligheten for at overnevnte risikofaktorer på området gjør seg gjeldende er tilstede. På generelt grunnlag vet vi at legetjenester kan være vanskelig å lede for kommunene²⁰⁶. Legetjenestene i Evje og Hornnes kommune har videre vært gjenstand for omorganisering og flytting og det har til tider vært vanskelig å få tak i nok kvalifisert personal til fastlegeordningen. Det har også vært utfordringer tilknyttet tjenestens lokaler. Man har videre omorganisert fra privat til offentlig drift. Fylkesmannen trekker frem at det har vært samarbeidsproblemer mellom legesenteret i kommunen og kommuneledelsen²⁰⁷. De fremhever videre at kun en av 4 leger er kvinne og det er ventelister hos kvinnelige lege. Kommunen opplyser imidlertid at det per 2020 er det tre kvinnelige leger og en mann, og at det fra 2021 vil være 2 kvinner og 2 menn. Kommunen har besluttet å relokalisere legetjenesten, men dette er utsatt pga. utbrudd av Covid-19. Kommunen vurderer videre om legetjenesten skal slås sammen med legetjenesten i Bygland kommune. Endringer kan medføre en bedre legetjeneste, men innebærer risiko på kort sikt. I 2017 testet forbrukerrådet brukervennligheten til fastlegekontor over hele landet. Evje legesenter kommer her på plass 210 av 1374, mens Evjeheimen legekortor ble rangert som nr. 1038²⁰⁸.

Legevaktordningen i kommunen er organisert som et samarbeid med Bygland kommune der Evje og Hornnes er vertskommune. Arendal har vært legevakt på nattestid. På grunn av ulike utfordringer har de også vært legevakt på kveld en periode i 2019. Et tilsyn med kommunens legevaktjeneste i 2017 fant at kommunen ikke gav forsvarlig legevaktjenester til innbyggerne i Evje og Hornnes og Bygland. Det ble konkludert med at det var en så høy belastning på tjenesten at timer måtte avlyses²⁰⁹. Kommunen har imidlertid iverksatt tiltak, blant annet ved at

²⁰³ LOV 2011-06-24-30. Lov om kommunale helse – og omsorgstjenester <https://lovdata.no/dokument/NL/lov/2011-06-24-30> (Nedlastet 20.05.2020)

²⁰⁴ FOR 2018-03-02-316. Forskrift om endring i forskrift om fastlegeordningene i kommunene <https://lovdata.no/dokument/LTI/forskrift/2018-03-02-316> (Nedlastet 07.06.2020)

²⁰⁵ FOR- 2005-03-18252. Forskrift om krav til akuttmedisinske tjenester utenfor sykehus <https://lovdata.no/dokument/LTI/forskrift/2005-03-18-252/> (Nedlastet 07.06.2020).

²⁰⁶ KS (2016). Kommunal legetjeneste – Kan den ledes? <https://www.agendakaupang.no/2016/06/kommunal-legetjeneste-kan-den-ledes/> (Nedlastet 03.4.2020).

²⁰⁷ Fylkesmannen (2018). Kommunebilde Evje og Hornnes kommune. https://www.fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunal-styring/kommunebilde/kommunebilde-2018-evje-og-hornnes_sendt-ut-10.01.2019.pdf (Nedlastet 07.06.2020)

²⁰⁸ Forbrukerrådet (2017). Fastleger. <https://fil.forbrukerradet.no/wp-content/uploads/2017/10/fastlege-hele-landet-1.pdf> (Nedlastet 03.06.2020) (Nedlastet 07.06.2020)

²⁰⁹ Helsetilsynet (2017). Tilsynsrapport Evje og Hornnes og Bygland legevakt. <https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/aust--og-vest-agder/2017/evje-og-hornnes-og-bygland-legevakt-2017/> (Nedlastet 20.06.2020)

Arendal kommune overtok ansvaret for legevakt på natt, og revisjonen er kjent med at det jobbes med legesituasjonen i kommunen.

I legetjenesten er legene nå fast ansatt i kommunen. Kommunen har videre en egen plan for legetjenester (fra 2014, men revidert i 2020). Fra 2020 skal planen være et statusdokument for tjenesten. Det er videre planlagt at legetjenesten vil bli en integrert del av ny plan for helse og omsorg fra 2022. I 2018 var det et høyere antall legeårsværk per innbygger enn hva som er gjennomsnittet på Agder. Dette gjelder også for antall legetimer per beboer i sykehjem²¹⁰.

Konsekvenser av utilstrekkelige legetjenester er alvorlig og handler om innbyggernes liv og helse. Konsekvenser kan også knyttes til tilliten til kommune og kostbar oppfølging ved at man ikke får tatt tak i helseutfordringer tidlig. Området er således av høy vesentlighet for kommunen og dens innbyggere. Fastlegetjenesten er inngangsporten til det norske helsevesenet. Revisjonen vurderer samlet risiko og vesentlighet til H.

Helhetlig behandlings- og oppfølgingstilbud til personer med psykiske lidelser og/eller rusrelaterte utfordringer (RoV = M/H)

Etter helse- og omsorgstjenesteloven § 3-1 første ledd²¹¹ skal kommunen sørge for at personer som oppholder seg i kommunen, tilbys nødvendige helse- og omsorgstjenester. Herunder har kommunene ansvar for tjenester til personer med psykiske og rusrelaterte lidelser. Helse- og omsorgstjenesteloven bygger i samsvar med kommunelovens prinsipper på at den enkelte kommune selv avgjør hvordan tjenesten skal organiseres ut fra lokale forhold og behov. Tjenestene kommunen gir kan omfatte rådgivning og veiledning, støtteopplegg, bolig og eventuelt oppfølging i bolig, oppsøkende arbeid, tiltak for sosial- og arbeidsrettet rehabilitering, arbeid med individuell plan mv.²¹². Personer som står i fare for å utvikle, eller som har utviklet rusproblemer og/eller psykiske lidelser har ofte behov for sammensatte tjenester over tid. For å gi disse menneskene gode tilbud er det nødvendig å ha tjenester som spenner fra forebygging, via primærhelsetjenester, sosialtjenester og omsorgstjenester, til spesialisthelsetjenester og kommunal øyeblikkelig hjelp. Fra 2019 skal kommunene betale for pasienter innen psykisk helsevern som blir liggende på sykehus i påvente av kommunalt tilbud²¹³. Fra 2020 har alle kommuner plikt til å knytte til seg psykologkompetanse jf. helse- og omsorgstjenesteloven § 3-2.

Mulige risikofaktorer:

- Mangel på forebyggende tiltak
- Uklare ansvarsforhold mellom ulike forvaltningsnivå
- Bemanning og kompetanse
- Ressurssituasjonen i kommunen
- Manglende kontroll, evaluering og samarbeid av eksterne bo- og benadlingstilbud
- Manglende koordinering av ulike tiltak

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer sannsynligheten for at risikofaktorer kan inntreffe som tilstedeværende i Evje og Hornnes kommune. Brukergruppen er sammensatt, kan ha komplekse sykdomsbilder, og har i varierende grad behov for individuelle tiltak. Behandling og oppfølging kan være tidkrevende og ressurskrevende. Revisjonen har tidligere blitt informert om at dette kan være et

²¹⁰ SSB (2020) Kostra – Evje og Hornnes kommune. <https://www.ssb.no/kommunefakta/kostra/evje-og-hornnes>

²¹¹ LOV 2011-06-24-30. Lov om kommunale helse – og omsorgstjenester <https://lovdata.no/dokument/NL/lov/2011-06-24-30> (Nedlastet 20.05.2020)

²¹² Regjeringen (2014). Kommunalt rus og psykisk helsearbeid. <https://www.regjeringen.no/no/tema/helse-og-omsorg/psykisk-helse/inn-sikt/kommunalt-rus-og-psykisk-helsearbeid/id2344815/> (Nedlastet 20.05.20)

²¹³ FOR-2011-11-18-1115 Forskrift om kommunal betaling for utskrivningsklare pasienter <https://lovdata.no/dokument/SF/forskrift/2011-11-18-1115>. (Nedlastet 20.05.2020)

krevende felt for kommunen²¹⁴. Siden den gang har kravet til kommunale tjenester på området vært økende. Området stiller høye krav til koordinering og samhandling mellom ulike tiltak. Samtidig får kommunene et stadig økende ansvar på dette feltet, noe som gir et økt trykk på tjenesten. Risiko øker ved ressursknapphet, manglende bemanning, kompetanse og koordinering, og i og med at Evje og Hornnes er en liten kommune der levekårsutfordringer er en utfordring. Av fylkesmannens kommunebilde fra 2018 fremgår det at kommunen rapporterer en reduksjon i stillinger innen rus- og psykisk helsefeltet fra 2016 – 2017 på 3 årsverk, og at kommunen mangler psykologkompetanse i tjenesten. I følge kommunen har det likevel ikke vært reduksjon i antall stillinger. Rapporteringen til fylkesmannen på dette området viste seg å være feil. Kommunen fikk videre tildelt tilskudd til psykologstilling i 2016, men frasa seg tilskuddet på grunn av manglende egenfinansiering. Det ble i 2018 ansatt en psykolog i kommunen, men psykologen sluttet etter kort tid. Det har vært venteliste på å komme i behandling i psykisk helse og rus i hele 2018. Fylkesmannen er ikke kjent med at Evje og Hornnes kommune har ansatte med brukererfaring eller et formalisert samarbeid med brukerorganisasjoner på feltet. Tilsyn fra Fylkesmannen i august 2018 viste to lovbrudd knyttet til manglende journalføring/kartlegging og manglende tjenester på praktisk bistand/opplæring²¹⁵. Gjennom LMT er kommunen vertskommune og har et koordinerende ansvaret innen rusfeltet. Det fremgår av Årsrapport fra LMT Setesdal (2018)²¹⁶ at det har vært mangl på kontinuerlig arbeid fra Ruskoordinator grunnet sykefravær, men at det nå er ansatt ny Ruskoordinator.

Kommunen har likefullt gjennomført tiltak som må sees som risikoreducerende. I perioden 2017-2019 gjennomførte kommunen kompetansehevingsprogrammet Barn i Rusfamilier (BIR) der barnehager, barneskoler og barne- og familietjenesten deltar. Det ble videre ansatt en ruskonsulent i slutten av 2018, og kommunen fremhever at de har jobbet med området. Blant annet er det opprettet gruppetilbud og treningstilbud for gruppen. LMT Setesdal hadde i 2017 et prosjekt med fokus på Psykisk helse og Rus. Internkontrollsystemet Compilo ser ut til å være godt brukt på området. Her ligger flere RoS analyser, rutiner, arbeidsplan mm.

Konsekvenser av mangelfull oppfølging på området kan handle om individers helse og livskvalitet, men også livssituasjonen til pårørende. For kommunen har manglende oppfølging av området negative samfunnsmessige og økonomiske konsekvenser over tid. På bakgrunn av dette vurderer revisjonen at vesentligheten er M/H.

Boligsosialt arbeid (RoV = M)

Boligsosialt arbeid handler om å framskaffe egnede boliger og hjelpe vanskeligstilte på boligmarkedet til å mestre sine boforhold. Kommunene har hovedansvaret for å hjelpe vanskeligstilte på boligmarkedet. Staten skal sikre gode rammebetingelser. Frivillige og ideelle organisasjoner er viktige samarbeidspartnere. Brukere, pårørende og interesseorganisasjoner skal involveres. Dette er hjemlet i ulike lovverk som folkehelseloven²¹⁷, sosialtjenesteloven²¹⁸ og helse- og omsorgstjenesteloven²¹⁹. Den nasjonale strategien «Bolig for velferd» (2014-2020)²²⁰, samler og

²¹⁴ Agder kommunerevisjon (2016) Overordnet analyse.

²¹⁵ Helsetilsynet (2018) Rapport om tilsyn md Evje og Hornnes kommunes tjenester til personer med samtidig rus- og psykisk helseproblematikk. <https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/aust--og-vest-agder/2018/evje-og-hornnes-kommunes-tjenester-til-personer-med-samtidig-rus--og-psykisk-helseproblematikk-2018/> (Nedlastet 02.06.2020)

²¹⁶ LMT Setesdal (2019) Årsrapport 2018.

²¹⁷ LOV-2018-06-22-83 Lov om folkehelsearbeid (folkehelseloven) <https://lovdata.no/dokument/NL/lov/2011-06-24-29> (Nedlastet 03.06.2020)

²¹⁸ LOV-2009-12-18-131 Lov om sosiale tjenester i arbeids- og velferdsforvaltningen (Sosialtjenesteloven) <https://lovdata.no/dokument/NL/lov/2009-12-18-131> (Nedlastet 29.06.2020)

²¹⁹ LOV 2011-06-24-30. Lov om kommunale helse – og omsorgstjenester (helse- og omsorgstjenesteloven) <https://lovdata.no/dokument/NL/lov/2011-06-24-30> (Nedlastet 20.05.2020)

²²⁰ Regjeringen (2014) Bolig for velferd: Nasjonal strategi for boligsosialt arbeid (2014-2020). <https://www.regjeringen.no/no/dokumenter/Bolig-for-velferd/id753950/> (Nedlastet 29.06.2020)

målretter innsatsen slik at flere får riktig hjelp til riktig tid. I 2019 startet arbeid med en ny stortingsmelding på området.

Mulige risikofaktorer:

- Lite målrettet og helhetlig boligsosialt arbeid
- Organiseringen av det boligsosiale arbeidet/manglende planer strategier.
- Boligmangel
- Boliger ikke-tilpasset behov
- Mangelfullt samarbeid med frivillige og ideelle organisasjoner
- Kompetanse rundt praktiseringen av vedtak
- Stort behov i befolkningen
- Kommunens ressursituasjon
- Forhold tilknyttet bygninger og vedlikehold

Risiko- og vesentlighetsvurdering:

Kommunen har en høyere andel personer i lavinntektshusholdninger enn i landet ellers, og det er slik sannsynlig at risikofaktorer kan gjøre seg gjeldene. Samtidig har kommunen (i 2019) 122 boliger som er kommunalt disponert. Det er et høyere antall disponerte boliger per 1000 innbygger (31) enn i sammenlignbare kommuner (24), fylket (19) og landet (21)²²¹. Prosentandelen av disse boligene som er tilgjengelig for rullestolbrukere er 35%. Dette er lavere enn gjennomsnittet. Kommunen rapporterer langt lavere investeringsutgifter til boligformål per innbygger, og langt lavere lønnsutgifter per bolig enn hva som er vanlig i andre kommuner. Antall nye søkere som får avslag på søknad har variert fra år til år, men ligger i 2019 noe over gjennomsnittet for landet, fylket og sammenlignbare kommunene.

Kommunen har iverksatt tiltak som må forstås som risikoreduserende innen området. Kommunen har en egen boligsosial handlingsplan der enhetsleder/avdelingsledere for helse og familie, drift og forvaltning, NAV, habilitering og psykisk helse inngår sammen med boligadministratør. Det er utarbeidet et mandat for bolignemden som gir dem overordnet faglig ansvar for hele bolig tjenesten med unntak av kommunens omsorgsboliger, herunder inntaksmøter, utarbeidelse av kriterier og rutiner for søknad om tildeling, oversikt over behov. Av kommuneplanenes handlingsdel og økonomiplan 2019-2022 fremgår det også at kommunen planlegger ulike tiltak, herunder oppfølging av den boligsosiale handlingsplanen, utredning av samlokaliseringer av boliger, samt prosjekt om boveiledning.²²²

Å bo dårlig eller å være bostedsløs kan ha store negative konsekvenser for livskvaliteten. Det blir vanskeligere å ta imot og ha nytte av helse-, omsorgs- og velferdstjenester, gjennomføre utdanning, danne familie, ta vare på helsen vår og delta i arbeidslivet. Boligen er også en ramme for sosialt liv og tilhørighet til et nærmiljø/lokalsamfunn. En utrygg bosituasjon kan vanskelig gjøre integrering, og veien til kriminalitet, rusproblemer og psykiske vansker kan bli kortere. Særlig alvorlig er det når boligen og bomiljøet ikke bidrar til trygge oppvekstvilkår for barn og unge.²²³ På bakgrunn av overstående diskusjon vurderer revisjonen at samlet risiko og vesentligheten er M.

PLEIE OG OMSORG

Enhet for pleie og omsorg har ansvar for kommunens eldreomsorg, men også andre omsorgstjenester som Kommunal øyeblikkelig hjelp, omsorgsboliger og ulike dagaktivitetstilbud. Følgende ansvar er underlagt enheten:

²²¹ SSB (2020) Kostra – Evje og Hornnes kommune. <https://www.ssb.no/kommunefakta/kostra/evje-og-hornnes>

²²² Evje og Hornnes kommune (2018) Kommuneplanens handlingsdel og økonomiplan 2019-2022.

²²³ Regjeringen (2014) Nasjonal strategi for boligsosialt arbeid https://www.regjeringen.no/globalassets/upload/kmd/boby/nasjonal_strategi_boligsosialt_arbeid.pdf (Sist nedlastet 28.05.2020)

- Sykehjem
- Dagsenter
- Hjemmetjenester
- Omsorgsboliger
- Hjelpemidler

Håndtering av aldrende befolkning (RoV = H)

I tiårene fremover vil andelen eldre i den norske befolkningen øke kraftig. Det tyder på bedre helse og kan også være en pekepinn generelt på bedre liv. Samtidig vil en aldrende befolkning påvirke kommunens aldersbærevne ved at forholdet mellom antall personer i produktiv alder og antall mennesker med behov for omsorg vil bli skjevare. Offentlig finansiering påvirkes av endringer i alderssammensetningen fordi vi betaler mer skatt og avgifter i yrkesaktiv alder enn vi gjør som barn/gamle. Samtidig gir en økende andel eldre gi større utgifter for kommunene fordi de i større grad er avhengige av kostbare tjenester.

Mulige risikofaktorer:

- Færre i yrkesaktiv alder i forhold til eldre (aldersbæreevnen)
- Utfordring for tjenesteleveranse og botilbud
- Vanskelig å rekruttere arbeidskraft til tjenestene
- Manglende planlegging og beslutningsgrunnlag
- Lite effektivisering
- Følger ikke med på den teknologiske utvikling (velferdsteknologi)
- Økonomi

Risiko- og vesentlighetsvurdering:

Av kommunens årsberetning for 2019 fremgår det at «Utfordringene fremover innenfor våre tjenester vil være å kunne opprettholde et like godt eller bedre kvalitativt tjenestenivå, når behovene, spesielt i form av en stadig voksende eldre befolkning, vil øke.» Økt andel eldre i befolkningen vil gi lavere sysselsetting og svekke skattegrunnlagene, samt gi økte utgifter til pensjoner. Kommunens aldersbærevne vil bli svekket, om enn ikke like mye i Evje og Hornnes kommune som i andre kommuner. En av konsekvensene ved aldrende befolkning vil være utfordringen for finansieringen av det kommunale tjenestetilbudet. Det vil etter hvert kunne bli en økning i behovet for helse- og omsorgstjenester, noe som kan føre til press på tjenestene. Det er viktig at kommunen har planlagt hvordan de skal håndtere eldrebølgen for å sikre bærekraftige offentlig finanser, der tiltak som øker arbeidstilbudet og fremmer økt produktivitet i offentlig sektor er sentrale.²²⁴ Det vurderes at det er stor sannsynlighet for at overnevnte risikofaktorer kan gjøre seg gjeldende.

Andel eldre over 80 forventes å stige fra 4,45% til 7,88% innen 2040²²⁵. At det blir flere eldre medfører flere med komplekse sykdomsbilder og behov som må tas hånd om. Flere vil trenge opphold på institusjon, tilrettelagte boliger og/eller tidsavgrenset opphold på institusjon. Andel med demenssykdom og/eller andre aldersrelaterte utfordringer vil øke. På denne bakgrunn vurderer revisjonen samlet risiko og vesentlighet som H.

Pleie og omsorgstjenester i og utenfor institusjon / Kriterier for inntak sykehjem (RoV = M/H)

Kommunen skal sørge for at personer som oppholder seg i kommunen, tilbys nødvendige helse- og omsorgstjenester jf. Helse- og omsorgstjenesteloven § 3.1. For å fylle dette kravet skal kom-

²²⁴ Regjeringen (2019). Langsiktige utfordringer som følge av en aldrende befolkning. <https://www.regjeringen.no/no/tema/okonomi-og-budsjett/norsk-okonomi/bruk-av-oljepenger/langsiktige-utfordringer-som-folge-av-en/id450473/> (Nedlastet 28.05.2020)

²²⁵ Evje og Hornnes kommune (2018). Kommunens folkehelseoversikt

munen blant annet tilby helsetjenester og personlig assistanse i hjemmet, men også plass i institusjon for dem som trenger det, herunder sykehjem (jf. §3-2 punkt 6). Jf. punk 7 skal kommunen gi et dagaktivitetstilbud til hjemmeboende personer med demens. Pasient- og brukerrettighetsloven inneholder videre rettsregler om de rettigheter pasienter og brukere har overfor helse- og omsorgstjenesten.²²⁶ Det er også egne forskrifter tilknyttet kvalitet i pleie- og omsorgstjenestene²²⁷. En viktig del av dette er vedtakene som avgjør hvorvidt en person skal få hjemmetjenester eller plass i institusjon.

Mulig risikofaktorer:

- Ressurssituasjonen
- Vedtak (hjemmetjenester vs. institusjonsplassering)
- Over/underkapasitet i sykehjem og hjemmetjenester
- Manglende rutiner og retningslinjer.
- Feil i saksbehandling eller saksbehandling basert på utilstrekkelige vurderinger.
- Kompetanse
- Forståelsen av hva som er best/forsvarlig omsorg.
- Fremtidig press på tjenesten

Risiko og vesentlighetsvurdering:

Evje og Hornnes kommune fremhever at de har en svært godt utbygd hjemmetjeneste som gjør at vi kan tilby et tilnærmet like godt tjenestetilbud ute i hjemmene som det vi kan på institusjon²²⁸. Kommunen har per 2019 ledig kapasitet på sykehjem. Av kommuneplanens samfunnsdel fremgår det at kommunen ønsker å tilrettelegg for at eldre kan bo hjemme lengst mulig²²⁹. Kommunen planlegger å sette av ekstra midler til å videreutvikle hjemmetjenestetilbudet i 2021 og 2022, og det skal jobbes aktivt for å ta i bruk ny velferdsteknologi. Av kommuneplanens handlingsdel fremgår det videre at kommunen vil arbeide for å etablere flere institusjonsplasser fra og med 2022²³⁰.

Kommunen bruker noe mindre av totale netto driftsutgifter til pleie og omsorgstjenester enn sammenlignbare kommuner, men har flere brukerrettede årsverk med helseutdanning. Andelen av innbyggerne over 80 år som bruker hjemmetjenester er 32,2 % vs. 30 % for landet som helhet. Alle brukere i institusjon i 2019 skal ifølge Kostra ha fått tilbud om brukertilpasset enerom²³¹. Selv om kommunen ser ut til å ha god oppfølging av området, er det like fullt et krevende område der det kan ha forholdsvis store konsekvenser for brukere og pårørende om risikofaktorer inntreffer. Områdets vesentlighet for kommune er høy da det vil bli et større press på omsorgstjenester for eldre med årene. Revisjonen vurderer samlet risiko og vesentlighet som M/H.

Legemiddelhåndtering i sykehjem (RoV = M/H)

Sykehjem er en helseinstitusjon som gir pasienter heldøgns opphold, behandling og pleie som det ikke er påkrevet at skjer på sykehus, men hvor det likevel er nødvendig med mer helsefaglig oppfølging enn det som er forsvarlig eller praktisk mulig å yte i pasientens eget hjem. Det er viktig at pasienter i sykehjem får riktige legemidler, i riktig dose, til riktig tid. Hvordan lege-

²²⁶ LOV-2019-12-20-104 Lov om pasient- og <https://lovdata.no/dokument/NL/lov/1999-07-02-63>

²²⁷ FOR 2003-06.27.792. Forskrift om kvalitet i pleie og omsorgstjenesten. <https://lovdata.no/dokument/SF/forskrift/2003-06-27-792?q=For2003-06-27-792>

²²⁸ Evje og Hornnes kommune (2019) Kommunenes årsberetning 2018

²²⁹ Evje og Hornnes kommune (2018) Kommuneplanens samfunnsdel 2018-2029.

²³⁰ Evje og Hornnes kommune (2019) Handlingsdel og økonomiplan 2019-2023.

²³¹ SSB (2019) Kostra Evje og Hornnes kommune.

midler skal håndteres følger av egen forskrift. Siden 1. januar 2017 er det blant annet forskriftsfestet at sykehjemsbeboere skal ha legemiddelgjennomgang, ved innkomst og minst én gang årlig (§ 5a)²³².

Mulige risikofaktorer:

- Manglende ressurser
- Manglende kompetanse
- Svikt i journalsystemene
- Dårlig oppfølging av pasientene
- Ikke oppdatert legemiddelliste
- Misligheter
- Tidspress
- Manglende rutiner og retningslinjer
- Praktisk gjennomføring
- Mangelfull internkontroll

Risiko- og vesentlighetsvurdering:

Det ble utført sjølmeldingstilsyn med legemiddelhåndteringen i Evje og Hornnes kommune i 2011. Det blei ikke funnet avvik fra lov eller forskrift og tilsynet ble avsluttet. Revisjonen finner ikke statistikk over hvor mange av beboerne på kommunens institusjoner som har fått legemiddelgjennomgang av lege. Kommunen opplyser forøvrig at det foreligger en rutine for legemiddelgjennomgang på sykehjemmene. Rutinen innebærer gjennomgang ved innkomst, årskontroll og ellers ved behov. Tilsynslege/sykepleiere skal dokumentere gjennomgangen i pasientjournalsystemet Profil.

Overmedisinering i sykehjem har vist seg å være et stor problem i Norsk sykehjem²³³²³⁴. Konsekvensen kan bli alvorlig dersom pasienten får feil type legemiddel, for få, for mange eller feil dose, eller kombinasjoner av legemidler som fører til skade. Mangelfull legemiddelhåndtering kan videre svekke tilliten til kommunens helsetjenester. Kommunen har en økende andel eldre som vil trenger gode helsetjenester. Revisjonen anser samlet risiko og vesentlighet på området som M/H.

LOKALMEDISINSKE TJENSTER

LMT Setesdal er et interkommunalt helsesamarbeid mellom Bykle, Valle, Bygland og Evje og Hornnes, der Evje og Hornnes er vertskommune. I kommunen er den organisert som en egen enhet som koordinerer lovpålagte samarbeidsavtaler og har en rolle opp mot spesialisthelsetjenesten. Tjenesten har i 2018 og 2019, 4,13 årsverk fordelt på ulike områder. Det har tidligere vært prosjektstillinger tilknyttet Psykisk helse og rus (i 2017). Personvernombud er tilknyttet tjenesten og fungerer også for Iveland kommune. Følgende stillinger inkluderes i enheten:

- Leder/samhandlingskoordinator
- Koordinator psykisk helse og rus
- Ikt-Systemansvarlig/Personvernombud
- Kreftkoordinator
- Audiograf
- Koordinator hukommelsesteamet
- Sykepleier i kardiologtjenesten.

²³² FOR-2008-04-03-320. Forskrift om legemiddelhåndtering for virksomheter og helsepersonell som yter helsehjelp. <https://lovdata.no/dokument/SF/forskrift/2008-04-03-320> (Nedlastet 03.06.2020)

²³³ Gulla, Christine (2019) A fine balance: Drug Use in Norwegian Nursing Homes <http://bora.uib.no/handle/1956/18479> (Sist nedlastet 29.04.2020)

²³⁴ Sykepleien (2019) <https://sykepleien.no/2019/02/overmedisinering-sykepleierne-har-en-voldsom-makt> (Nedlastet 28.05.2020)

Helhetlige og koordinerte helse- og omsorgstjenester (RoV - M/H)

Samhandlingsreformen²³⁵, ny folkehelselov²³⁶ og lov om helse- og omsorgstjenester²³⁷ har stilt større krav til kommunene de siste årene. Kommunen har fått et tydeligere ansvar for å sikre sammenhengene tjenester og brukervedvirkning, og flere helsetjenester er blitt overført til kommunene som skal sikre at pasienter/brukere får rett behandling på rett sted og til rett tid, slik at helsetjenesten oppleves som helhetlige for både pasienter og pårørende. Et helhetlig og koordinert samarbeid betyr i økende grad samarbeid på tvers av kommunegrensene, og ulike fagdisipliner.

Mulige risikofaktorer:

- Manglende ressurser og kapasitet
- Planlegging og samarbeid
- Komplexiteten i organisasjonen
- Grad av prosjektorganisering.
- Endring og utvikling i organisasjonen.
- Utveksling av kompetanse/informasjon

Risiko og vesentlighetsvurdering:

Det fremgår av kommuneplanens handlingsdel og økonomiplan 2019-2022²³⁸, at kommunen skal ha større fokus på utforming av helhetlig tjenestetilbud og vurdere organisasjonsstrukturen med tanke på dette. Evje og Hornnes kommune inngår i flere samarbeid innen helse og omsorg, herunder LMT som har flere koordinerende funksjoner for kommunens helsetjenester. Enheten dekker et stort område, mange kommuner, instanser og har en koordinerende funksjon ovenfor disse. LMT deltar altså i en kompleks organisasjon med utstrakt møtevirksomhet på tvers av kommunegrensene så vel som innad i kommunene. Revisjonen vurderer derfor at overnevnte risikofaktorer kan gjøre seg gjeldene. Konsekvenser av dette kan være at pasienter og pårørende ikke vil få den oppfølging de trenger. For kommunen kan manglende oppfølging føre til økte utgifter. Manglende etterlevelse kan medføre store konsekvenser for brukerne av kommunenes helse- og omsorgstjenester, samtidig som dette kan ha innvirkning på kommunens økonomi. Det vurderes at det kan være aktuelt med forvaltningsrevisjon innen arbeid med koordinering på rusfeltet, omsorg for demente, eller arbeidet med koordinering ifht. kreftpasienter. Samlet risiko og vesentlighet på området som M/H.

Aktuelle tema for forvaltningsrevisjon – Helse og omsorg

Område/Tema	Risiko og vesentlighet
Overordnet Helse og omsorg - Opprettholdelse av tjenestetilbud under Covid-19 pandemi	H
Overordnet Helse og omsorg - Folkehelse og forebyggende helsearbeid	M/H
Helse og Familie - Bekjempelse av Barnefattigdom	H
Helse og Familie - Kommunale NAV-tjenester	M/H
Helse og Familie - Introduksjonsordning for nyankomne innvandrere / bosetting og integrering	H
Helse og Familie - Kvalitet og kontinuitet i kommunale legetjenester	H
Helse og Familie - Helhetlig behandlings- og oppfølging ROP	M/H
Helse og Familie - Boligsosialt arbeid	M
Pleie og omsorg - Aldrende befolkning	H
Pleie og omsorg - Legemiddelhåndtering i sykehjem	M/H

²³⁵ Regjeringen (2009) Samhandlingsreformen- Rett behandling- på rett sted- til rett tid. <https://www.regjeringen.no/no/dokumenter/stmeld-nr-47-2008-2009/id567201/> (Nedlastet 03.06.2020)

²³⁶ LOV-2018-06-22-83 Lov om folkehelsearbeid (folkehelseloven) <https://lovdata.no/dokument/NL/lov/2011-06-24-29> (Nedlastet 03.06.2020)

²³⁷ LOV 2011-06-24-30. Lov om kommunale helse – og omsorgstjenester <https://lovdata.no/dokument/NL/lov/2011-06-24-30> (Nedlastet 20.05.2020)

²³⁸ Evje og Hornnes kommune (2019) Kommuneplanens handlingsdel og økonomiplan 2019-2022

Pleie og omsorg - Pleie og omsorgstjenester i og utenfor institusjon (kriterier for inntak sykehjem)	M/H
Lokalmedisinske tjenester -Helhetlige og koordinerte helse og omsorgstjenester	M/H

KULTUR

Det fremkommer av kulturlova § 4 at kommunen skal bruke økonomiske, organisatoriske, in-formerende og andre relevante virkemiddel og tiltak som fremmer og legger til rette for et bredt spekter av kulturvirksomhet regionalt og lokalt. I Evje og Hornnes kommune har enhet for kultur hovedansvar for:

- Museum
- Kino
- Bibliotek
- Turistinformasjon
- Kulturskole
- UKM
- Ungdomsklubb
- Furuly Friluftspark
- Kulturformidli

Barn og unges deltakelse på kulturskole (RoV = M)

I opplæringsloven § 13-6²³⁹ bestemmes det at alle kommuner alene, eller i samarbeid med andre kommuner, skal ha et musikk- og kulturskoletilbud til barn og unge, organisert i tilknytning til skoleverket og kulturlivet ellers. Dersom tilbudet skal favne flest mulig må det være et tilbud som er tilstrekkelig variert, samt med nok kapasitet til å kunne ta imot de som ønsker å delta.

Mulige risikofaktorer:

- Ikke nok tilbud i forhold til etterspørsel
- Prisen på tilbud er for høy for enkelte grupper
- Arbeidsmarked og tilgjengelig kompetanse, herunder deltidsproblematikk
- Endringer på området: eg ledelsen, avaler om nye samarbeid (Åseral)
- utfordringer med datasystemet.
- Bemanning og kompetanse
- Ressurssituasjonen

Risiko- og vesentlighetsvurdering:

Evje og Hornnes kommune har kulturskoletilbud i samarbeid med Bygland kommune. Det fremgår av kommuneplanens handlingsdel 2020-2023 at kommunen planlegger å utrede en alternativ organisering og lokalisering av kulturskolen i 2020. Kommunen gir videre kulturskoletjenester til Åseral kommune. Det fremgår av kommunenes årsrapporter at det er vanskelig å få tak i nok kompetanse til små stillinger i tjenesten. Det er venteliste på tjenesten. Kulturskolens arbeid er viktig for å skape gode levekår for barn, ungdom og voksne i kommunene. Samlet risiko og vesentlighet vurderes som M.

Aktuelle tema for forvaltningsrevisjon – Kultur

Område/Tema	Risiko og vesentlighet
Kultur - Kulturskole	M

DRIFT OG FORVALTNING

Enheden består av to avdelinger. Drift har ansvar for kommunal beredskapsplanlegging, vedlikehold og renhold av bygg kommunale veier og grøntanlegg, byggeprosjekter. Forvaltning har

²³⁹ LOV-1998-07-17-61 Lov om grunnskolen og den videregående opplæring (Opplæringsloven) <https://lovdata.no/dokument/NL/lov/2003-07-04-80> (Nedlastet 29.06.2020)

ansvar for plan og miljø, byggesaksbehandling, tilsyn, kart og oppmåling, skog- og landbruksforvaltning (i samarbeid med Iveland), kommunal viltforvaltning, vassdragsforvaltning og veterinærtjenester (i samarbeid med Iveland). Revisjonen vurderer risiko på følgende områder underlagt enheten:

Samfunnssikkerhet og beredskap, generelt eller med fokus på smittevern (RoV = H)

Det fremgår av sivilbeskyttelsesloven at kommunene har plikt til å utarbeide en helhetlig risiko- og sårbarhetsanalyse (ROS- analyse) som legges til grunn for arbeidet med samfunnssikkerhet og beredskap. Kommunen skal utarbeide en overordnet beredskapsplan med utgangspunkt i analysen, og kommunen skal øve på beredskapsplanen annethvert år. Hensikten er å forebygge risiko og sårbarhet for skade og tap av liv, helse, miljø, viktig infrastruktur og materielle verdier.

Mulige risikofaktorer:

- Manglende eller ikke-oppdatert ROS-analyse
- Manglende forståelse for interne og eksterne risikomomenter
- Manglende beredskapsbevissthet
- Manglende eller utilstrekkelig beredskapsplaner
- For generelle analyser og beredskapsplaner
- Manglende oppfølging av tiltak
- Arbeid på område utsettes
- Gjennomfører ikke øvelser.
- Foretar ikke evaluering
- Beredskapsplaner ikke kjent i org.

Risiko- og vesentlighetsvurdering:

I samarbeid med de andre kommunene i Setesdalen har kommunene tidligere utarbeidet en egen RoS analyse på området med undertittel «det er sannsynlig at noe usannsynlig skjer». I 2020 kom en oppdatert utgave. Beredskap i kommunen er organisert internt og i samarbeid med de andre kommunene i Setesdalen. Sammen med andre kommunene i Setesdalen har kommunen fått skryt for arbeidet²⁴⁰, men kommunen har også fått kritikk. Tilbake i 2014 ble det gjennomført tilsyn med sosial og helsemessig beredskap i kommunen²⁴¹. Det ble funnet avvik tilknyttet manglende planverk, for generelle beskrivelser av trusselbilder som ikke var lokalt tilpasset, og at det var lite fokus på smittevern. Det ble trukket frem at flere relevante smittevernmedisinske problemstillinger ikke var analysert. Planer for helsemessig og sosial beredskap ble ikke sett som samordnet med overordnet plan for kriseledelse. På bakgrunn av dette ble ikke beredskapsplanene sett som gode verktøy til bruk for å håndtere uønskede hendelser. I etterkant av tilsynet utarbeidet kommunen en ny plan for helsemessig og sosial beredskap som var i tråd med gjeldende mal fra Helsedirektoratet. Smittevernplan med tiltakskort ble en del av planen, som ble samordnet med daværende plan for kriseledelse. Det ble gjennomført nytt tilsyn med beredskapen i 2017²⁴². Det ble da gitt ett avvik og to merknader. Det var mangel på skriftlig dokumentasjon av øvelser og uønskede hendelser, og erfaringer ble ikke fulgt opp i risiko- og sårbarhetsanalyser. Merknadene handlet om at kommunen måtte bli mer aktiv ovenfor andre beredskapsaktører. Beredskapsarbeid måtte tydeliggjøres i kommunalt planarbeid. Som følge av tilsynet i 2017 ble det gjennomført et større revisjonsarbeid av kommunens plan for kriseledelse. Den ble samstemt med plan for helsemessig og sosial beredskap og andre beredskapsplaner på

²⁴⁰ Fylkesmannen (2018) Kommunebilde – Evje og Hornnes. https://www.fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunal-styring/kommunebilder/kommunebilde-2018-evje-og-hornnes_sendt-ut-10.01.2019.pdf (Nedlastet 03.06.2018)

²⁴¹ Helsetilsynet (2014) Tilsyn Evje og Hornnes – Helsemessig og sosial beredskap. <https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/aust-agder/2014/evje-og-hornnes-kommune-sosial-og-helsemessig-beredskap-2013/> (Nedlastet 20.06.2020)

²⁴² Fylkesmannen (2018) Kommunebilde – Evje og Hornnes. https://www.fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunal-styring/kommunebilder/kommunebilde-2018-evje-og-hornnes_sendt-ut-10.01.2019.pdf (Nedlastet 03.06.2018)

enhetsnivå. Kommunen har altså jobbet mye med forbedringer på feltet. Herunder kan det nevnes at kommunen er pilotkommune i fylkesmannens prosjekt for økt robusthet i kraft, elkom, informasjon og velferdsteknologi.

I en situasjon hvor det oppstår uønskede hendelser er det viktig at kommunen har evne til å opprettholde egen virksomhet, og at tjenesteproduksjonen påvirkes i minst mulig grad. Konsekvensen av at kommunen ikke har forberedt seg for potensielle kriser og er beredt til å sette i gang tiltak for å håndtere slike situasjoner kan utgjøre fare for liv og helse, natur- og miljø, og sette store økonomiske verdier på spill.

Arbeid med beredskap og sikkerhet er samfunnets forsikring om det skulle oppstå uønskede hendelser. Senere tids utbrudd av Covid-19 illustrerer områdets vesentlighet. En forvaltningsrevisjon på området med fokus på tema som kriseledelse, forholdet mellom politisk og administrativt nivå, virkemiddelbruk, informasjonsarbeid etc. vil ha et høyt læringspotensial for kommunen. På bakgrunn av dette vurderer revisjonen at samlet risiko og vesentlighet på området til H.

Tilsyn og ulovlighetsoppfølging i byggesaker (RoV = M/H)

Kommunen er forpliktet til å føre tilsyn med at byggesaker gjennomføres i henhold til gitte tillatelser og bestemmelser gitt i medhold av plan- og bygningsloven. Der kommunen konstaterer at det foreligger et ulovlig tiltak har kommunen ulike virkemidler for å forfølge saken (pålegg om stansing, retting, forelegg og tvangsmulkt).

Mulige risikofaktorer:

- Manglende ressurser
- Manglende fokus
- De ansatte kjenner ikke til lover, forskrifter og planverk
- Eksternt press
- Vanskelig å utøve kontrollfunksjon i liten kommune
- Kommunens saksbehandlere utsettes for ubehageligheter
- Stor hyttebebyggelse
- Feil i saksbehandlingen

Risiko- og vesentlighetsvurdering:

Revisjonen har tidligere gjennomført forvaltningsrevisjon av kommunens behandling av byggesaker. Forvaltningsrevisjonen kom med flere anbefalinger til kommunen, men så ikke

	2015	2016	2017	2018	2019
0937 Evje og Hornnes					
Byggesaker med tilsyn (antall)	2	2	1	1	.
Gjennomførte tilsyn i alt med samlerapport (antall)	2	2	1	1	.
Tilsyn i omsøkte byggesaker (antall)	2	0
Tilsyn i ikke omsøkte byggesaker (antall)	0	2
Tilsyn for byggevirsomhet som er unntatt søknadsplicht (antall)	..	1
Ulovlighetsoppfølginger ved ikke omsøkt byggevirsomhet (antall)	..	1

på kommunens arbeid med tilsyn og oppfølging av ulovlighetssaker. Tilsyn- og ulovlighetsoppfølging er et av områdene i kommunene som ofte blir nedprioritert som følge av lite ressurser og kapasitet i kommunene. Sannsynligheten for at den lovpålagte plikten for kommunen til å føre tilsyn blir forsømt er dermed stor på et generelt grunnlag. Evje og Hornnes kommune har flere hytter, noe som kan øke risiko på området. Tall fra Kostra (perioden 2015-2019) kan tyde på at kommunen har hatt et dalende fokus på tilsyn i plan og byggesaker, men tall for 2019 er enda ikke registrert. Registreringen har i økende grad vært mangelfull²⁴³. Av årsmeldingen for 2019 fremgår det at kommunen har gjennomført tilsyn på byggesaker, herunder et langvarig

²⁴³ SSB (2020) Utøvelse av tilsyn i byggesaker (K) 2015-2019. <https://www.ssb.no/statbank/table/11879/tableViewLayout1/> (Nedlastet 03.06.2020)

tilsyn som ble avsluttet dette året. Det fremgår ikke hvor mange saker det har vært snakk om totalt. Vi har imidlertid fått opplyst at det i 2019 ble utført minimum 6 tilsynssaker. Manglende tallgrunnlag skyldes svikt i rapporteringsrutiner, noe kommunen opplyser at de vil sette fokus på internt gjennom at aktuelle rutiner skal revideres.

På sikt kan manglende ulovlighetsoppfølging medføre at kommunens innbyggere får svekket tillit til kommunens byggesaksforvaltning. En annen konsekvens kan være at det utvikler seg en kultur for at det er lettere å få «tilgivelse enn tillatelse». Om kommunen ikke har fokus på området kan det bli komplisert å gjenopprette kontrollen i ettertid. Det kan utvikle seg en kultur for at man ikke søker kommunen i byggeprosjekter. Ut i fra statistikken opplever vi at Evje og Hornnes kommune har lite fokus på tilsyn og ulovlighetsoppfølging. Vi vurderer på bakgrunn av dette risiko- og vesentligheten for området som M/H.

Kommunal klima- og energiplanlegging (med fokus på bærekraft) (RoV = H)

For å nå klimamålene er forskere enige om at klimaendringene vil bli umulige å kontrollere hvis temperaturen i år 2100 er mer enn 2 grader varmere enn den var i 1850. Den eneste måten å stanse klimaendringene på er å slippe ut mindre klimagass enn det vi gjør i dag. I tillegg må man finne gode måter å fjerne CO₂ fra atmosfæren på.²⁴⁴ Kommunene spiller en nøkkelrolle i arbeidet med å nå de nasjonale miljømålene, både som myndighet, samfunnsaktør og forbilde. Ifølge forskrift om statlige planretningslinjer for klima- og energiplanlegging og klimatilpasning²⁴⁵ skal kommunene, fylkeskommunene og staten gjennom planlegging og øvrig myndighets- og virksomhetsutøvelse stimulere til, og bidra til reduksjon av klimagassutslipp, samt økt miljøvennlig energiomlegging. Det fremgår at planleggingen skal bidra til at samfunnet forbedres og tilpasses klimaendringene (klimatilpasning). Virkningene av klimaendringene krever tilpasning som angår grunnleggende samfunnsstruktur, og det skal tas hensyn til tilpasningen i alle ledd av samfunnsplanleggingen.²⁴⁶

Mulige risikofaktorer:

- Manglende fokus i forvaltning og politikk
- Manglende/mangelfull eller eldre energi- og klimaplan
- Ivaretar ikke klima- og miljøhensyn i praksis (mangelfull etterlevelse og oppfølging av planer)
- Ikke oppdatert kunnskap
- Ikke fokus på klimatilpasning
- Nedprioritering av feltet (eks. fordi andre felt sees som viktigere)
- Enkelte sektorer utelates fra klimaarbeidet
- Ressurssituasjonen

Risiko- og vesentlighetsvurdering:

Overnevnte risikofaktorer er hovedsakelig tilknyttet kommunens oppfølging av området. Flere risikoreduserende tiltak er planlagt/gjennomført, men det er noe uklart hvordan disse er fulgt opp. I 2009 utarbeidet kommunen en temaplan for energi og klima for 2010-2015 som ble vedtatt av kommunestyret. I klimaplanens handlingsdel er det 25 konkrete tiltak på energi- og klimafeltet. Det er ikke utarbeidet en ny utgave etter dette, men det gis en føring på at dette skal gjøres i kommuneplanens samfunnsdel. Vi har ikke kjennskap til hvordan den tidligere planen er fulgt opp. Av kommuneplanens handlingsdel for 2020-2029 fremgår det videre at kommunen

²⁴⁴ FN (2019) Klimaendringer <https://www.fn.no/Tema/Klima-og-miljoe/Klimaendringer> (Nedlastet 03.06.2020)

²⁴⁵ FOR-2018-09-28-1469. Statlige planretningslinjer for klima- og energiplanlegging og klimatilpasning <https://lovdata.no/dokument/LTI/forskrift/2018-09-28-1469> (Nedlastet 03.06.2020)

²⁴⁶ Miljødirektoratet (2020) Veileder: Hvordan ta hensyn til klimaendringer i plan. <https://www.miljodirektoratet.no/myndigheter/klimaarbeid/klimatilpasning/veiledning-til-statlige-planretningslinjer-for-klimatilpasning/formal-og-virkeomrade/> (Nedlastet 03.06.2020)

vil utrede klimakonsekvenser i 2020 og 2021, og at det skal tas hensyn til klimaendringer i all planlegging. Det er planlagt 125 000 kroner til flomsonekartlegging av Otra og Ulldalsvassdraget. Kommunen ønsker å stimulere til mer effektiv energibruk og mer klimavennlige løsninger gjennom rehabilitering og etablering av kommunale bygg. Spesifikt nevnes bygg i grunnskolen og valg av energikilder knyttet til bærekraftig utvikling. Det skal også være fokus på aktiv skogpleie for å binde CO₂. Det er først og fremst drift og forvaltning som følger opp området.

Evje og Hornnes kommune har noe høyere energibruk per eid m² areal (157 kwh) enn sammenlignbare kommuner (126 kwh), og landet uten Oslo (140 kwh), men ligger under tidligere Aust-Agder fylke (170 kwh). På andre indikatorer kommunen rapporterer på via Kostra, ligger kommunen stort sett bedre an enn gjennomsnittet²⁴⁷. Det er risiko tilknyttet kommunens måloppnåelse da en eldre plan kan gi begrensninger for det nåværende arbeidet. Det er også et risikomoment tilknyttet utarbeidelse av planen og oppfølgingen av denne som ligger noe frem i tid. Da området er gitt høy prioritering på nasjonal og regional politisk agenda, er det viktig at kommunen følger opp området. Det er samtidig sannsynlig at området kan bli nedprioritert, spesielt i lys av andre krevende oppgaver, eksempelvis ifht. Covid-19 og håndteringen av en usikker økonomi.

Konsekvensene av klimaendringer er/kan bli omgripende og henger sammen med endringer i biologisk mangfold og natur, matsikkerhet, naturkatastrofer, kostnader til klimatilpasning mv. Klimaprofil Agder estimerer allerede en økning på 4 grader C i regionen (mest om vinteren) og en nedbørsøkning på 10%²⁴⁸. Hvor store konsekvensene av klimaendringene blir avhenger blant annet av hvor godt forberedt samfunnet er og hvordan feltet vil bli fulgt opp globalt.²⁴⁹ Områdets vesentlighet må forstås i forhold til globale konsekvenser og forventinger til kommunen i en større politisk sammenheng. Revisjonen vurderer samlet risiko og vesentlighet som H.

Vedlikehold og drift av kommunale bygg (RoV = M)

Norske kommuner forvalter store verdier i form av bygninger og eiendommer. Samlede kostnader til anskaffelse, forvaltning, drift og vedlikehold utgjør 15 - 20 % av kommunenes økonomi²⁵⁰. Mange kommunale tjenester ytes i kommunens egne bygninger, og tjenestene er avhengig av at lokalene bidrar til egnede arbeidsforhold, godt arbeidsmiljø og trivsel både for ansatte og brukere. Kommunen innehar rollen som eier, bruker og forvalter. Disse rollene har ulike funksjoner, og kan til tider ha motstridende interesser. God eiendomsforvaltning tilsier at kommunen bør ha oversikt over teknisk, forskriftsmessig og funksjonell tilstand i kommunens eiendommer.

Mulige risikofaktorer:

- Ressurssituasjonen
- Området nedprioriteres i lys av andre oppgaver
- Manglende politisk forankrede mål for bolig- og eiendomsforvaltningen
- Mangelfull budsjettering og planlegging.
- Har ikke systemer for planlegging og styring av eiendomsforvaltningen
- Mangler oversikt over bygningsmassens tilstand
- Manglende avvikrapportering og/eller oppfølging av avvik

²⁴⁷ SSB(2020) Kostra- Evje og Hornnes kommune.

²⁴⁸ Klimaservicesenteret (2017) Klimaprofil Agder <https://klimaservicesenteret.no/faces/desktop/article.xhtml?uri=klimaservicesenteret%2Fklimaprofiler%2Fklimaprofil-agder> (Nedlastet 03.06.2020)

²⁴⁹ FN's klimapanel: Rapport om konsekvenser 2014

²⁵⁰ Statens byggetekniske etate (2011) God kommunal eiendomsforvaltning – fordypning for folkevalgte https://dibk.no/globalassets/eksisterende-bygg/publikasjoner/god-kommunal-eiendomsforvaltning_lavoppløselig_komplett.pdf (Nedlastet 03.06.2020)

Risiko- og vesentlighetsvurdering:

Av årsmeldingen til Evje og Hornnes kommune for 2019²⁵¹ fremgår det at det er et merforbruk på drift tilknyttet de spesifikke enheter/bygninger, men at det er et stort mindreforbruk på vedlikehold av kommunale bygg generelt. Det ser ut som utgiftene her er budsjettert på ett ansvar (generelt vedlikehold) og regnskapsført på flere andre (de ulike byggene). Av den grunn er revisjonen usikre på hvordan kommunen planlegger og budsjetterer vedlikehold og drift av sine bygninger. Kommunen opplyser i denne forbindelse at man fra 2020 vil forsøke å fordele kostnader på de forskjellige bygg i større utstrekning enn tidligere i budsjett. Det opplyses også at det finnes en oversikt over vedlikeholdsbehov som oppdateres løpende. Tiltakene her er laget etter skjønn, og gjennomføres etter det økonomien tillater. Det er ikke et politisk vedtak om vedlikeholdsnivået i kommunen.

Dersom kommunene ikke har forankrede mål og strategier for eiendomsforvaltningen med tilstrekkelig fokus på planlegging og langsiktighet kan det medføre at nødvendig vedlikehold ikke blir utført og at kommunens bygningsmasse har en tilstand som ikke er tilfredsstillende. Manglende oversikt og styring kan føre til at kommunen blir gående å reparere og «slukke branner» istedenfor å ha styring og kontroll. Slik «brannslukking» vil kreve unødvendige ressurser og tid. Vedlikeholdsetterslepet kan bli stort og dette vil på lang sikt føre til store kostnader og gå ut over fremtidig kommuneøkonomi, kommunens tjenestetilbud og ansattes arbeidsmiljø. På bakgrunn av dette vurderer revisjonen at samlet risiko og vesentlighet som M.

Drikkevannssikkerhet og kommunal vannforsyning (RoV = H)

Vannverkene er underlagt strenge krav til vannkvalitet og leveringssikkerhet. Vannkvalitetskravene omfatter fysiske, kjemiske og mikrobiologiske forhold. Beskyttelse av vannkildene, god styring av vannbehandlingsprosessene, bruk av nyeste kunnskap, vannprøvetaking og kvalitetskontroll er viktige elementer for å sikre seg at kvalitetskravene alltid oppfylles. Gjennom god beredskapsplanlegging, gjennomarbeidede ROS-analyser og systematisk arbeid kan mange hendelser forebygges. Det er imidlertid også viktig med en god krisehåndtering i tilfelle forebyggingen ikke er tilstrekkelig.

Mulige risikofaktorer:

- Klimaendringer
- Dårlig vedlikehold og forvaltning av vannkilder og ledningsnett
- Manglende sikkerhet og beredskapsplan
- Eldre anlegg
- Ikke utarbeidet ROS- analyse
- Lav kvalitet på drikkevannet
- Forurenset vann/potensielle forureningskilder

Risiko- og vesentlighetsvurdering:

Konsekvensen av dårlig kvalitet på drikkevannet må anses som betydelige, både for den enkelte innbyggers helse, miljø og trivsel, så vel som for kommunen. Senere tids saker i Askøy kommune, og Lillesand kommune kan illustrer dette.²⁵² En tilfredsstillende vannforsyning er en forutsetning for det moderne samfunnet; både private og offentlige virksomheter er avhengige av dens kvalitet for å kunne fungere godt. Videre er konsekvensene av mindre sur nedbør og klimaendringene at det vaskes en økt mengde organisk materiale ut i vannkildene. Dette kan gi økt farge på vannet og setter større krav til vannbehandlingen. Selv om drikkevannet stort sett regnes som trygt i Norge, er det blitt ansett som viktig å øke fokuset på drikkevannsområdet for

²⁵¹ Evje og Hornnes kommune (2020) Kommunens årsberetning 2019.

²⁵² Wikipedia (2020) Vannprobleme på Askøy 2019 https://no.wikipedia.org/wiki/Vannprobleme_p%C3%A5_Ask%C3%B8y_i_2019 og Lillesandsposten (2020) Lillesand på nippet til vannkrise. <https://www.lp.no/nyheter/slar-alarmlillesand-pa-nippet-til-vannkrise/>.

å hindre fremtidige problemer og bedre tilstanden ytterligere²⁵³. Overnevnte risikofaktorer henger i stor grad sammen med kommunens planlegging, prioritering og beredskap. I følge tall fra Kostra skal samtlige innbyggere i kommunen i 2019 være tilknyttet kommunalt vannverk med tilfredsstillende prøveresultater med tanke på E-Coli. Lekkasje i vannleveranse er beregnet til 30 %, noe som er på linje med landet, men under fylket. I følge årsmeldingen for 2019 er drikkevannskvaliteten i kommunen svært god. Årsgebyr for vannforsyning ligger på 3679 kroner. Det er under de sammenlignbare kommunene (Selvkostgraden er på 100%). Det foreligger ikke informasjon om kvaliteten på rørsystemet som vi er kjent med. (Se for øvrig kommentarer i RoV under om vann og avløp). I lys av at området har blitt aktualisert gjennom utfordringer med vannleveranser andre steder vurderer revisjonen samlet risiko- og vesentlighet på området til H.

Vann og Avløp (RoV = M/H)

Vann- og avløpssektoren nasjonalt står ovenfor store utfordringer med å få byttet ut gamle rør og dårlige ledninger for både vann og avløp. Utviklingen med økt nedbør, og særlig mer intense nedbørsepisoder, vil også kreve oppgradering av eksisterende ledningsnett og andre overvannstiltak som bidrar til at overvann ikke ledes til ledningsnettet.

Mulige risikofaktorer:

- Manglende vedlikehold/utskiftning av infrastruktur
- Manglende planer og rutiner for utbedringer (herunder klimatilpasning)
- Miljøaspekt
- Mangelfulle analyser og planer over sårbarhet i infrastrukturen
- Klimaendringer
- Selvkostregelverk

Risiko- og vesentlighetsvurdering:

Konsekvensene av et dårlig fungerende vann- og avløpsnett må anses som betydelige, både for den enkelte innbyggeres helse, miljø og trivsel, så vel som for kommunen som helhet. Vedlikehold og oppgradering er kostbart, krevende og tar lang tid, men dersom det ikke gjennomføres forebyggende tiltak kan dette føre til store skader på infrastruktur for vann og avløp, privat eiendom, og få konsekvenser for helse og miljø²⁵⁴.

Evje og Hornnes kommunen overfører hvert år midler til utbedring på dette området via investeringsbudsjettet. Kommunen har en selvkostgrad for området på 100 %, og innbyggerne betaler 5769 kroner i avgifter, noe som er godt over landsgjennomsnittet. Det er ikke oppgitt i Kostra hvor mange av innbyggerne som er tilknyttet anlegg der rensekraft er oppfylt, og ikke tall som indikerer grad av fornyet ledningsnett eller alder på dette. Kommunen²⁵⁵ trekker frem at prøveanalysene til renseanlegget er tilfredsstillende. De påpeker videre at det kan være utfordringer ved store nedbørmengder. Risiko her må her vurderes i lys av klimaendringer og varslet økning i nedbørmengder på 10 % for agderkommunene²⁵⁶. I tillegg kommer snøsmelting og varmere vinter. Det jobbes for å utbedre renseanlegget med nytt biologisk trinn.

²⁵³ Regjeringen (2019) Status for drikkevannsområdet i landets kommuner <https://www.regjeringen.no/contentassets/e25d59f756104004959b529490358fad/status-for-drikkevannsomradet-i-landets-kommuner.pdf> (Nedlastet 03.06.2020)

²⁵⁴ Miljødirektoratet (2020). *Avløpshåndtering*, hentet fra <http://www.klimatilpasning.no/sectorer/vann-og-avlop/oppgaver/avlopshandtering/>

²⁵⁵ Evje og Hornnes kommune (2019 og 2020) Årsberetninger for 2018 og 2019.

²⁵⁶ Norsk Klimaservicesenter (2017). Klimaprofil Agder. Et kunnskapsgrunnlag for klimatilpasning. <https://cms.met.no/site/2/klimaservicesenteret/klimaprofiler/klimaprofil-agder/attachment/12027?ts=15dcb10bf8b> (Nedlastet 15.05.2020)

Norsk vann anbefaler en gjennomsnittlig fornyelsestakt for avløpsnett på 1% frem mot 2040²⁵⁷. For vannledningsnett anbefales en utskiftning på 1,2 % per år. Norsk vann savner generelt et fokus på vann og avløp i byggesaker. Inspeksjon fra Fylkesmannen ved Fennefoss avløpsanlegg i 2020²⁵⁸ avdekker følgende avvik: Kommunen har ikke overholdt grenseverdiene og mangler plan for oppfølging av renseanlegget. Kommunen har ikke tilfredsstillende plan for sanering av ledningsnett. Kjemikalielagring er ikke i henhold til forurensningsforskriften. Risikovurderingen har mangler. Fylkesmannen kommer med to anbefalinger: Kommunen bør forbedre hovedplanen for avløp. Internkontrollen har forbedringspotensialer og bør bedre tilpasses til kommunens avløpssektor. Fungerende vann og avløp er av høy vesentlighet for kommunens befolkning så vel som ytre miljø. Revisjonen vurderer samlet risiko og vesentlighet for området til M/H.

Aktuelle tema for forvaltningsrevisjon – Drift og forvaltning

Område/Tema	RoV
Samfunnssikkerhet og beredskap, overordnet eller om smittevern	H
Tilsyn og ulovlighetsoppfølging	M/H
Kommunal energi- og klimaplanlegging	H
Vedlikehold og drift av kommunale bygg	M
Drikkevannssikkerhet og kommunal vannforsyning	H
Vann og avløp	M/H

²⁵⁷ Norsk Vann (2019.) https://www.norskvann.no/images/pdf/Sluttrapport_ledningsnett.pdf (Nedlastet 02.06.20)

²⁵⁸ Fylkesmannen (2020). file:///C:/Users/Ha240350/Downloads/9379_Kontroll_2020.pdf (Nedlastet 03.06.2020)

4. RISIKO- OG VESENTLIGHETSVURDERING - FORVALTNINGSREVISJON I SELSKAPER OG EIERSKAPSKONTROLL

Vi har innledningsvis gjennomgått hva som menes med eierskapskontroll og forvaltningsrevisjon i kommunens selskaper (kap 1.3). Dette kapittelet vurderer Risiko- og vesentlighet tilknyttet kommunens selskaper sett opp imot behovet for eierskapskontroll og forvaltningsrevisjon i disse. Etter en kort innføring om kommunalt eierskap tar kapitlet for seg eierstyringen i Evje- og Hornnes kommune før vi ser videre på de viktigste selskapene. Analysen er delt inn etter de ulike selskapsformene (interkommunal politiske råd og kommunale oppgavefelleskap, Interkommunale selskaper og heleide aksjeselskap). Analysen tar ikke for seg alle kommunens selskaper, og den legger mest innsats i risikovurderingen for de selskapene der vesentligheten av selskapet er vurdert som høy. En oversikt over alle kommunens eierskap fremgår av vedlegg 1. og av listen i kap. 2.4.

4.1 Om kommunalt eierskap

Norske kommuner har stor grad av frihet til å organisere tjenestene sine og de kan velge mellom flere organisasjonsformer (Kommunale oppgavefelleskap, interkommunale politiske råd, Interkommunale selskaper, samvirkeforetak, aksjeselskaper, eller stiftelser). Det har vært en økning i bruken av fristilte organisasjonsformer i kommunal sektor (IKS er og Aksjeselskap), selv om denne trenden har flatet noe ut²⁵⁹. Trenden har likefullt ført til en mer kompleks og fragmentert organisering av den kommunale virksomhet, noe som kan ha implikasjoner med hensyn til folkestyre og kontrollmuligheter. Uavhengig av organisasjons- eller eierform er det like fullt kommunestyret som har det overordnede ansvaret for kommunens samlede virksomhet. Mulighetene kommunen har for påvirkning reguleres deretter gjennom lovverk tilknyttet den ulike selskapsformene. Figuren under viser at organisasjons- eller eierformens selvstendighet i forhold til kommunestyret varierer mellom de ulike selskapsformene. Kommunestyrets mulighet for innsyn og kontroll er betraktelig redusert i selskaper med private eiere, og i selvorganiserende stiftelser (til høyre i figuren) med mindre annet fremgår av vedtekter/avtaler, eller annet avtales.

Når kommunen velger å organisere tjenesteproduksjonen innenfor kommuneorganisasjonen, gjelder styringssystemene som følger av kommuneloven, og kommunestyret har i utgangspunkt

²⁵⁹ NKR (2018). *Veileder i selskapskontroll*, https://www.nkr.no/assets/documents/Publikasjoner/Veileder_i_selskapskontroll_-_fastsatt_av_styret_22.10.2018.pdf

tet all beslutningsmyndighet. Dersom virksomheten legges i egne rettssubjekt, som aksjeselskaper eller interkommunale selskaper, må styringssystemene følge den aktuelle lovgivningen for disse (Aksjeloven, IKS loven). Dette medfører at styring av selskapet må skje i selskapets eierorganer²⁶⁰ (Generalforsamling, representantskap). Interkommunale politiske råd og kommunale oppgavefelleskap er her underlagt bestemmelser i kommuneloven. Som egne rettssubjekter styres de gjennom representantskap og styrer og befinner seg slik i en mellomposisjon. I Aksjeselskaper med private eiere og i stiftelser er det ikke anledning til kontroll med foretaket, med mindre annet fremgår av vedtekter eller selskapsavtaler.

Kontrollutvalget kan kreve de opplysningene som er nødvendige for å gjennomføre sin kontroll fra interkommunale selskaper, interkommunale politiske råd, kommunale oppgavefelleskap, samt aksjeselskaper der en kommune eller fylkeskommune alene eller sammen med andre kommuner, fylkeskommuner eller interkommunale selskaper direkte eller indirekte eier alle aksjer. Opplysningene etter første ledd kan kreves fra virksomhetens daglige leder, styret og den valgte revisoren for selskapet (jf. Kommuneloven §23-6). Bestemmelsene om innsyn og undersøkelser i selskaper o.l. i § 23-6 gjelder på tilsvarende måte for kommunens eller fylkeskommunens revisor. (jf. Kommuneloven §24.10)²⁶¹.

4.2 Eierstyring/eierskapsforvaltning i Evje og Hornnes kommune

I den nye kommunelovens kapittel 26 reguleres forhold tilknyttet eierskapsstyring i kommunene. Det fremgår av § 26-1 at alle kommuner skal ha en eierskapsmelding. Evje og Hornnes revidert sist sin eierskapsmelding i oktober 2012, men kommunen arbeider med å få frem en ny jf. kravene i den nye kommuneloven hvor det fremgår at eierskapsmelding skal revideres minst hvert 4 år. I Eiermeldingen fra 2012 legges det til grunn at Evje og Hornnes kommune skal være en aktiv, langsiktig og forutsigbar eier i selskaper med betydning for kommunene. Målet er å klargjøre mål og forventninger kommunen har til sine selskaper. Dette skal bidra med langsiktig vekst og utvikling. I følgen meldingen skal ulike Eiermålsettinger knyttes til relaterte virksomhetsmålsettinger. Det vektlegges videre at kommunen må utføre avveininger ved valg av selskapsform, og det fremgår ulike momenter som må være med i en slik avveining. I meldingen henvises det til KS sine 18 prinsipper for godt eierskap²⁶², og det stilles en rekke krav til kommunen som eier av selskapene og en rekke krav til selskapene selv. I tabellen under har vi satt disse kravene opp skjematisk i en noe forenklet form/ordlyd.

Krav til eier	Krav til selskap	Kjørefregler for politisk og adm. eierstyring
Krav om åpenhet til kommunens selskaper Det bør være en analyse før opprettelse og valg av selskapsform	Krav om bevissthet rundt samfunnsansvar Krav om at eierne skal likebehandles. Herunder nevnes også informasjonsplikt til eiere, eksempelvis i forkant av saksbehandling.	Krav til kommunen om aktiv deltakelse i selskapenes eierorgan. Krav om at styrene løser oppgaver til beste for selskapets utvikling i tråd med eiernes krav.
Eier bør fremme sine interesser gjennom generalforsamling og representantskap skal realiseres av styret, herunder politisk vedtatt Eierstrategi og aksjonær-/eieravtale.	Krav om at selskapets åpningsbalanse skal være tilpasset formålet med eierskapet og selskapets situasjon.	Krav om fraksjonsleder når det er flere representanter fra kommunen i selskapenes styrings-/eierorgan

²⁶⁰ KS (anno). *Anbefalinger om eierstyring, selskapsledelse og kontroll* https://www.ks.no/contentassets/fb95418a8bab40d69235844e212abb6f/ks-anbefalinger-eierstyring_digital.pdf (Nedlastet 28.95.2020)

²⁶¹ LOV-2018-06-21-57 Lov om kommuner og fylkeskommuner (kommuneloven) https://lovdata.no/dokument/NL/lov/2018-06-22-83#KAPITTEL_7-2 (Nedlastet 02.06.2020)

²⁶² KS (anno)prinsipper for eierskapsstyring https://www.ks.no/contentassets/fb95418a8bab40d69235844e212abb6f/ks-anbefalinger-eierstyring_digital.pdf (Nedlastet 28.05.2020)

Eier skal gi klare mål for selskapet	Krav om at styresammensetningen skal være kjennetegnet av kompetanse, kapasitet og mangfold ut fra selskapets egenart.	Mulighet for at kommunestyret kan instruere representanter i saker av prinsipiell eller stor betydning.
Det skal utarbeides en eiermelding om kommunens samlede eierskap.	Krav om at styret skal ha en aktiv rolle med henhold til service, kontroll, strategi og ressursituasjon Krav tilknyttet saksforberedelse i eierorgan. Saksliste og saksdokumenter til representantskapet, generalforsamling sendes til ordfører, representantskap og rådmann (Kommunedirektøren) min. 30 dager før møtet. Krav om administrativ støtte i eierstyring.	Det skal være mulig for representanter å få politisk avklaring i forkant av møter. Det bør etableres en rutine der det hvert år rapporteres fra alle selskapene kommunen har eierinteresser i, i ett kommunestyremøte.
	Krav om utbytte/avkastning i tråd med eierskapets formål.	Krav til hvordan rådmann skal bistå folkevalgte representanter, formannskap og kommunestyre, herunder oversikt og kontakt med andre eiere. Krav om at det bør foretas regelmessige analyser av kapitalstrukturen.

Det kan videre nevnes at kommunen skal ha sin egen eierstyringshåndbok. Denne gjennomgås ikke her.

4.3.1 Analyse av kommunens selskaper/foretak

Risiko- og vesentlighet knyttet til kommunens overordnede eierskapsstyring er behandlet under eget punkt i kap.3.3 om tillitsskapende forvaltning. Under følger en gjennomgang av foretakene vi vurderer som mest aktuelle for eierskapskontroll og forvaltningsrevisjon fordelt på ulike foretaksmodeller.

Interkommunale politiske råd og andre oppgavefelleskap

Den nye kommuneloven angir ulike former for organisering av interkommunalt samarbeid. Av § 17-1 fremgår det at

Et interkommunalt samarbeid skal foregå gjennom et interkommunalt politisk råd, kommunalt oppgavefelleskap, vertskommunesamarbeid, interkommunalt selskap, aksjeselskap eller samvirkeforetak, en forening eller på en annen måte som det er rettslig adgang til»

Såkalt «§ 27-samarbeid» etter kommuneloven av 1992 og den mer uformelle regionrådsmodellen går med den nye kommuneloven ut, og det blir i stedet innført to nye samarbeidsformer: kommunalt oppgavefelleskap jf. kapittel 19 og interkommunalt politisk råd jf. kapittel 18. Interkommunalt samarbeid organisert etter kommuneloven av 1992 § 27 må være omdannet til en lovlig samarbeidsmodell innen fire år etter at kap.18 og 19 trer i kraft. Samarbeidet anses oppløst dersom det ikke er omdannet innen fristen. Kommunestyret skal selv treffe vedtak om omdanning og vedta ny samarbeidsavtale. Tilknyttet sistnevnte paragrafer vurderer revisjonen risiko og vesentlighet for følgende foretak:

Setesdal interkommunale politiske råd (RoV = M)

Setesdal Interkommunale politiske råd (Kommune-loven §18-1) Org.nr 981543556 Hovedkontor/vertskommune: Valle Nettside: https://www.setesdal.no/	Stiftet: 01.01.2000 Formål (iht. vedtektene): Setesdal IPR skal utifrå visjonen "I Setesdal er vi gjestfrie for nye tankar", stimulere utvikling og vekst i Setesdal basert på egne føremonnar/særpreg og fremme regionen sine interesser. Regionen skal gjennom sitt arbeid bidra til at Setesdal skal vere ein attraktiv region å bu, gjeste og drive næringsverksemd. Setesdal IPR har ansvaret for å arbeide med regionale samfunnsutfordringar med utgangspunkt i den til kvar tid gjeldande samarbeidsavtale og det fylkeskommunale og kommunestyrevedtekte regionale utviklingsprogrammet. Setesdal IPR kan tillegjast det operative ansvaret for regionale samarbeidstiltak etter kommunale vedtak. Regionrådet skal søke å arbeide i partnerskap med Agder fylkeskommune og næringslivet i Setesdal i det regionale utviklingsarbeidet.			Eierandel: 20 % Annet: Foretaket har eierandeler i flere selskaper: Evjeklinikken Holding AS, LL Setesdal Bilruiter AS, Destinasjon Hovden AS																	
	Risiko og Vesentlighet: M	<table border="1"> <thead> <tr> <th>Tall i 1000 kroner</th> <th>2018</th> <th>2017</th> </tr> </thead> <tbody> <tr> <td>Omsetning</td> <td>13 297</td> <td>15262</td> </tr> <tr> <td>Ordinært resultat</td> <td>2 420</td> <td>2655</td> </tr> <tr> <td>Langsiktig gjeld</td> <td>2726</td> <td>2302</td> </tr> <tr> <td>Egenkapital</td> <td>22 545</td> <td>20325</td> </tr> <tr> <td>Antall ansatte</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	Tall i 1000 kroner	2018	2017	Omsetning	13 297	15262	Ordinært resultat	2 420	2655	Langsiktig gjeld	2726	2302	Egenkapital	22 545	20325	Antall ansatte	2	1	Andre eiere Bykle k. (20 %), Valle k. (20 %), Bygland k. (20 %) Åseral k. (20 %)
Tall i 1000 kroner	2018	2017																			
Omsetning	13 297	15262																			
Ordinært resultat	2 420	2655																			
Langsiktig gjeld	2726	2302																			
Egenkapital	22 545	20325																			
Antall ansatte	2	1																			

Mulige risikofaktorer

- Omstilling (kommunereformen)
- Ulike kommuners rolle og interesser
- Antall oppgaver og saker.
- Anskaffelsesregelverket (ikke aktuelt for 2019).
- Forvaltning av tilskudd og støtteområder
- Investeringer i aksjer og selskaper.
- Endringer/nye interesser.

Risiko og vesentlighetsvurdering

Revisjonen vurderer at sannsynligheten for at overnevnte risikofaktorer/risikoområder kan være tilstede i foretaket. Regionen er inne i en omstillingsfase, og foretaket har et variert og stort antall saker/arbeidsområder. Det interkommunale politiske rådet er videre en viktig aktør for å realisere målet om at Setesdal skal være en attraktiv region å bo, besøke og drive næringsvirksomhet. Foretaket kan vise seg å spille en viktig rolle med tanke på fremtidige endringer, eksempelvis iht. kommunereformen. Foretaket skal videre bidra til regionalt og interkommunalt samarbeid i hele regionen. Det mottar og forvalter årlige tilskudd og fyller flere oppgaver for kommunene, herunder samarbeid rundt desentralisert helsesøsterutdanning/distriktsvennlig sykepleierstudium. Konsekvenser må sees i forhold til de ulike områdene foretaket omfatter, men også selve samarbeidet. Virksomhetens strategiske satsningsområder (infrastruktur, interkommunalt samarbeid og næringsutvikling) er av høy vesentlighet for kommunen og regionen som helhet. Miljøaspektet må vektlegges her. Rådet er et eget rettssubjekt²⁶³. Det kan være aktuelt med eierskapskontroll. Forvaltningsrevisjon kan være aktuelt innenfor mer spesifiserte områder. Revisjonen vurderer samlet risiko og vesentlighet som M.

²⁶³ <https://www.setesdal.no/samarbeidsavtale-og-vedtekter.484491.no.html>

Setesdal IKT – (RoV = H)

Setesdal IKT (Kommuneloven § 27) Org.nr 896780832 Hovedkontor: Bykle Registrert nettside: www.setesdalikt.no (Parkert) Risiko og Vesentlighet: H	Stiftet: 19.01.2011 Formål: (iht. vedtekten): Samarbeidet skal dekke de deltagende kommuners behov, plikter og oppgaver innenfor IKT-tjenester, og skal gjennom målrettet bruk av informasjons- og kommunikasjonsteknologi fremme utvikling av tjenesteproduksjon, publikumsservice og administrative tjenester i deltakerkommunene. Samarbeidet skal ivareta deltakerkommunenes oppgaver knyttet til drift, service og utvikling av informasjons- og kommunikasjonsteknologi.			Eierandel: 20 % Annet:
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	20 591	22 208	Bykle k. (20 %),
	Ordinært resultat	741 556	720 981	Iveland k (20 %),
	Langsiktig gjeld	4 031	3 487	Valle k. (20 %)
	Egenkapital	1 008	565	Bygland (20%)
	Antall ansatte	6	7	

Mulige risikofaktorer/risikoområder:

- Innsyn og offentlighet.
- Risiko tilknyttet kritisk infrastruktur for kommunene
- Forvaltningen av ressurser til utvikling og innovasjon
- Anskaffelsesregelverket
- Personvern og IT-tjenester (GDPR)
- Fremtidsrettet utviklingsansvar (bærekraft)
- Endringer i foretaket
- IT sikkerhet
- Rolle ved gjennomføring av valg.

Risiko og vesentlighetsvurdering

Revisjonen finner at flere av de overnevnte risikofaktorer, eller risikofaktorer tilknyttet overnevnte risikoområder kan inntreffe i foretaket. Det finnes lite offentlig tilgjengelig informasjon om foretaket. Spesiell risiko er knyttet til digitaliseringsprosesser, IT-løsningenes funksjonalitet, og krav om personvern innen IT. Konsekvenser av at risikofaktorer inntreffer på disse områdene kan være høy for kommunen. Manglende etterlevelse av regelverk for personvern og informasjonssikkerhet kan ramme enkeltpersoners integritet. IT-samarbeidet er av høy vesentlighet for kommunen. Det ivaretar drift, service av kritisk infrastruktur og utvikler informasjons- og kommunikasjonsteknologi for kommunen og mottar årlige bevilgninger til dette. Covid-19 pandemi har satt behovet for velfungerende og oppdaterte IT-tjenester ytterligere på dagsorden. Vi er kjent med at selskapet skal ha levert godt til kommunen under pandemien våren 2020, men vurderer likevel at samlet Risiko- og vesentlighet for selskapet er H og at det kan være hensiktsmessig med både eierskapskontroll og forvaltningsrevisjon på IT området. Det er ikke utført kontroll med foretaket tidligere.

Midt-Agder Friluftsråd

Midt Agder friluftsråd (K.l. § 27) Org.nr 975641716 Hovedkontor: Kristiansand Risiko og Vesentlighet: M	Stiftet: 19.10.1961 Formål (jf. vedtektene): Friluftsrådets oppgave er i samarbeid med deltakerkommunene, offentlige etater på ulike nivå og interesserte organisasjoner å: • Arbeide for å fremme et enkelt, aktivt, allsidig og miljøvennlig friluftsliv, og bevare natur- og kulturverdier. • Arbeide for sikring og tilrettelegging av regionalt viktige friluftsområde/ grønnstruktur for offentlig bruk. • Koordinere forvaltning og drift av regionale friluftsområder. Herunder også turløyper og regionale skiløyper. • Informere om og koordinere friluftsmuligheter i regionen. • Avgi uttalelser i viktige saker som berører friluftslivet, herunder plansaker. • Verne om allemannsretten som forutsetning for friluftsliv. • Arbeide med andre friluftsoppgaver av regional karakter.		Eierandel: 1 av 9 Annet: Tilskudd betales etter antall innbygger i kommunen.		
	Tall i 1000 kroner		2018	2017	Andre eiere
	Omsetning		8644	9113	Kommunene i Region Kristiansand: (Iveland, Kristiansand, Vennessla, Birkenes, Lillesand) og Evje og Hornnes.
	Netto driftsresultat		-604	373	
	Langsiktig gjeld		4799	4248	
	Egenkapital		11826	4284	
Antall ansatte		7	7		

Mulige risikofaktorer/risikoområder:

- Ressurser og kapasitet
- Miljøaspekt
- Folkehelseaspekt
- Kompetanse
- Sikkerhetsaspekt

Risiko og vesentlighetsvurdering:

Revisjonen vurderer at det er av risiko tilknyttet selskapet, men at selskapet er av høy vesentlighet for kommunen og dens innbyggere. I et folkehelseperspektiva har friluftslivet en sentral plass som helsefremmende arena. Selskapet er også viktig for å tilrettelegger for turisme og aktiviteter for besøkende i kommunene. Revisjonen vurderer samlet risiko og vesentlighet som M.

Interkommunale selskaper

Et interkommunalt selskap (IKS) kan opprettes av kommuner, fylkeskommuner eller andre interkommunale selskap, jf. IKS-loven. Selskapets øverste organ er representantskapet der deltakerkommunene utøver sin eierstyring gjennom valgte representanter. Selskapet ledes av et styre som velges av representantskapet. Representantskapet kan utøve eierstyring overfor styret på flere måter; de bestemmer sammensetningen av styret, de kan instruere styret og omgjøre styrets beslutninger og det kan gjennom selskapsavtalen bestemmes at utvalgte saker må godkjennes i representantskapet²⁶⁴.

²⁶⁴ KS (anno). *Anbefalinger om eierstyring, selskapsledelse og kontroll*, https://www.ks.no/contentassets/fb95418a8bab40d69235844e212abb6f/ks-anbefalinger-eierstyring_digital.pdf (Nedlastet 03.06.2020)

Setesdal Miljø og Gjenvinning IKS (RoV = H)

Setesdal Miljø og gjenvinning IKS Org.nr 988798185 Hovedkontor: Evje Registrert nettadresse: www.smg-iks.no Risiko og vesentlighet: H	Stiftet: 01.07.2004 Formål (jf. Brønnøysundregisteret): Føremålet med selskapet er å take vare på alt avfall i regionen på ein miljømessig, teknisk og økonomisk forsvarleg måte, ved at kommunane overfører dette ansvaret til selskapet. Selskapet skal: etablere, eige og drive anlegg for mottak, handsaming og deponering av avfall i dei fem kommunane i samsvar med forureiningslov og konsekjonsvilkår, vere ansvarleg for innsamling, transport og handsaming av alle avfallstypar etter lovverk og føresegner, ta seg av all innsamling og vidare handsaming av slam frå reinseanlegg, septiktankar og lukka anlegg, drive informasjon, samordning, rådgjeving og tilrettelegging vedkomande avfallshandtering. Selskapet kan ta på seg oppgåver for eigarkommunane og andre kundar og kjøpe tenester knytt til drifta frå andre når dette er teneleg. Selskapet avgjer i kor stor grad drifta skal nytte egne anlegg, utstyr og mannskap, eller ved leige og/eller driftsavtalar med kommunar, verksemdar eller personar. Representantskapet kan vedta at selskapet deltek i andre føretak med avgrensa ansvar, når dette fremjar selskapet sitt føremål og kompetanse, og/eller tek sikte på å gjeve tekniske økonomiske- og miljømessige driftsføremøner. Kommunane skal samordne sine renovasjonsføresegner slik at dei vert like og samsvarer med selskapsavtalen.		Eierandel: 20 % Annet: Firmaets eierskap i Returkraft AS er 3,23 %	
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	25 126	23 858	Bykle k. (20 %),
	Ordinært Resultat	-60	272	Valle k. (20 %),
	Langsiktig gjeld	15 627	16 054	Bygland k. (20%),
	Egenkapital	18 977	19 049	Iveland k. (20 %)
	Antall ansatte	13	13	

Mulige risikofaktorer/risikoområder:

- Anskaffelsesregelverket
- Leverer tjenester til selvkost
- Beregning av avfallsgebyrer
- Pris på levering av restavfall til returkraft AS. (Eierskap i Returkraft AS, 3,23 %)
- Miljøaspekt, eksempelvis tilknyttet drift av deponi, gjenvinningsgrad
- Håndtering av ulike typer avfall etter gjeldende regelverket (husholdningsavfall, næringsavfall, farlig avfall. Firmaet er registrert for behandling av ikke-farlig avfall)
- Selskapets investeringer.
- Bruk av fondsmidler
- Tildelt enerett for renovasjon av husholdningsavfall fra eierkommunene

Risiko og vesentlighetsvurdering

Revisjonen vurderer at overnevnte risikofaktorer, og risikofaktorer tilknyttet overnevnte risikoområder, kan gjøre seg gjeldende da regelverket tilknyttet selskapets virksomhet kan være komplisert. Avfallshåndtering er et krevende felt som kan ha relativt store konsekvenser for det ytre miljø. I Kostra er det ikke oppgitt hvor stor andel som leveres til materialgjenvinning. Selvkostraden er på 100% for håndtering av husholdningsavfall. Årsgebyr for avfallstjenester er på 2 820 kroner i 2019, noe som er under sammenlignbare kommuner/landet/fylket. Selskapets vesentlighet for kommunen må ansees som høy. Selskapet leverer kritiske og lovpålagte tjenester for kommune innen avfallshåndtering og eier/driver anlegg for mottak, håndtering av ulike typer avfall i kommunene. De har ansvar for innsamling transport og håndtering av alle avfallstyper, og forvalter relativt store økonomiske verdier. Revisjonen vurderer samlet risiko og vesentlighet til H. Det kan være aktuelt med både eierskapskontroll og forvaltningsrevisjon i selskapet selv om det ble utført kontroll med selskapet i 2013.

Setesdal Brannvesen IKS (RoV = M/H)

Setesdal Brannvesen IKS Org.nr 887932492 Hovedkontor: Evje Registrert nettside: www.sb-iks.no Risiko og vesentlighet: M/H	Stiftet: 04.10.2004 Formål (jf. Brønnøysundregisteret): Selskapet skal ivareta deltagernes oppgaver, plikter og behov innenfor brann og eksplosjonsvern, ulykkes og redningsberedskap, brannforebyggende og kontrolloppgaver og andre forhold som naturlig hører inn under dette formålet, herunder ivaretagelse av plikter og oppgaver knyttet til nødmeldingssentralene (110 sentral) og oppgaver knyttet til akutt forurensning. Alle oppgaver skal utføres innenfor det til enhver tid gjeldende regelverk. Selskapet plikter å delta i samarbeid med andre når dette følger av lov, forskrift, statlige pålegg eller annet avtaleverk for å ivareta oppgaver under formålet. Selskapet kan opprette egne selskaper, inngå avtaler med andre kommuner, selskaper og virksomheter for å ivareta formålet. Selskapet kan selge tjenester knyttet til formål så langt dette ikke vil være i strid med lov eller forskrift. Selskapet er underlagt den til enhver tid gjeldende forvaltningslov og offentliglov		Eierandel: 15 %. Annet:	
	Tall i 1000 kroner	2018	2017	Andre eiere: Bygland k. (21,8 %), Bykle k. (17 %), Iveland k. (25,4 %), Valle k. (20,8 %)
	Omsetning	19 150	13 744	
	Ordinært resultat	256 593	540 877	
	Langsiktig gjeld	17 787	12 068	
	Egenkapital	11 143	10 889	
	Antall ansatte	79/5	79 /5	

Mulige risikofaktorer:

- Offentlige anskaffelser
- Selvkostberegninger
- Miljøhensyn
- Tilsyn og forebyggende arbeid
- HMS området, risikobaserte arbeidsoppgaver
- Økende krav til brannvern og beredskap i kommunene (kompetansekrav, klimaspekt etc.)
- Voksende hytte-byer i fjellet
- Endringer i selskapet Eks. Forestående generasjonsskifte i ledelsen.
- Gjeldsnivået/investeringer

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at overnevnte risikofaktorer, eller risikofaktorer tilknyttet overnevnte risikoområder, kan gjøre seg gjeldende i tilknytning til foretaket. Det er spesiell risiko tilknyttet foretakets oppgave om å koordinere beredskap. I lys av at eierkommunene, i tillegg til sine fastboende, har stor hyttebebyggelse, og at det har vært flere skogbranner (eks tørkesommeren 2018) har selskapet stort ansvar. Selskapet skal dekke et stort geografisk området der fremkommelighet kan utgjøre en utfordring. Selskapet skal videre sikre kulturhistoriske verdier. Konsekvenser må vurderes i forhold til manglende tjenesteleveranse på de ulike områdene, men også iht. personalforvaltning og risikobaserte arbeidsoppgaver for personalet. Foretaket er av høy vesentlighet for kommunen da det utfører kritiske og lovpålagte funksjoner, herunder brann og eksplosjonsvern, ulykkes- og redningsberedskap, brannforebyggende arbeid, plikter og oppgaver knyttet til nødmeldingssentralene, og det forvalter betydelige økonomiske verdier. Selskapet skal også ivareta oppgaver knyttet til akutt forurensning, gi informasjon og opplæring til skoleelever om brannvern mv. Foretaket finansieres gjennom driftstilskudd fra eierkommunene, men også betaling for tjenester. Det ble gjennomført forvaltningsrevisjon i selskapet i 2018 der revisjonen kom med anbefalinger tilknyttet manglende eierskapsmelding, og rutiner for eierskapsoppfølging. etiske retningslinjer, instruks for styret, retningslinjer for håndtering

av mulige habilitetskonflikter, klargjøring av delegasjonsreglementet, årlige eiermøter og møtepraksis, protokollføring og arkivhold. Det ble anbefalt at alle som påtar seg styreverv registrerer seg i styrevervregisteret. Funnene er lagt frem for kommunen og tatt til etterretning. Omdømmet til selskapet fremstår som positivt og kommunene får positive tilbakemelding av fylkesmannen med henhold til beredskap. Med bakgrunn i at selskapet ble prioritert for forvaltningsrevisjon i 2018 vurderes samlet Risiko og vesentlighet som M/H.

Konsesjonskraft IKS (RoV = M)

Konsesjonskraft IKS Org.nr 971 330 937 Hovedkontor Valle Nettside: www.konsesjonskraft.no/	Stiftet: 2003 Formål: Konsesjonskraft IKS skal vere ein leiande nasjonal forvaltar av konsesjonskraft. Konsesjonskraft IKS skal omsetje kommunane og fylkeskommunen si konsesjonskraft, gjennom å ta i mot og formidle vidare den pengeyttinga som oppstår gjennom forvaltninga av konsesjonskraftrettane og delta i verksemd som har naturleg samanheng med dette. Konsesjonskraft IKS skal etterleve og praktisere prinsippet om meroffentlighet i alt arbeid. Konsesjonskraft IKS skal mellom anna trygge konsesjonskraftordninga som ein kommunal/fylkeskommunal rett, trygge verdien i konsesjonskraftordninga, og sikre deltakarane pårekelege og gode inntekter.			Eierandel: 0,39%																			
	Risiko og vesentlighet: M	<table border="1"> <thead> <tr> <th>Tall i 1000 kroner</th> <th>2018</th> <th>2017</th> <th>Andre eiere</th> </tr> </thead> <tbody> <tr> <td>Omsetning</td> <td>221 051</td> <td>220 206</td> <td rowspan="5">19 av kommunene på Agder og Agder fylkeskommune.</td> </tr> <tr> <td>Ordinært resultat</td> <td>10 087</td> <td>25 258</td> </tr> <tr> <td>Langsiktig gjeld</td> <td>0</td> <td>0</td> </tr> <tr> <td>Egenkapital</td> <td>157 758</td> <td>147671</td> </tr> <tr> <td>Antall ansatte</td> <td>3</td> <td>3</td> </tr> </tbody> </table>	Tall i 1000 kroner	2018	2017	Andre eiere	Omsetning	221 051	220 206	19 av kommunene på Agder og Agder fylkeskommune.	Ordinært resultat	10 087	25 258	Langsiktig gjeld	0	0	Egenkapital	157 758	147671	Antall ansatte	3	3	
Tall i 1000 kroner	2018	2017	Andre eiere																				
Omsetning	221 051	220 206	19 av kommunene på Agder og Agder fylkeskommune.																				
Ordinært resultat	10 087	25 258																					
Langsiktig gjeld	0	0																					
Egenkapital	157 758	147671																					
Antall ansatte	3	3																					

Mulige risikofaktorer/risikoområder:

- Mulige lovendringer på området.
- Potensielle endringer i rammevilkår
- Klimaforhold
- Internasjonal økonomisk utvikling.
- Kraftpriser og valuta: Svingninger i valutamarkedet og kraftmarkedet
- Finansforvaltning
- Anskaffelsesregelverket
- Åpenhet og innsyn

Risiko- og vesentlighetsvurdering:

Risikofaktorer tilknyttet selskapets mål er i hovedsak av finansiell art. Foretaket forvalter store økonomiske verdier for kommunene, og konsesjonskraftsinntekter utgjøre en viktig inntektskilde for kommunene. Av risikoreducerende tiltak kan det nevnes at foretaket har en egen risikostrategi på kraftforvaltning og administrativ beredskapsplan. På Bakgrunn av at det nylig er gjennomført revisjon i regi av Aust-Agder Revisjon IKS vurderer revisjonen at samlet risiko og vesentlighet er M, og at det vil være mindre aktuelt å igangsette ytterligere eierskapskontroll i selskapet for Evje og Hornnes kommune. Spesielt med tanke på at kommunen har en liten eierandel.

Aust-Agder museum og Arkiv IKS - (RoV = M/H)

Agder Museum og Arkiv IKS Org.nr 986 088 695 Hovedkontor: Arendal Risiko og vesentlighet: M/H	Stiftet: 03.04.2003 Formål (jf. Brønnøysundregisteret): Aust-Agder Museum og Arkiv IKS skal forvalte, drive og utvikle museums- og arkivfeltet i Aust-Agder ved å: - arbeide for at verdifulle, bygningar, gjenstandar, arkiv og andre informasjonsberarar av historisk og administrativ verdi blir samla inn, tekne vare på og gjort tilgjengelege for allmenta, for forskning, og administrative formål. - aktivt formidle samlingane til institusjonen og avtalepartane saman med historia og kulturarven i fylket slik at det fremjar velferda og dei demokratiske rettane til innbyggjarane. Barn- og unge skal prioriteras i formidlinga. - arbeide aktivt for forvaltning, forskning, formidling og publisering, gjere Aust-Agders kultur og historie levande for befolkninga og bidra til aktiv distriktutvikling i Aust-Agder. - vere faginstans for deltakarane i museums- og arkivfaglege spørsmål. - utvikle fagleg og administrativ kompetanse ved lokale museum og samlingar og arbeide for at lokale kulturminne og lokal tradisjon blir tekne vare på. - ta på seg betalte oppdrag for offentlige og private organ, og kan også administrere eksternt finansierte prosjekt innanfor sitt arbeidsfelt.		Eierandel: 5 % Annet: Evje og Hornnes er blant de 4 største kommunale eierne i foretaket	
	Tall i 1000 kroner	2018	2017	Andre eiere Fylkeskommunen (47%) og 9 andre kommuner i Aust Agder.
	Omsetning	67 565	62 839	
	Ordinært Resultat	49993	2 823	
	Langsiktig gjeld	205 177	206 950	
	Egenkapital	150 788	146 604	
	Antall ansatte	60	60	

Mulige risikofaktorer/risikoområder:

- Ressurssituasjonen
- Drift, vedlikehold og bevaring av museumsbygg og gjenstandar
- Anskaffelsesregelverket
- Universell utforming
- Rollen som faginstans i museums og arkivfaglige spørsmål
- Kan administrere eksternt finansierte prosjekt
- Betalte oppdrag for offentlige og private aktører
- Utfordring knyttet til fusjon/endringer/tidligere endringer i selskapet
- Forvaltning av store kulturhistoriske verdier
- Arkivering og digitalisering
- Kompetanse (mangel på kvalifiserte søkere)
- Mange eiere og avdelinger
- Kommunens rolle
- Høyt antall prosjekter

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at overnevnte risikofaktorer, eller risikofaktorer tilknyttet overnevnte risikoområder, kan gjøre seg gjeldende i tilknytning til foretaket. I 2015 ble Setesdalsmuseet IKS overført/fusjonert med selskapet. Risiko for kommunen ligger her i forhold til ivaretagelse av kommunens interesser i et selskap med mange eiere. Revisjonen er kjent med at det har vært diskusjoner etter fusjonen. Konsekvenser må ellers sees i forhold til det enkelte området museet forvalter. Vesentligheten til selskapet for kommunen må sees i forhold til at museet skal bevare store kulturhistoriske verdier for fremtiden og gi et museumstilbud for innbyggere, herunder barnehager og skolelever, så vel som turister. Revisjonen vurderer samlet Risiko og vesentlighet til å være M/H og at eierskapskontroll og forvaltningsrevisjon kan være aktuelt, fortrinnsvis i samarbeid med andre eierkommuner/fylkeskommunen²⁶⁵.

²⁶⁵ Aust-Agder Museum og Arkiv (2018) Strategi 2018-2022: el bevart godt fortalt. <https://www.aama.no/media/1088/strategidokument-aama-2018-2022.pdf> (Nedlastet 07.06.2020)

Aksjeselskap (offentlig heleide)

Et aksjeselskap (AS) kan eies av en kommune eller fylkeskommune alene, eller sammen med andre kommuner og private rettssubjekter. Selskapets øverste myndighet er generalforsamlingen, og det er gjennom generalforsamlingen eierne (kommunen) utøver eierstyring. Generalforsamlingen velger styre og fastsetter rammer og gir nærmere regler for styret og daglig leder. Selskapet ledes av styret, det er styret som har det overordnede ansvaret for at selskapet drives i samsvar med eierens formål og i tråd med gjeldende lover og regler²⁶⁶.

Evje Næringspark Holdig AS (RoV = M)

Evjemoen næringspark holdig AS Org.nr 991796185 Hovedkontor: Evje Risiko og vesentlighet: Datterselskap: Evjemoen Næringspark AS: M/H Evjemoen Fengsel M	Stiftet: 30.08.2007 Formål (jmf. brønnøysundregisteret): Investeringer i aksjer og verdipapirer, andeler og andre finans- og realobjekter, finansiell virksomhet, samt alt hva dermed står i forbindelse, herunder gjennom aksjetegning eller på annen måte å delta i andre selskaper eller foretak.	Eierandel: 100 % Annet: Tre datterselskaper, Evjemoen næringspark AS (100%), Evje fengsel eiendom AS (100%) og Odde Eiendom AS 50%)			
	Tall i 1000 kroner	2018	2017	2016	2015
	Omsetning	0	0	0	0
	Årsresultat	10	9	55	1115
	Langsiktig gjeld	0	0	0	0
	Egenkapital	31 389	31 379	31370	31 315
	Antall ansatte	0	0	0	0

Mulige risikofaktorer:

- Betydelig investering i datterselskap
- Inntektene består i hovedsak av finansinntekter
- Ingen ansatte i morselskapet.
- Datterselskap skal utvikle og drifte kommunens næringspark på en økonomisk bærekraftig måte.
- Styringsstruktur
- Praktisering av offentlighetsloven, merofentlighet.

Risiko og vesentlighetsvurdering

Risiko- og vesentlighet må sees i lys av selskapets datterselskaper (Se under), men sette samlet til M med utgangspunkt i foretakets rolle i eierskapsstrukturen. Det kan være aktuelt å inkludere selskapet i eierskapskontroll eller forvaltningsrevisjon med datterselskaper.

²⁶⁶ KS (Anno) Anbefalinger om eierstyring, selskapsledelse og kontroll, https://www.ks.no/contentassets/fb95418a8bab40d69235844e212abb6f/ks-anbefalinger-eierstyring_digital.pdf (Nedlastet 03.06.2020)

Evjemoen næringspark AS (RoV = M/H)

Evjemoen Næringspark AS Org.nr 985420718 Hovedkontor: Evje Nettside: http://www.evjemoen.no/ Risiko og vesentlighet: M/H	Stiftet: 07.02.2003 Formål (jmf. Brønnøysundregisteret): Drift, vedlikehold, utleie og omsetning av fast eiendom, bygninger og tekniske installasjoner samt virksomhet i tilknytning til dette.			Eierandel: 100 % Annet: Via Evjemoen næringspark holding AS	
	Tall i 1000 kroner	2018	2017	2016	2015
	Omsetning	14255	7 349	8 270	7240
	Årsresultat	5886	547	1192	287
	Langsiktig gjeld	8570	7443	7 322	8 589
	Egenkapital	11 421	5 581	5 089	3 986
	Antall ansatte	5	-	-	5

Mulige risikofaktorer/risikoområder:

- Forvalter økende verdier og inntekter (økende omsetning)
- Forvaltning av bygg og eiendom
- Anskaffelser og investeringer
- Omsetter og leier ut fast eiendom og tomter på vegne av kommunene.
- Finansielle komplikasjoner tilknyttet Covid-19 for næringslivet
- Ansvar tilknyttet tilrettelegging for økonomisk vekst og næringsutvikling
- Forvalter tilskuddsordninger på vegne av kommunen.

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at overnevnte risikofaktorer, eller risikofaktorer tilknyttet overnevnte risikoområder, kan gjøre seg gjeldende i tilknytning til foretaket. Evjemoen næringspark er i dag det største næringsområdet i indre Agder, og foretaket forvalter en eiendom på ca. 880 daa med ca. 60.000 m² bygningsmasse fordelt på 100 bygg. Det har således et omfattende ansvar med tanke på drift vedlikehold og utvikling av tidligere Evjemoen militærleir. Selskapet legger til rette for økonomisk vekst og næringsutvikling. Det er et mulig usikkerhetsmoment tilknyttet Covid-19 pandemi for næringslivet som selskapet jobber opp imot. Risiko må videre sees i forhold til salg av eiendom, vedlikehold, investeringer mv. Selskapet er tett knyttet opp mot kommunens hovedsatsningsområdet om næringsutvikling på Evjemoen og er således av høy vesentlighet for kommunen. Revisjonen vurderer samlet risiko og vesentlighet til M/H

Evje Fengsel Eiendom AS (RoV = M)

Evje Fengsel Eiendom AS Org.nr 993 071404 Hovedkontor: Evje Risiko og vesentlighet: M	Stiftet: 11.06.2008 Formål (Jmf. Brønnøysundregisteret): Drift, vedlikehold, utleie og omsetning av fast eiendom, bygninger og tekniske installasjoner samt virksomhet i tilknytning til dette.			Eierandel: 100 % Annet: Indirekte eid gjennom Evje Næringspark holding AS	
	Tall i 1000 kroner	2018	2017	2016	2015
	Omsetning	5545	5399	5914	5087
	Årsresultat	1787	1800	1550	-1702
	Langsiktig gjeld	84 608	26 404	28 839	30 810
	Egenkapital	6720	4933	3133	1584
	Antall ansatte	2	2	2	2

Mulige risikofaktorer/risikoområder:

- Stor økning i langsiktig gjeld forårsaket av investeringer
- Omsetter fast eiendom
- Rentekostnader
- Anskaffelser og investeringer

Risiko og vesentlighetsvurdering:

Revisjonen vurderer at samlet risiko og vesentlighet for selskapet er M, og at eventuell forvaltningsrevisjon eller eierskapskontroll bør gjøres som et ledd i forvaltningsrevisjon av mor/søsterselskap.

Setpro AS (RoV = M/H)

Setpro AS Org.nr 957876374 Hovedkontor: Evje Registrert nettside: Nei https://www.setpro.no/ Risiko og vesentlighet: M/H	Stiftet: 28.12.1989 Formål: Tiltaksarrangør av arbeidsrettede tiltak i Setesdal. Selskapet skal gjennom bruk av læringsarenaer internt og eksternt bidra til at brukere av tjenestene opplever økt livskvalitet, mestringsevne og formidling til arbeid. Selskapet skal være en solid og troverdig samarbeidspartner for NAV, eiere og kunder ved å være leverandør av arbeidsrettide tiltak ihht. gjeldende krav og med god kvalitet. Selskapet skal tilby næringslivet, eiere og kunder varer og tjenester på ordinære forretningsmessige vilkår. Selskapets overskudd skal forbli i bedriften og disponeres til formål som styrker fremtidig drift og utvikling til beste for våre brukere.			Eierandel: 20 % Annet:
	Tall i 1000 kroner			Andre eiere
	Omsetning	20 948	16 845	Bygland k. (20 %) Bykle k. (20 %), Iveland (20 %) Valle (20 %)
	Årsresultat	786	101	
	Langsiktig gjeld	14 850	0	
	Egenkapital	7730	6944	
	Antall ansatte	22	-	

Mulige risikofaktorer:

- Attføringsbransjen er i stadig endring
- Konkurransen utsatt virksomhet vs. Sosialt formål
- Fallende inntekter pga. Covid-19
- Overholdelse av NAVs retningslinjer.
- Anskaffelsesregelverket
- Samarbeid: Selskap, NAV og flere kommuner i Setesdal
- Økende gjeldsnivå

Risiko og vesentlighetsvurdering

Revisjonen vurderer at overnevnte risikofaktorer, eller risikofaktorer tilknyttet overnevnte risikoområder, kan gjøre seg gjeldende i tilknytning til foretaket. Attføringsbransjen er i stadig endring og står ovenfor nye krav og utfordringer. Flere tiltak er konkurransen utsatt som følge av forskriftsendringer. Det er signaler på at anbudsregimet i attføringsbransjen fungerer dårlig. Det er ikke utført kontroll med selskap tidligere selv om selskapet har eksistert lenge. Selskapet har en betydelig økning i langsiktig gjeld i 2018 (Nesten 15 millioner kroner) som følge av investeringer. Selskapet har videre en viktig samfunnsnyttig funksjon og er en viktig aktør for personer med utfordringer på arbeidsmarkedet/bistandsbehov. Bedriften skal legge til rette for læring og utvikling for utsatte grupper, og fyller derfor en vesentlig funksjon for kommunen. Revisjonen vurderer samlet risiko og vesentlighet for foretaket som M/H og at det kan være aktuelt med eierskapskontroll og forvaltningsrevisjon.

4.3.2 Aktuelle tema – eierskapskontroll og forvaltningsrevisjon i selskaper

Selskap	Vinkling/tema	Risiko- og vesentlighet
Setesdal Interkommunale politiske råd	Eierskapskontroll og forvaltningsrevisjon	M
Setesdal IKT	Eierskapskontroll og Forvaltningsrevisjon: Personvern og IT-sikkerhet	H
Midt-Agder friluftsråd	Eierskapskontroll og forvaltningsrevisjon	M
Setesdal Miljø og gjenvinning	Eierskapskontroll og forvaltningsrevisjon: Avfallshåndtering og miljø	H
Setesdal Brannvesen IKS	Eierskapskontroll og forvaltningsrevisjon	M/H
Konsesjonskraft IKS	Eierskapskontroll og Forvaltningsrevisjon.	M
Aust-Agder Museum og Arkiv IKS	Eierskapskontroll og forvaltningsrevisjon:	M/H
Evje Næringspark Holding AS Inkl. datterselskaper	Eierskapskontroll og forvaltningsrevisjon: Eierskapsforvaltning, Overordnet eierskapsforvaltning, næringsutvikling, bærekraft.	M
Evjemoen næringspark AS	Eierskapskontroll og forvaltningsrevisjon: Eierskapsforvaltning, næringsutvikling, bærekraft	M/H
Evjemone fengsel AS	Eierskapskontroll og forvaltningsrevisjon:	M
Setpro AS	Eierskapskontroll og forvaltningsrevisjon: Attføringsbransje i endring: fortrinnsvis i samarbeid med andre eierkommuner	M/H

5. OPPSUMMERING

Revisjonen har i denne analysen pekt på ulike områder, både overordnet og innenfor den enkelte tjeneste, hvor det kan være aktuelt å gjennomføre forvaltningsrevisjon. Målet med analysen er å gi kontrollutvalget et godt grunnlag for å utarbeide plan for forvaltningsrevisjon for perioden 2019-2023. Under oppsummeres de mest aktuelle områdene vi har:

Forvaltningsrevisjon

BÆREKRAFT	Risiko og Vesentlighet
Bærekraftig utvikling (overordnet)	H

LOKALDEMOKRATI	Risiko og vesentlighet
Åpenhet og Innsyn	M/H
Likestilling, mangfold og inkludering	M/H

TILLITSKAPENDE FORVALTNING	Risiko og vesentlighet
Internkontroll: Avvik og avvikshåndtering	M/H
Etikk og varsling	M/H
Overordnet eierskapsstyring	M/H
Personvern og informasjonssikkerhet	H
Tiltak mot arbeidslivskriminalitet, svart arbeid og sosial dumping	M
Planlegging og styring av investeringsprosjekter	M/H

SENTRALADMINISTRASJONEN	Risiko og vesentlighet
Personalavdelingen - Personalforvaltning: Arbeidskraft og kompetanse i utvalgte sektorer	M/H
Personalavdelingen - Sykefravær (og annet fravær)	M/H
Serviceavdelingen - Arkiv	M/H
Økonomiavdelingen - Offentlige anskaffelser	M

OPPVEKST	Risiko og vesentlighet
Barnehage - Spesialpedagogisk hjelp og tidlig innsats	M/H
Grunnskole - Psykososialt læringsmiljø / Trivsel i skolen	M/H
Grunnskole - Spesialundervisning i grunnskolen	M/H
Barnevern – Saksbehandling og internkontroll	M/H
Barnevern - Tilsyn og oppfølging	M
Interkommunal PP-tjeneste	M/H

HELSE OG OMSORG	Risiko og vesentlighet
Overordnet HS - Opprettholdelse av tjenestetilbud under Covid-19 pandemi	H
Overordnet HS - Folkehelse og forebyggende helsearbeid	M/H
Helse og Familie - Bekjempelse av Barnefattigdom	H
Helse og Familie - Kommunale NAV-tjenester	M/H
Helse og Familie - Introduksjonsordning for nyankomne innvandrere / bosetting og integrering	H
Helse og Familie - Kvalitet og kontinuitet i kommunale legetjenester	H
Helse og Familie - Helhetlig behandlings- og oppfølging ROP	M/H
Helse og Familie - Boligsosialt arbeid	M
Pleie og omsorg - Aldrende befolkning	H
Pleie og omsorg - Legemiddelbehandling i sykehjem	M/H

Pleie og omsorg - Pleie og omsorgstjenester i og utenfor institusjon (kriterier for inntak sykehjem)	M/H
Lokalmedisinske tjenester -Helhetlige og koordinerte helse og omsorgstjenester	M/H
KULTUR	Risiko og vesentlighet
Kulturskole	M
DRIFT OG FORVALTNING	Risiko og vesentlighet
Samfunnsikkerhet og beredskap	H
Tilsyn og ulovlighetsoppfølging	M/H
Kommunal energi- og klimaplanlegging	H
Vedlikehold og drift av offentlige bygg	M
Drikkevannsikkerhet og kommunal vannforsyning	H
Vann og avløp	M/H

Eierskapskontroll og forvaltningsrevisjon i Selskaper

Selskap	Vinkling/tema	Risiko- og vesentlighet
Setesdal Interkommunale politiske råd	Eierskapskontroll og forvaltningsrevisjon	M
Setesdal IKT	Eierskapskontroll og Forvaltningsrevisjon: Personvern og IT-sikkerhet	H
Midt-Agder friluftsråd	Eierskapskontroll og forvaltningsrevisjon	M
Setesdal Miljø og gjenvinning	Eierskapskontroll og forvaltningsrevisjon: Avfallshåndtering og miljø	H
Setesdal Brannvesen IKS	Eierskapskontroll og forvaltningsrevisjon	M/H
Konsesjonskraft IKS	Eierskapskontroll og Forvaltningsrevisjon.	M
Aust-Agder Museum og Arkiv IKS	Eierskapskontroll og forvaltningsrevisjon:	M/H
Evje Næringspark Holding AS Inkl. datterselskaper	Eierskapskontroll og forvaltningsrevisjon: Eierskapsforvaltning, Overordnet eierskapsforvaltning, næringsutvikling, bærekraft.	M
Evjemoen næringspark AS	Eierskapskontroll og forvaltningsrevisjon: Eierskapsforvaltning, næringsutvikling, bærekraft	M/H
Evjemoen fengsel AS	Eierskapskontroll og forvaltningsrevisjon:	M
Setpro AS	Eierskapskontroll og forvaltningsrevisjon: Attføringsbransje i endring: fortrinnsvis i samarbeid med andre eierkommuner	M/H

Ved påfølgende bestillinger av rapporter vil det være hensiktsmessig, og nødvendig, at kontrollutvalget tydeliggjør hva de ønsker at revisjonen skal undersøke innenfor det aktuelle området/temaet. Vi håper rapporten vår har lagt et grunnlag for å ferdigstille planer for forvaltningsrevisjon og eierskapskontroll, og ønsker kontrollutvalget et godt arbeid videre.

Vedlegg 1: Oversikt over kommunens selskaper – Evje og Hornnes kommune

Interkommunale politiske råd (Kommunelovens § 18.1)					
Foretak/Enhet	Opplysninger om selskapet			Eierskap	
Setesdal Interkommunale politiske råd Org.nr 981543556 Hovedkontor: Valle Nettside: https://www.setesdal.no/ Risiko og Vessentlighet: M	Stiftet: 01.01.2000 Formål (iht. vedtektene): Setesdal IPR skal utifra visjonen "I Setesdal er vi gjestfrie for nye tankar", stimulere utvikling og vekst i Setesdal basert på egne føremonnar/særpreg og fremme regionen sine interesser. Regionen skal gjennom sitt arbeid bidra til at Setesdal skal vere ein attraktiv region å bu, gjeste og drive næringsverksemd. Setesdal IPR har ansvaret for å arbeide med regionale samfunnsutfordringar med utgangspunkt i den til kvar tid gjeldande samarbeidsavtale og det fylkeskommunale og kommunestyrevedtekne regionale utviklingsprogrammet. Setesdal IPR kan tillegjast det operative ansvaret for regionale samarbeidstiltak etter kommunale vedtak. Regionrådet skal søke å arbeide i partnerskap med Agder fylkeskommune og næringslivet i Setesdal i det regionale utviklingsarbeidet.			Eierandel: 20 % Annet: Foretaket har eierandeler i flere selskaper: Evjeklinikken Holding AS, LL Setesdal Bilruiter AS, Destinasjon Hovden AS	
	Tall i 1000 kroner	2018	2017	Andre eiere	
	Omsetning	13 297	15262	Bykle k. (20 %),	
	Ordinært resultat	2 420	2655	Valle k. (20 %),	
	Langsiktig gjeld	2726	2302	Bygland k. (20 %)	
	Egenkapital	22 545	20325	Åseral k. (20%)	
	Antall ansatte	2	1		
Oppgavefelleskap: Kommunelovens § 27					
Foretak/Enhet	Opplysninger om selskapet			Eierskap	
Setesdal IKT Org.nr 896780832 Hovedkontor: Bykle Registrert nettside: www.setesdalikt.no (Parkert) Risiko og Vessentlighet: H	Stiftet: 19.01.2011 Formål: (iht vedtekten): Samarbeidet skal dekke de deltagende kommuners behov, plikter og oppgaver innenfor IKT-tjenester, og skal gjennom målrettet bruk av informasjons- og kommunikasjonsteknologi fremme utvikling av tjenesteproduksjon, publikumsservice og administrative tjenester i deltakerkommunene. Samarbeidet skal ivareta deltakerkommunenes oppgaver knyttet til drift, service og utvikling av informasjons- og kommunikasjonsteknologi.			Eierandel: 20 % Annet:	
	Tall i 1000 kroner	2018	2017	Andre eiere	
	Omsetning	20 591	22 208	Bykle k. (20 %),	
	Ordinært resultat	741 556	720 981	Iveland k (20 %),	
	Langsiktig gjeld	4 031	3 487	Valle k. (20 %)	
	Egenkapital	1 008	565	Bygland (20%)	
	Antall ansatte	6	7		

Agder Sekretariat (KI § 27) Org.nr 988 798 185 Hovedkontor: Kvinesdal Risiko og Vesentlighet: L	Stiftet: 01.10.2005 Formål (jmf. vedtektene): Formålet med kontrollutvalgssekretariatet er å: 1) Tilby sekretariats tjenester til kontrollutvalg. 2) Sekretariatsfunksjonen skal ivareta ansvaret for at saker som behandles av kontrollutvalgene er forsvarlig utredet, og at utvalgenes vedtak blir fulgt opp (jfr. kontrollutvalgsforskriften § 20, 2.ledd). 3) Kontrollutvalgssekretariatet skal drives i balanse, slik at inntekter fra kommunene dekker kostnadene			Eierandel: 6,25% Annet:		
	Tall i 1000 kroner			2018	2017	Andre eiere
	Omsetning					16 Andre kommuner i Agder
	Resultat					
	Langsiktig gjeld					
	Egenkapital					
Antall ansatte			2	2		

Midt Agder friluftsråd (KI § 27) Org.nr 975641716 Hovedkontor: Kristiansand Risiko og Vesentlighet: M	Stiftet: 19.10.1961 Formål (jmf. vedtektene): Friluftsrådets oppgave er i samarbeid med deltakerkommunene, offentlige etater på ulike nivå og interesserte organisasjoner å: • Arbeide for å fremme et enkelt, aktivt, allsidig og miljøvennlig friluftsliv, og bevare natur- og kulturverdier. • Arbeide for sikring og tilrettelegging av regionalt viktige friluftsområde/ grønnstruktur for offentlig bruk. • Koordinere forvaltning og drift av regionale friluftsområder. Herunder også turløyper og regionale skiløyper. • Informere om og koordinere friluftsmuligheter i regionen. • Avgi uttalelser i viktige saker som berører friluftslivet, herunder plansaker. • Verne om allemannsretten som forutsetning for friluftsliv. • Arbeide med andre friluftsoppgaver av regional karakter.			Eierandel: Annet: Tilskudd betales etter antall innbygger i kommunen.		
	Tall i 1000 kroner			2018	2017	Andre eiere
	Omsetning			8644	9113	Kommunene i Region Kristiansand: (Iveland, Kristiansand, Vennessla, Birkenes, Lillesand) og Evje og Hornnes.
	Netto driftsresultat			-604	373	
	Langsiktig gjeld			4799	4248	
	Egenkapital			11826	4284	
Antall ansatte			7	7		

Interkommunale selskaper (IKS loven)

Foretak	Opplysninger om selskapet	Eierskap
Setesdal Miljø og gjenvinning IKS Org.nr 988575941 Hovedkontor: Evje	Stiftet: 01.07.2004 Formål (jmf. Brønnøysundregisteret): Føremålet med selskapet er å ta vare på alt avfall i regionen på ein miljømessig, teknisk og økonomisk forsvarleg måte, ved at kommunane overfører dette ansvaret til selskapet. Selskapet skal: etablere, eige og drive anlegg for mottak, handsaming og deponering av avfall i dei fem kommunane i samsvar med forureiningslov og konsesjonsvilkår, vere ansvarleg for innsamling, transport og handsaming av alle avfallstypar etter lovverk og føresegner, ta seg av all innsamling og vidare hand-	Eierandel: 20 % Annet: Firmaets eierskap i Returkraft AS er 3,23 %

Registrert nettadresse: www.smg-iks.no Risiko og vesentlighet: H	saming av slam frå reinseanlegg, septiktankar og lukka anlegg, drive informasjon, samordning, rådgjeving og tilrettelegging vedkomande avfallshandtering. Selskapet kan ta på seg oppgåver for eigarkommunane og andre kundar og kjøpe tenester knytt til drifta frå andre når dette er teneleg. Selskapet avgjer i kor stor grad drifta skal nytte egne anlegg, utstyr og mannskap, eller ved leige og/eller driftsavtalar med kommunar, verksemdar eller personar. Representantskapet kan vedta at selskapet deltek i andre føretak med avgrensa ansvar, når dette fremjar selskapet sitt føremål og kompetanse, og/eller tek sikte på å gjeve tekniske økonomiske- og miljømessige driftsføremøner. Kommunane skal samordne sine renovasjonsføresger slik at dei vert like og samsvarer med selskapsavtalen.			
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	25 126	23 858	Bykle k. (20 %),
	Ordinært Resultat	-60	272	Valle k. (20 %),
	Langsiktig gjeld	15 627	16 054	Bygland k. (20%),
	Egenkapital	18 977	19 049	Iveland k. (20 %)
	Antall ansatte	13	13	
Setesdal Brannvesen IKS Org.nr 887932492 Hovedkontor: Evje Registrert nettside: www.sb-iks.no Risiko og vesentlighet: M/H	Stiftet: 04.10.2004 Formål (jmf. Brønnøysundregisteret): Selskapet skal ivareta deltagernes oppgaver, plikter og behov innenfor brann og eksplosjonsvern, ulykkes og redningsberedskap, brannforebyggende og kontrolloppgaver og andre forhold som naturlig hører inn under dette formålet, herunder ivaretagelse av plikter og oppgaver knyttet til nødmeldingssentralene (110 sentral) og oppgaver knyttet til akutt forurensning. Alle oppgaver skal utføres innenfor det til enhver tid gjeldende regelverk. Selskapet plikter å delta i samarbeid med andre når dette følger av lov, forskrift, statlige pålegg eller annet avtaleverk for å ivareta oppgaver under formålet. Selskapet kan opprette egne selskaper, inngå avtaler med andre kommuner, selskaper og virksomheter for å ivareta formålet. Selskapet kan selge tjenester knyttet til formål så langt dette ikke vil være i strid med lov eller forskrift. Selskapet er underlagt den til enhver tid gjeldende forvaltningslov og offentliglov.			Eierandel: 15 %. Annet:
	Tall i 1000 kroner	2018	2017	Andre eiere:
	Omsetning	19 150	13 744	Bygland k. (21,8 %),
	Ordinært resultat	256 593	540 877	Bykle k. (17 %),
	Langsiktig gjeld	17 787	12 068	Iveland k. (25,4 %),
	Egenkapital	11 143	10 889	Valle k. (20,8 %)
	Antall ansatte	79/5	79/5	
Konsesjonskraft IKS Org.nr 971 330 937 Hovedkontor Valle Nettside: www.konsesjonskraft.no/	Stiftet: 2003 Formål: Konsesjonskraft IKS skal vere ein leiande nasjonal forvaltar av konsesjonskraft. Konsesjonskraft IKS skal omsetje kommunane og fylkeskommunen si konsesjonskraft, gjennom å ta i mot og formidle vidare den pengeytninga som oppstår gjennom forvaltninga av konsesjonskraftrettane og delta i verksemd som har naturleg samanheng med dette. Konsesjonskraft IKS skal etterleve og praktisere prinsippet om meroffentlighet i alt arbeid. Konsesjonskraft IKS skal mellom anna trygge konsesjonskraftordninga som ein kommunal/fylkeskommunal rett, trygge verdien i konsesjonskraftordninga, og sikre deltakarane påreknelege og gode inntekter.			Eierandel: 0,39%
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	221 051	220 206	

Risiko og vesentlighet: M	Ordinært resultat	10 087	25 258	19 av kommunene på Agder og Agder fylkeskommune.
	Langsiktig gjeld	0	0	
	Egenkapital	157 758	147671	
	Antall ansatte	3	3	
Agder kommunerevisjon IKS Org.nr 987 183 918 Hovedkontor: Kristiansand Registrert nettside: www.agderkomrev.no/ Risiko- og vesentlighet: Ikke vurdert	Stiftet: 13.02.2003 Formål (Jmf. Brønnøysundregisteret): Selskapet skal utføre revisjon i og ha tilsyn med de deltagende kommuner i henhold til kommuneloven og tilhørende forskrifter om revisjon og kontrollutvalg. Tilsvarende gjelder også for kommunale foretak og interkommunale selskaper som deltakerne er medeiere i. Selskapet kan også påta seg andre revisjonsoppdrag i den utstrekning lovgivningen gir adgang til dette.			Eierandel: 4 % Annet: Eierskap i tidligere Setesdal revisjonsdistrikt var 20 %
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	18924	18383	Agder fyl. (20 %), Kr. Sand k. (40 %) Iveland k. (4 %) Bygland k. (4 %) Valle k. (4 %) Vennesla k (7,5 %), Bykle k. (4 %)
	Resultat	56	754	
	Langsiktig gjeld	36018	37534	
	Egenkapital	7610	3669	
	Antall ansatte	16	16	

Agder Museum og Arkiv IKS Org.nr 986 088 695 Hovedkontor: Arendal Risiko og vesentlighet: M/H	Stiftet: 03.04.2003 Formål (jmf. Brønnøysundregisteret): Aust-Agder Museum og Arkiv IKS skal forvalte, drive og utvikle museums- og arkivfeltet i Aust-Agder ved å: - arbeide for at verdifulle, bygningar, gjenstandar, arkiv og andre informasjonsberarar av historisk og administrativ verdi blir samla inn, tekne vare på og gjort tilgjengelege for allmenta, for forskning, og administrative formål. - aktivt formidle samlingane til institusjonen og avtalepartane saman med historia og kulturarven i fylket slik at det fremjar velferda og dei demokratiske rettane til innbyggjarane. Barn- og unge skal prioriteras i formidlinga. - arbeide aktivt for forvaltning, forskning, formidling og publisering, gjere Aust-Agders kultur og historie levande for befolkninga og bidra til aktiv distriktsutvikling i Aust-Agder. - vere faginstans for deltakarane i museums- og arkivfaglege spørsmål. - utvikle fagleg og administrativ kompetanse ved lokale museum og samlingar og arbeide for at lokale kulturminne og lokal tradisjon blir tekne vare på. - ta på seg betalte oppdrag for offentlige og private organ, og kan også administrere eksternt finansierte prosjekt innanfor sitt arbeidsfelt.			Eierandel: 5 % Annet:
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	67 565	62 839	Fylkeskommunene og 9 andre kommuner i Aust Agder.
	Ordinært Resultat	49993	2 823	
	Langsiktig gjeld	205 177	206 950	
	Egenkapital	150 788	146 604	
	Antall ansatte	60	60	

Aksjeselskap – Offentlig heleide (Aksjeloven)

Foretak	Opplysninger om selskapet	Eierskap
Evjemoen næringspark holding AS Org.nr 991796185	Stiftet: 30.08.2007 Formål (jmf. brønnøysundregisteret): Investeringer i aksjer og verdipapirer, andeler og andre finans- og realobjekter, finansiell virksomhet, samt alt hva dermed står i forbindelse, herunder gjennom aksjetegning eller på annen måte å delta i andre selskaper eller foretak.	Eierandel: 100 % Annet: Tre datterselskaper, Evjemoen næringspark AS (100%), Evje fengsel eiendom AS

Hovedkontor: Evje Risiko og vesentlighet: M Datterselskap Evjemoen Næringspark AS: M/H				(100%) og Odde Eiendom AS 50%)			
	Tall i 1000 kroner			2018	2017	2016	2015
	Omsetning			0	0	0	0
	Årsresultat			10	9	55	1115
	Langsiktig gjeld			0	0	0	0
	Egenkapital			31 389	31 379	31370	31 315
Antall ansatte			0	0	0	0	
Evjemoen Næringspark AS Org.nr 985420718 Hovedkontor: Evje Risiko og vesentlighet: M/H	Stiftet: 07.02.2003 Formål (jmf. Brønnøysundregisteret): Drift, vedlikehold, utleie og omsetning av fast eiendom, bygninger og tekniske installasjoner samt virksomhet i tilknytning til dette.			Eierandel: 100 % Annet: Via Evjemoen næringspark holding AS			
	Tall i 1000 kroner			2018	2017	2016	2015
	Omsetning			14255	7 349	8 270	7240
	Årsresultat			5886	547	1192	287
	Langsiktig gjeld			8570	7443	7 322	8 589
	Egenkapital			11 421	5 581	5 089	3 986
Antall ansatte			5	-	-	5	
Evje Fengsel Eieendom AS Org.nr 993 071404 Hovedkontor: Evje Risiko og vesentlighet: M	Stiftet: 11.06.2008 Formål (Jmf. Brønnøysundregisteret): Drift, vedlikehold, utleie og omsetning av fast eiendom, bygninger og tekniske installasjoner samt virksomhet i tilknytning til dette.			Eierandel: 100 % Annet: Indirekte eierskap gjennom Evje Næringspark holding AS			
	Tall i 1000 kroner			2018	2017	2016	2015
	Omsetning			5545	5399	5914	5087
	Årsresultat			1787	1800	1550	-1702
	Langsiktig gjeld			84 608	26 404	28 839	30 810
	Egenkapital			6720	4933	3133	1584
Antall ansatte			2	-	-	2	
Odde Eieendom AS Org.nr 918 192 913 Hovedkontor: Evje	Stiftet: 14.12.15 Formål (jmf. Brønnøysundregisteret): Drift, vedlikehold, utleie og omsetning av fast eiendom, bygninger og tekniske installasjoner, samt virksomhet i tilknytning til dette.			Eierandel: 50 % Annet: Indirekte eierskap gjennom Evje næringspark holding AS.			
	Tall i 1000 kroner			2018	2017	Andre eiere	
	Omsetning			795	208	Odde Sagbruk AS (50 %)	
	Årsresultat			247	- 268		
	Langsiktig gjeld			7240	7300		
	Egenkapital			1924	1677		
Antall ansatte			-	-			
Setpro AS Org.nr 957876374 Hovedkontor: Evje	Stiftet: 28.12.1989 Formål: Tiltaksarrangør av arbeidsrettede tiltak i Setesdal. Selskapet skal gjennom bruk av læringsarenaer internt og eksternt bidra til at brukere av tjenestene opplever økt livskvalitet, mestringsevne og formidling til arbeid. Selskapet skal være en solid og troverdig samarbeidspartner for NAV, eiere og kunder ved å være leverandør av arbeidsrettide tiltak ihht. gjeldende krav og med god kvalitet. Selskapet skal tilby næringslivet, eiere og kunder varer og tjenester på ordinære forretningsmessige vilkår.			Eierandel: 20 % Annet:			

Registrert nettside: Nei https://www.set-pro.no/ Risiko og vesentlighet: M/H	Selskapets overskudd skal forbli i bedriften og disponeres til formål som styrker fremtidig drift og utvikling til beste for våre brukere.			
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	20 948	16 845	Bygland k. (20 %) Bykle k. (20 %), Iveland (20 %) Valle (20 %)
	Årsresultat	786	101	
	Langsiktig gjeld	14 850	0	
	Egenkapital	7730	6944	
Antall ansatte	22	-		
Setesdal informasjons- og kompetansesenter AS Org.nr 971099356 Hovedkontor: Evje, co/ Evje Utvikling AS Registrert nettside: www.setesdal.com	Stiftet: 28.02.1994 Formål: Oppføre bygg som skal bortleies til regional reiselivsorganisasjon for drift av regionalt informasjon- og kompetansesenter.			Eierandel: 21,58 % Annet: Kommunen har også indirekte eierskap gjennom andre selskaper.
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	244	227	Agder nærings-selskap (24 %), Nedre Setesdal Reisetrafikk lag (11%), LL Setesdal Bilru-ter (5 %) m. fl.
	Årsresultat	45	42	
	Langsiktig gjeld	0	0	
	Egenkapital	2174	2129	
	Antall ansatte	0	-	
Mankalk Org.nr 921 060 440 (Lindenes kommune) Hovedkontor: Marnadal http://www.mankalk.no/	Stiftet: 17.03.2004 (Registreringsdato) Formål: Interkommunalt samarbeid for kalking av Mandalsvassdraget			Eierandel: 7%
	Tall i 1000 kroner	20178	2017	Andre eiere
	Omsetning			Lindenes kommune, Mandal kommune, Songdalen kommune, Åseral kommune, Audnedal kommune.
	Resultat			
	Langsiktig gjeld			
	Egenkapital			
Antall ansatte	4	-		
Otrahallen AS Org.nr: 933198325 Hovedkontor: Hornnes Web: www.Otrahallen.no	Stiftet: 07.10.1982 Formål: Oppføring og drift av idretts- og skytebanehall ved Hornnes Gymnas, samt hva som hermed står i forbindelse, herunder delta i andre selskap med lignende virksomhet.			Eierandel: 12,5 % Annet: Aksjer i Setesdal Informasjon og kompetansesenter AS.
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	2 853	2 942	Bygland kommune, Otra Idrettslag, Evje og Hornnes skytterlag, Evje pistolklubb m. fler
	Årsresultat	-36	261	
	Langsiktig gjeld	1 250	1 375	
	Egenkapital	5638	5674	
	Antall ansatte	15		
Agder Nærings-selskap AS (tidl. Aust-Agder nærings-selskap AS)	Stiftet: 18.04.1980 Formål: Investerings-selskap. Bidra til økt verdiskapning gjennom å tilby risikovillig kapital til nyetablerte og eksisterende bedrifter. Selskapets investeringer skal foretas på markedsmessig grunnlag, på like vilkår som private investorer og med sikte på å			Eierandel: 0,66 % Annet: Som investerings-selskap er selskapet medeiere i

Org.nr 929263162 Hovedkontor Arendal	oppnå tilfredsstillende avkastning på investert kapital. Selskapet skal foreta investeringer i form av kjøp av aksjer.			en rekke andre foretak, direkte og indirekte.		
	Tall i 1000 kroner			2018	2017	Andre Eiere
	Omsetning			1300	9300	Agder fylkeskommune, Agderkommuner og næringslivet i Agder.
	Årsresultat			150	8587	
	Langsiktig gjeld			0	0	
	Egenkapital			45758	45609	
Antall ansatte			1	-		
Kommunekraft AS Org.nr 866818452 Hovedkontor Oslo	Stiftet: 28.04.1993 Formål: Formidle aksjeeiernes disponible kraft, herunder konsesjonskraft, og drive annen virksomhet tilknyttet slik formidling.			Eierandel: 0,31 % Annet:		
	Tall i 1000 kroner			2018	2017	Andre eiere
	Omsetning			2068	2057	Landssammenslutninga av vasskraftkommuner. En rekke andre kommuner i Norge.
	Årsresultat			154	-185	
	Langsiktig gjeld			0	0	
	Egenkapital			1 923	1770	
Antall ansatte			6	0		
Agder Energi AS Org.nr 981952 324 Hovedkontor: Kristiansand	Stiftet: 14.04.2000 Formål (ihht. brønnøysundregisteret): Utnytte, produsere, distribuere og omsette energi. Bidra til en sikker og rasjonell energiforsyning. Utnytte beslektede og lønnsomme forretningsmuligheter innen energi, kommunikasjon og infrastruktur.			Eierandel: 1,53 %		
	Tall i 1000 kroner			2018	2017	Andre Eiere
	Omsetning			13980	10 358 000	Statkraft Industrial Holding AS og Øvrige kommuner på Agder
	Resultat			250 000	-204 000	
	Langsiktig gjeld			11 988 000	11397 000	
	Egenkapital			3526 000	4 565 000	
Antall ansatte			1000	1000		
LL Setesdal Bilruter (Aksejselskap) Org.nr 915814581 Hovedkontor: Evje Nettside: http://www.setesdal-bilruter.no/	Stiftet: 17.03.1920 Formål: Selskapet skal drive bilruter mellom Kristiansand og Hovden- og mellom Arendal og Evje og andre områder. Selskapet kan og drive med anna økonomisk virksomhet.			Eierandel: 1,93 % Annet: Selskapet har betydelige aksjeposter i andre selskaper. Herunder 152 Heleide selskaper Setesdal Bilruter Eigedom AS og SbR Transport AS.		
	Tall i 1000 kroner			2018	2017	Andre eiere
	Omsetning			220 667	218 204	Vaagsbygdruta AS (21,15 %), Bykle (13,1%), S. Aune (6,97 %), Bygland (5,03%), Valle (4,28%), Setesdal Regionråd (4%), Kristian Aune, (3%), H. Aune (23 %), S. Auestad (1,79 %)
	Resultat			6 506	12 232	
	Langsiktig gjeld			0	0	
	Egenkapital			71 574	70 037	
Antall ansatte			305	-		

USUS AS Org.nr 993 995 282 Hovedkontor: Kristiansand Nettside: www.usus.no	Stiftet: 19.03.2009 Formål: Områdemarkedsføring, profilering og merkevarebygging via tilrettelegging for salg og markedsføring for reiselivet på Sørlandet. Selskapets virksomhet tar ikke sikte på å skaffe aksjeeierne økonomisk utbytte. Eventuelt overskudd skal benyttes til å fremme selskapets formål. Selskapet kan eie aksjer/andeler i andre selskap.			Eierandel: 0,64 % Annet:		
	Tall i 1000 kroner			2018	2017	Andre eiere
	Omsetning	13254	14628	Agder fylkeskommune, Dyreparken Utvikling AS, Norddea Bank Norge ASAS, Color Line AS, Fjord Line AS, Arendal kommune, Grimstad kommune, Bykle kommune m. flere		
	Resultat	338	-918			
	Langsiktig gjeld	-	--			
	Egenkapital	7723	7735			
Antall ansatte	7	7				

Andre: Sameieforetak etc.

Foretak/Enhet	Opplysninger om selskapet	Eierskap		
Biblioteksentralen SA Org.nr: 3910568183 Hovedkontor: Oslo	Stiftet: 04.02.1952 Formål: Være et serviceorgan for alle typer offentlige biblioteker. Biblioteksentralen har til oppgave å være hovedleverandør av produkter og tjenester til biblioteker og lignende institusjoner. I tillegg kan Biblioteksentralen delta i/etablere virksomhet med det formål å betjene det totale bok-, informasjon- og kunnskapsmarkedet. Biblioteksentralen skal drives etter vanlige bedriftsøkonomiske prinsipper, slik at det skapes økonomisk trygghet og utviklingsmuligheter og slik at andelseiernes interesser ivaretas på beste måte.		Eierandel: 0,05 % Annet:	
	Tall i 1000 kroner		Andre eiere	
	Omsetning	125 324	131980	Kommuner over hele landet, Norsk Bibliotekforening, KS
	Resultat	-7127	58 822	
	Langsiktig gjeld	146294	154040	
	Egenkapital	289235	296362	
Antall ansatte	169	44		

At Skog SA Org.nr 989086642 Hovedkontor: Forretningsadresse Skien Registrert nettside: www.atskog.no	Stiftet: 22.11.2005 Formål: Gjennom bærekraftig ressursutnyttelse å sikre best mulig avkastning på andelseiernes eiendommer. Dette gjøres ved å: Omsette andelseiernes tømmer og sikre best mulig pris og avsetning samt utvikle produkter om omsetningsformer. La andelseierne ta del i den verdiutvikling som AT Skog BAs kapital får, gjennom eierskap og kapitalforvaltning. Tilby andelseierne best mulig markedstilpassede skog- og utmarkstjenester og medvirke til skogfaglig utviklingsarbeid innen organisasjonen. Drive en næringspolitikk som trykker privat eiendomsrett gjennom aktiv næringsutøvelse i skog og utmark. Arbeide for god forståelse for en bærekraftig og fremtidsrettet skog- og utmarksnæring.			Deltakerandel Datterselsaper: En rekke datterselskaper: At Biovarme AS At Terminal AS At Skog Invest AS At Terminal Holding AS Vestskog AS Agder Linjeryddig AS, Faun Naturforv
	Tall i 1000 kroner			Andre eiere
	Omsetning	777 071	684 996	Samvirkeforetak med et mangfold av eiere knyttet skogsdrift i Norge.
	Årsresultat	21244	16035	
	Langsiktig gjeld	413	1982	
	Egenkapital	398 262	380 226	
Antall ansatte	88	-		

