

Risiko- og vesentlighetsvurdering:

Forvaltningsrevisjon og eierskapskontroll

Bykle kommune

Valgperioden 2019-2023

November 2020

FORORD

Hvilke deler av Bykle kommunes virksomhet er forbundet med høy risiko, og hvor er det mest vesentlig at kommunen gjennomfører eierskapskontroll og forvaltningsrevisjon? Denne **Risiko- og vesentlighetsvurderingen** tar for seg kommunal virksomhet og kommunalt eierskap i Bykle 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. Disse har inngått i revisjonens arbeid med å utarbeide utkast til planer for forvaltningsrevisjon². Risiko- og vesentlighets vurderinger³ 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 Bykle 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 kommunen fremover. Flere tjenesteområder 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.

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 11.11.2020.

Tor Ole Holbek
Revisjonsdirektør

Halvar A. Kjærre
Forvaltningsrevisor

¹ Agder kommunerevisjon IKS (2016). Overordnet analyse for Bykle kommune 24.11.2016.

² Bykle kommune (2017) Plan for forvaltningsrevisjon – Valgperioden 2015- 2019. Vedtatt 23.03.17 (Sak 3/17)

³ Agder kommunerevisjon IKS (2016) Risiko- og vesentlighetsanalyse Eierskap. Vedlegg 1 Plan for selskapskontroll 14.9.2016.

⁴ Agder kommunerevisjon IKS (2016) Plan for Selskapskontroll Bykle - Valgperioden 2015-2019. 14.09.2016.

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 utførte forvaltningsrevisjoner og eierskapskontroller	9
2 BYKLE KOMMUNE	10
2.1 Om kommunen	10
2.2 Kommuneorganisasjonen	12
2.3 Interkommunale samarbeid	13
2.4 Kommunens eierskap	13
2.5 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 bærekraftig samfunnsutvikling	20
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.....	31
KOMMUNEDIREKTØRENS STAB	31
OVERORDNET KOMMUNEDIREKTØREN/KOMMUNEN.....	31
ØKONOMIAVDELINGEN	32
PERSONALAVDELINGEN	33
PLANAVDELINGEN	36
KOMMUNIKASJONSAVDELINGEN	39
NÆRINGSAVDELINGEN	41
Aktuelle tema for forvaltningsrevisjon – Kommunedirektørens stab	42
HELSE OG SOSIAL	43
OVERORDNET HELSE OG SOSIAL	43

PLEIE- OG HJELPETJENSTA.....	45
HELSETJENESTA I BYKLE OG VALLE	48
LOKALMEDISINSKE TJENSTER (LMT Setesdal)	51
NAV MIDT-AGDER.....	52
Aktuelle tema for forvaltningsrevisjon – Helse og Sosial.....	53
OPPVEKST	54
BARNEHAGE (FJELLGARDANE OG BYKLE BARNEHAGER)	54
SKOLE, SFO OG VOKSENOPPLÆRING	55
INTERKOMMUNAL PP-TJENESTE (PPT-SETESDAL)	58
INTERKOMMUNAL BARNEVERNTJENESTE (SETESDAL BARNEVERN)	59
Aktuelle tema for forvaltningsrevisjon – Oppvekst	61
TEKNISK DRIFT OG EIENDOM	62
Aktuelle tema for forvaltningsrevisjon – Teknisk drift og forvaltning.....	66
KULTUR OG FRITID	66
Aktuelle tema for forvaltningsrevisjon – Kultur	67
4 RISIKO- OG VESENTLIGHETSVURDERING - FORVALTNINGSREVISJON I SELSKAPER OG EIERSKAPSKONTROLL.....	68
4.1 Om kommunalt eierskap.....	68
4.2 Eierstyring/eierskapsforvaltning i Bykle kommune	69
4.3 Vurderingen av kommunens selskaper/foretak	70
Interkommunale politiske råd og andre oppgavefelleskap	70
Interkommunale selskaper	73
Aksjeselskap (offentlig heleide).....	78
4.3.2 Aktuelle tema – eierskapskontroll og forvaltningsrevisjon i selskaper	80
5 OPPSUMMERING.....	81
Forvaltningsrevisjon	81
Eierskapskontroll og forvaltningsrevisjon i selskaper	82
Vedlegg 1: Oversikt over kommunens selskaper – Bykle kommune	83

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 og annet arbeid som er blitt utført av revisjonen for Bykle kommune i forrige valgperiode.

1.1 Kontrollutvalgets bestilling

Den 21.11.2019 (Møte nr. 3/19) fattet kontrollutvalget i Bykle kommune følgende vedtak i Sak 10/19 og Sak 11/19:

Kontrollutvalet ber Agder Kommunerevisjon IKS om å gjennomføre ein risiko- og vesentlighetsanalyse av kommunens verksemd og verksemda i kommunens selskaper, for å kunne identifisere kva for nokre sektorar og områder kor det kan vere behov for å gjere forvaltningsrevisjon. [] Kontrollutvalet ønsker å vere ein aktiv medspelar undervegs i dette arbeidet⁵.

og

Kontrollutvalet ber Agder Kommunerevisjon IKS om å gjennomføre ein risiko- og vesentlighetsanalyse av kommunens eigarskap. [] Kontrollutvalet ønsker å vere ein aktiv medspelar undervegs i dette arbeidet⁶.

På bakgrunn av disse vedtakene har revisjonen utarbeidet denne vurderingen. Vurderingen 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.⁷

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 kommuneorganisasjonen⁸.

Av kommunelovens § 23-3 annet ledd⁹ 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.

⁵ Kontrollutvalget i Bykle kommune (2019). Møte nr. 3/19 – sak nr. 10/19. Bestilling risiko- og vesentlighetsanalyse –Forvaltningsrevisjon

⁶ Kontrollutvalget i Bykle kommune (2019). Møte nr. 3/19 – sak nr. 11/19. Bestilling risiko- og vesentlighetsanalyse – Eigarskapskontroll

⁷ 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)

⁸ 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)

⁹ 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.¹⁰

Eierskapskontrollen har videre som formål å gi folkevalgte informasjon om hvordan eierinteressene til kommunene utøves. 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 i 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.

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, heleide døtre av disse, interkommunale selskap (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 oppgavefelleskap 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 eierinteresser¹¹, jf. § 23-2 c og d. Undersøkelser i selskap kan altså utføres som eierskapskontroll og/eller som forvaltningsrevisjon. Gjeldende praksis er likevel at disse ofte utføres i kombinasjon. 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.

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)

1.5 Om risiko- og vesentlighetsvurderingen

Planene for eierskapskontroll og forvaltningsrevisjon skal bygge på en risiko og vesentlighetsvurdering (§23-3 og 23-4). Kommuneloven gir derimot 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)¹² 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**¹³ (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**¹⁴.*

Figur 1: Risikostyring: Generell modell

Figur 1 illustrerer en generell modell for risikostyring. Risikovurderingen inngår som et ledd i risikostyringen. Det er utviklet ulike standarder for slike risiko-vurderinger/analyser¹⁵ og ¹⁶. Felles for disse at høy risiko innenfor et område identifiseres når¹⁷:

- 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 ut i fra dette illustreres som på neste side (Figur 2).

¹² 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)

¹³ 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)

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

¹⁵ Intern Kontroll – et integrert rammeverk (1996). Oversettelse av COSO-rapporten utført av Marthe Solberg. Oslo, Cappelen Akademiske Forlag.

¹⁶ DiFi (2019) Internkontroll <https://internkontroll-infosikkerhet.difi.no/> (Nedlastet 18.06.2020)

¹⁷ Basert på Riksrevisjonens definisjoner av risiko og vesentlighet: <https://www.riksrevisjonen.no/om-riksrevisjonen/slik-jobber-vi/> (Nedlastet 26.05.2020)

Figur 2: Risiko og vesentlighetsvurdering: Analyseprosessen

I samsvar med *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 samfunnsmessige 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/eierskapskontroll. 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.
- Kommunens tilbakemelding på rapportutkast
- Svar på årlig forespørsel til kommunedirektøren
- 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, Arkiverket 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. I Bykle kan små forhold eksempelvis medføre at enkeltregistreringer/tilfeller får større prosentvis utslag enn de ville gjort i en større kommune. I andre tilfeller registreres/offentliggjøres ikke data av personvern hensyn. Kvaliteten på analysen avhenger videre av kvaliteten på kommunens rapportering. 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 utførte forvaltningsrevisjoner og eierskapskontroller

Agder kommunerevisjon har utført flere forvaltningsrevisjoner og eierskapskontroller i kommunen. Følgende rapporter er skrevet i valgperioden 2015-2019.

Forvaltningsrevisjoner

- Internkontroll knyttet til kommunale avgifter i Bykle (forvaltningsrevisjon 2017)¹⁸

Selskapskontroller:

- Setesdal Brannvesen IKS (Selskapskontroll, 2018)¹⁹
- Konesjonskraft IKS (Selskapskontr. 2019)²⁰

Revisjonen har også skrevet et notat om saksbehandling i sak om ride- og flerbrukshall i Røyrvikåsen i Bykle kommune (03.10.2019 Sak 12/18)²¹.

¹⁸ Agder kommunerevisjon (2017) Internkontroll knyttet til kommunale avgifter i Bykle. <https://agderkomrev.no/wp-content/uploads/2018/01/Internkontroll-knyttet-til-kommunale-avgifter-i-Bykle-kommune.pdf>

¹⁹ Agder kommunerevisjon (2018) Selskapskontroll av Setesdal Brannvesen IKS. <https://agderkomrev.no/wp-content/uploads/2018/01/Selskapskontroll-av-Setesdal-Brannvesen-IKS.pdf>

²⁰ AA revisjon (2019) <https://temark.no/wp-content/uploads/2019/10/Selskapskontroll-Konesjonskraft-IKS-Aust-Agder-fylkeskommune.pdf>

²¹ Agder kommunerevisjon (2018). Sak om ride- og flerbrukshall i Røyrvikåsen i Bykle kommune <https://agderkomrev.no/wp-content/uploads/2018/01/Ride-og-flerbrukshall-i-R%C3%B8yrvik%C3%A5sen-i-Bykle-kommune.pdf> (Nedlastet 28.07.2020)

2 BYKLE 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 Bykle kommune (Kommunenummer 4222, tidligere 0941)²² ligger øverst i Setesdalen og er den nordligste av kommunene i Agder fylke. Kommunearealet på 1.552 km² inkluderer flere vann, skog, dalfører, samt tilgrensende fjell og høyfjell^{23,24}. Av de andre kommunene i nye Agder fylke grenser kommunen til Valle og Sirdal. I nord-øst grenser kommunen til Vestfold og Telemark fylke med Tokke i øst og Vinje i nord. I vest grenser kommunen til Rogaland fylke og kommunene Suldal, Hjelmeland og Sandnes. Kommunens bebyggelse ligger hovedsakelig langs riksvei 9 som forbinder kommunen med de andre kommunene i Setesdalen, fylkets regionsenter i Kristiansand, samt Øst- og Vestlandet i nord via Haukeligrend. Tettstedene Bykle og Hovden er kommunens største tettsteder. Øvrig bebyggelse består av mindre bygder/greider og spredt bebyggelse. Det er videre 2577 hytter (fritidsbygning) i kommunen²⁵, og derfor store variasjoner i hvor mange som til en hvert tid oppholder seg i kommunen.

Som administrativ og politisk enhet ble kommunen etablert i 1902 da den ble løsrevet fra Valle kommune. Dråpene i Bykles kommunevåpen symboliserer vannet i kommunen, og især elva Otra, men også kommunens vannkraft som ble en viktig inntektskilde for kommunen på begynnelsen av 1900 tallet. Kommunen er i dag en kjent vintersportsdestinasjon, men egner seg også som turismål sommerstid. Kommunen jobber for å stimulere næringsutvikling og for at flere vil bosette seg i kommunen. De fleste av kommunens innbyggere arbeider innen service, eiendom og forretning, hovedsakelig tilknyttet turisme og reiseliv. En stor andel arbeider også innen ulike sekundærnæringer og kommunen²⁶. Kommunens kulturarv er en viktig del av hva kommunens innbyggere er stolte av. I Setesdalen er stevkunst, dans og folkemusikk nylig oppnevnt av UNESCO til å være en del av verdenskulturarven. Bykle kommune har i dag et utstrakt samarbeid med de andre kommunene i dalen. I forbindelsen med kommunereformen ble det utredet og diskutert flere alternativer til kommunesammenslåing, herunder en storkommune som favnet helt til Kristiansand. Hovedsakelig ble det skissert tre ulike alternativer. En storkommune basert på kommunene som inngår i Setesdals regionsamarbeid, en storkommune basert på Bykle, Valle og Bygland, og et alternativ der man opprettholder nåværende kommunegrenser men satser ytterligere på regionsamarbeidet med andre setesdalkommuner²⁷. Det er sistnevnte alternativ som har gjort seg gjeldende. Statistisk Sentralbyrå (SSB) kategoriserer Bykle kommune til å være i kostragruppe 16. Det vil si at kommunen er blant de ti kommunene i Norge med høyest frie disponible inntekter per innbygger. SSBs kategorisering vil være utgangspunktet for sammenligner vi foretar oss senere i denne rapporten.

²² Regjeringen (2020) Nye kommuner og fylkesnummer <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunereform/nye-kommuneogfylkesnummer/id2629203/?expand=factbox2629205> (Nedlastet 20.03.2020)

²³ Bykle kommune (2020) Kommunefakta https://www.bykle.kommune.no/kommunefakta.295012_nn.html

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

²⁵ SSB (2020) Bygningsmassen. <https://www.ssb.no/statbank/table/05467/tableViewLayout1/?loadedQueryId=10033558&timeType=item>

²⁶ SSB (2020). *Kostra Bykle kommune* <https://www.ssb.no/kommunefakta/kostra/bykle> (Nedlastet 27.05.2020)

²⁷ Oxford Reseach AS (2015) Foreløpig rapport: Frå Stagnasjon til vekst? <file:///C:/Users/Ha240350/Downloads/Utgreiing+kommunereform+Setesdal.pdf> (Nedlastet 20.07.2020).

Nøkkeltall for kommunen²⁸

Demografi og befolkningsutvikling:

- **Antall innbyggere:** 965 personer per 1.1.2020.
- **Befolkningstetthet:** 0,62 personer/km² ²⁹. (Landsgjennomsnittet er 16,8)
- **Befolkningsutvikling:** Økning på 19 personer de siste 5 årene. Svakt økende. Flatet ut etter sterkere vekst fra 1970 tallet og frem mot år 2000.
- **Befolkningsframskriving:** Forventet økning fra 965 til 1211 personer i 2050 (hovedalternativet)³⁰. Sterk økning i antall eldre over 65 år. Øvrig befolkning holdes forholdsvis stabil. Oppimot femdobling av antall eldre over 80 frem mot 2050.
- **Forventet levealder:** 81,3 år for menn og 85,7 år for kvinner. Blant kommunen i landet med høyeste levealder.
- **Fødselsrate:** Gjennomsnittlig 9,44 (2015 - 2019). Noe under landsgjennomsnittet for 2019³¹
- **Dødelighet:** Gjennomsnittlig 5,24 (2015-2019). Under landsgjennomsnittet for 2019.
- **Inn-/utflytting:** Gjennomsnittlig økning på 2,4 personer per år de siste fem årene (2015-2019).
- **Fruktbarhet:** 1,54 barn per kvinne i fruktbar alder. Under landsgjennomsnittet. Har som i resten av landet vært synkende de siste årene
- **Kjønn og alder:** 92,2 kvinner per 100 menn i 2020) (Landet er 98,3)³². Høyere andel menn blant yngre deler av befolkning, og høyere andel kvinner i den eldre.
- **Innvandrere og norskfødte med innvandrerbakgrunn:** 20,2 % i 2020 (18,4 %

for landet). Økende de siste årene. De fleste født i utlandet. Polen (20 pers), Sudan (20 pers) og Syria (15 pers) er de største landgruppene³³. Arbeidsinnvandrere og flyktninger. Ønsker å ta imot flere flyktninger.

Befolkningens sosiale profil:

- **Inntekt:** Lavere medianinntekt enn landet (Medianinntekt etter skatt alle husholdninger på 487 000 kr mot 524 000 kr for landet i 2018). Høyere medianinntekt enn landet for aleneboende, par uten barn, og enslige forsørgere. Høy og økende andel barn i lavinntektsfamilier. Over landsgjennomsnittet (20,9 % for kommunen VS. 12,8 % for landet (2018)³⁴.
- **Inntektsulikhet:** Noe høyere enn landet og fylket (2018).³⁵
- **Aleneforsørgere** utgjør 8 % av barnetrygd-mottakere. Lavere enn landet (2018).
- **Utdanningsnivå:** Høyere andel enn landet som har fullført videregående eller høyere utdanning (88% vs. 80 % for landet. Noe lavere på langvarig høyere utdanning (6 % vs 10,3 for landet (2019))
- **Sysselsetting:** 76,8 % for befolkningen uten innvandrere og 75 % for innvandrere. Landsgjennomsnitt på 68,1 % / 63,1 %³⁶
- **Arbeidsledighet:** 1,5 % av befolkning mellom 15 og 74 år (2019). På linje med landet.
- **Støtte til livsopphold:** Kommunen har en lavere andel med støtte til livsopphold enn landsgjennomsnittet (8,9 % vs. 16 % for landet i 2018).³⁷

²⁸ Der ikke annet er oppgitt er tall hentet fra SSB (2020). *Kostra Bykle kommune* <https://www.ssb.no/kommunefakta/kostra/bykle> (Nedlastet 01.07.2020) Tallene er for 2019 med mindre annet er oppgitt.

²⁹ Utreignet: $965/1552 = 0,62$. Tall hentet fra kapittel. 2.1 i denne rapporten

³⁰ SSB (2020). Fremskrevet befolkningsmengde <https://www.ssb.no/statbank/table/12882/tableViewLayout1/> (Nedlastet 30.06.2020)

³¹ (Nedlastet 01.07.2020)

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/tableViewLayout1/> (Nedlastet 27.7.2020)

³⁴ Bufdir (2018) Barnefattigdom monitor. https://bufdir.no/Statistikk_og_analyse/Barnefattigdom/#/0941 (Nedlastet 06.11.2020)

³⁵ FHI (2020). *Kommunehelse Statistikkbank* <http://khs.fhi.no/webview/> (Nedlastet 27.05.2020)

³⁶ IMDI (2020) Statistikk <https://www.imdi.no/tall-og-statistikk/steder/K4222> (Nedlastet 27.08.2020)

³⁷ FHI (2020) Folkehelseprofil Bykle kommune <https://khp.fhi.no/PDFVindu.aspx?Nr=4222&sp=1&PDFAAr=2020> (Nedlastet 17.08.2020)

2.2 Kommuneorganisasjonen

Bykle 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 kommunedirektørens stab er blant annet planavdeling, personalavdeling, økonomiavdeling, kommunikasjonsavdeling og næringsavdeling. Avdelingene har egne ledere. Direkte under kommunedirektøren finnes det videre en assisterende kommunedirektør, en digitaliseringsansvarlig og en skolefaglig rådgiver. Kommunen er dernest organisert i en flat struktur med 8 tjenesteenheter. Enhetene har definerte oppgaver og brukere som gjør det mulig å identifisere hvilke resultater enheten oppnår med tanke på ressursbruk, aktivitet, tjenestefomfang 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. Enkelte enheter (Helse-tjenesten) fungerer som vertskommunesamarbeid med nabokommuner. Fra 2020 har NAV Bykle blitt omorganisert til vertskommunesamarbeidet NAV Midt-Agder (Vennesla kommune er vertskommune)³⁸. Kontor opprettholdes i Bykle. Dette fremgår ikke av organisasjonskartet. Det gjør heller ikke barnevern og PP-tjeneste som ligger under Valle kommune og Lokalmedisinske tjenester som er lagt til Evje- og Hornnes kommune.

Nøkkeltall for kommuneorganisasjonen³⁹

- **Ansatte:** 171 fast ansatte fordelt på 159,44 årsverk (2019). Økning fra 148,38 årsverk i 2012.
- **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 (74,2 %) er høyere enn gjennomsnittet for kommunal sektor (70%). Årsrapportene gir lite informasjon om likestilling/inkludering utover kjønnsfordeling.
- **Likelønn:** Det fremgår av kommunens årsmelding at kvinner og menn ligger forholdsvis likt i de ulike yrkesgruppene.
- **Ansettelsesforhold:** 33 av 171 er ansatt i deltidstillinger. Deltidstillinger er relatert til gradert uførhet, delvis AFP, permisjoner. Enkelte ønsker større stilling, noe kommune forsøker å imøtekomme.
- **Sykefravær/fravær:** Sykefraværet har vært økende og ligger på 7,1 % i 2019 og 7,9 % per okt. 2020. Dette er over måltallet på 5 %. I 2018 var tallet på 4,4 %. At Bykle kommune utgjør en liten organisasjon kan medføre at enkelttilfeller får større utslag på det prosentvise sykefraværet. Variasjon/økning i tallene kan henge sammen med dette.

³⁸ Vennesla kommune (2020) Midt-Agder NAV <https://www.vennesla.kommune.no/nav-vennesla.423706.no.html> (Nedlastet 27.08.2020)

³⁹ Tall til dette delkapittel er hentet fra Bykle kommunes årsmeldinger 2017-2019

2.3 Interkommunale samarbeid

Vertskommunesamarbeid der Bykle er vertskommune:

- Helsetjenesten i Bykle og Valle (Lege, legevakt, fysioterapi, jordmor, helsestasjon, skolehelsetjeneste, psykisk helse og rus. (Kopl. § 28 b-d)

Vertskommunesamarbeid der andre kommuner er vertskommuner:

- Setesdal Barnevern, med Valle og Bygland (Valle er vertskommune).
- PPT Setesdal med Valle og Bygland. (Valle er vertskommune.)
- NAV Midt-Agder med Iveland, Vennessla, Valle og Bygland (Vennessla er vertskommune)
- LMT Setesdal (Lokalmedisinske tjenester). Øvrige Setesdalkommuner. (Evje og Hornnes er vertskommune)
- Veterinærvakt med Valle, Evje og Hornnes, Iveland og Bygland. Evje og Hornnes og Valle som vertskommuner. (Valle foretar avregning)

Annet:

- Personvernombud (under Evje og Hornnes/LMT),
- Skogbrukskontor- Med Valle og Bygland. Kontor i Bygland (Kjøp av tjenester)
- Veterinærtjeneste/ kommuneveterinær – Med Valle
- RoS samarbeid med andre setesdalkommuner.
- Ulike fagnettverk (Eks. barnehage)
- Regionplan Agder (Samarbeid)
- Setesdal opplæringscenter (forening/lag)
- Krypsivfondet i Otra (Stiftelse)
- Vassdragsstyret for øvre Otra (1 av 3 kommuner + andre)
- SVR - Verneområdetstyret for Setesdal, Vesthei og Ryfylkeheiane (Flere kommuner)
- LVK – Landssammenslutninga for vasskraftkommuner (Flere Norske kommuner).
- Aust-Agder kompetanse og utviklingsfond (Stiftelse)
- Se også kommunens selskaper (se kap 2.4).

2.4 Kommunens eierskap

Per Juli 2020 ser listen over kommunens eierskap slik ut⁴⁰. Endringer som følger av ny konsernstruktur fra 2020 fremgår ikke av denne listen.

Aksjeselskap (Etter aksjeloven):

- Bykle og Hovden Vekst AS (100%)
 - Bykle nærings- og utviklingsselskap AS (100%)
 - Hovden løypekjøring AS. (100%)
- Bykle Breiband AS (100%)
- Hovden Prosjektutvikling AS (100%)
 - Hovden Badeland AS (100%)
- Destinasjon Hovden AS (98,82%)
 - Hovden Booking AS (100%)
- BHV rådgjeving AS (90%)
- Setpro AS (20%)
- Hovden Skigymnas AS (58,9 %)
- Norsk Bane AS (5,41 %)
- Visit Telemark AS (1,15 %)
- Agder næringselskap (0,03 %)
- Kommunekraft (0,31 %)
- Agder Energi (1,06 %)
- Usus AS (Visit Sørlandet) (%) - Kristiansand
- Setesdal informasjons- og kompetansesenter (2,4 %)

- LL Setesdal bilruter (13,11 %)

Interkommunale selskaper (Etter IKS loven):

- Setesdal miljø og gjenvinning IKS (20 %)
- Setesdal Brannvesen IKS (18,8 %)
- Konesjonskraft IKS (10,85%)
- Aust-Agder museum og arkiv IKS (2%)
- Agder kommunerevisjon IKS (4%)
- Setesdalsmuseet eiendom IKS (33,3 %)

Andre foretak/samarbeid (Interkommunale politiske råd, § 27 samarbeid etc.):

- Setesdal IPR (20%)
- Agder Sekretariat (Kvinesdal), 6,25%
- Setesdal IKT (20%)
- Midt-Agder friluftsråd (1 av 9 kommuner)
- Biblioteksentralen SA (Andel)
- AT-Skog SA (Andel)
- KLP - Kommunal Landspensjonskasse.
- OFA – Offentlig fellesinnkjøp Agder

⁴⁰ Informasjon hentet fra Kommunens årsregnskap 2019, Brønnøysundregisteret, aksjonærregisteret, proff.no, informasjon fra regnskapsrevisor, note 5 i kommuneregnskapet. Kommunen har ikke en eierskapsmelding som gir en oversikt over selskapene.

2.5 Mål og satsningsområder

For å identifisere risiko og vesentlighet må man først identifisere kommunens mål⁴¹. Under finnes en oversikt over kommunens satsningsområder med underordnede delmål slik de fremgår av kommuneplanens samfunnsdel⁴²:

Kommunens utviklingsmål

Overordnet mål: Bykle kommune skal ha et langsiktig perspektiv på utvikling og forvaltning av kommunen sine ressurser.

- I 2026 skal innbyggertallet i Bykle kommune være over 1000.
- Bykle kommune skal øke antall helårige arbeidsplasser i privat sektor, innenfor ulike faggrupper.
- I 2026 skal Bykle kommune fortsette å være Agders største og beste vinterdestinasjon.
- Bykle kommune skal sikre og utvikle et variert bostedstilbud, lokalisert ut i fra hensynet til en samordnet bosteds- og arealplanlegging.
- Vi (Bykle) skal sammen skape et samfunn som gir alle like gode muligheter til god psykisk helse og trivsel hele livet.
- Bykle kommune skal være en pådriver for gode regionale og interkommunale samarbeid.

Klima

Hovedmål: Bykle kommune skal være trygg og framtidsrettet i det grønne skiftet.

Verdiskaping bygger på naturen, og fornybar energi skal komme Bykle til gode.

- Legge til rette for miljøvennlig og kollektiv transport innad i kommunen (grendebuss).
- Satse på bioenergi, og planlegge med tanke på dette.
- Forvalte naturverdier og kulturlandskap i et langsiktig perspektiv.
- Legge til rette for landbruk, kortreist mat og bruk av utmarksbeite.
- Videre utvikling vannkraft med fokus på lokalmiljø.
- Forebygge og minimere konsekvenser av uønskede hendelser og klimaendringer.

Det gode liv:

Hovedmål: Bykle kommune skal være så attraktiv at folk som bor her vil bli, og at nye vil flytte hit.

Det skal være godt å bo og arbeide her hele livet.

Vi (Bykle) må fokusere på næringsutvikling for å skape helårs arbeidsplasser. Vi skal legge til rette for at alle kan ha god helse.

- Legge til rette for nye arbeidsplasser, særlig i privat sektor.
- Være åpne for mangfold og satse på likestilling.
- Videreutvikle tur-veg nettet.
- Ha gode system for å inkludere nye som kommer til kommunen.
- Videreutvikling bedre samlingsplasser for ungdom.
- Støtte opp under familier med tanke på en god oppvekst for alle.
- Utvikle møteplasser der flere generasjoner kan samles.
- Arbeide målrettet for å utjevne sosiale helseskiller.

Utdanning

Hovedmål: Bykle kommune skal ha gode vilkår for god læring heile livet, fra barnehage til videregående skole og voksenopplæring

- Legge til rette for livslang læring.
- Trygg skolevei for alle.
- Flere lærlingsplasser, også i privat sektor.
- Arbeide aktivt for god folkehelse for å hynde frafall i videregående skole.
- Ha fokus på lokal natur og kultur i skolen.
- Videre utnyttning av potensiale ved Hovden videregående skole, også når det gjelder lokale elever.
- Arbeide for mer desentralisert utdanning.

Kommunikasjon

Hovedmål: Gul stripe til Hovden

- Være aktive i forhold til regional og nasjonal veiutbygging.
- Prioritere gående og syklende i planlegging.
- Legge til rette og satse på kollektiv transport.
- Få på plass tilbud om grendebuss og taxi.
- Være en pådriver for videre utvikling av fiber i kommunen og i regionen.

Kommunikasjon i lokalsamfunnet

⁴¹ Intern Kontroll – et integrert rammeverk (1996). Oversettelse av COSO-rapporten av Marthe Solberg. Oslo, Cappelen Akademiske Forlag

⁴² Bykle kommune (2017) Kommuneplan for Bykle 2016.-2026 Samfunnsdelen. <https://www.bykle.kommune.no/kommuneplan-for-bykle-2016-2026-samfunnsdelen.6034163-294954.html> (Nedlastet 20.06.2020)

Hovedmål: Bykle kommune skal være en arena for god og saklig kommunikasjon der alle er verdsatt.

- Videreutvikling og satse på digital informasjon.
- Ha etisk nettkommunikasjon.
- Ha åpen og ærlig kommunikasjon innad og utad i kommunen.
- Fokus på innbyggjerservice og på å gjøre brukere fornøyde med tjenestene.
- Lage kommunikasjonsstrategi i løpet av planperioden.
- Stimulere til politisk engasjement og en levende samfunnsdebatt.

Kultur

Hovedmål: Bykle kommune setter pris på mangfoldet

- Ta vare på og utvikle det gode kulturtilbudet.
- Arbeid efor å videreutvikle anlegg for idrett, kultur og friluftsliv.
- Stimulere til et variert tilbud av frivillige lag og organisasjoner og markedsføre disse.
- Spille på historien og det som er spesielt for Bykle.
- Løfte og fremme egne tradisjoner og være åpne for nye.
- Satse på kulturtilbud som engasjerer kropp og sjel.
- Bykle kommune skal anerkjenne og legge til rette for ulike tros- og livssynssamfunn i en inkluderende og mangfoldig kommune.
- Satse på kulturminner som er prioritert i kommunedelplan for kulturminner.

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.⁴³ Bykle kommune står ovenfor flere av utfordringene KS peker på. Følgende utfordringsbildet kan skisseres:

- **Befolkning og befolkningssammensetningen** – Store utfordringer tilknyttet befolkningens aldersbærevne, og det å opprettholde en sunn og bærekraftig befolkningssammensetning. Befolkningsvekst kun i eldre del av befolkningen. Det vil være en signifikant økning i eldre/pensjonister⁴⁴, og det må påregnes et spesielt trykk på tjenester for disse aldersgruppene. Sammenlignbare kommuner er preget av fraflytting. Bykle har så langt ikke vært særlig preget av dette, men det kan bli en fremtidig utfordring. Sentralt å holde på den yngre befolkningen og tilrettelegge for tilbakeflyttere. Femdobling av antall eldre over 80 år frem mot 2050.
- **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** – Omprioriteringer, obs på lovendringer tilknyttet kraftinntekter. Nedgang i kraftinntekter i tida fremover. Kommunen må ta in over seg at tjenestetilbudet må tilpasses strammere økonomiske rammer. Behov for omlegging til tross for god økonomi.
- **Styringsgrunnlag:** Det er mangelfull statistikk innenfor enkelte områder, blant annet pga. kommunens størrelse.
- **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 og hvordan turismen påvirkes.
- **Utdanning** – Signifikant færre som trives i skolen. Utfordring med mobbing.
- **Kompetanse** – Utfordringer med å skaffe til veie kompetent personell innen flere sektorer.
- **Psykisk helse og trivsel:** Bedre enn gjennomsnittlig for landet, men kan være en økende utfordring.
- **Arbeidsplasser** – Mange sesongbaserte arbeidsplasser, og mangel på variasjon i kompetansearbeidsplasser.
- **Hyttebefolkning** – Store svingninger i antall mennesker som oppholder seg i kommunen påvirker enkelte tjenester.

⁴³ KS (2020). Mange bekker små <https://www.ks.no/globalassets/kpt-2020/GrunnlagsdokumentPr240220.pdf> (Nedlastet 27.05.2020)

⁴⁴ Bykle kommune (2016) Folkehelseoversikt for Bykle kommune.

- **Innvandring, integrering** – utfordringer tilknyttet bosetting av flyktninger, herunder integrering i samfunnet/arbeidslivet og migrasjonsrelaterte helseutfordringer. Høy andel flyktninger og høy andel arbeidsinnvandrere.
- **Utenforskap og lavinntekt** – Høy andel barn i lavinntektsusholdninger, særskilt i innvandrerhusholdninger og familier uten yrkestilknytning. Blant kommunene i landet med størst inntektsulikhet.
- **Barnevern** – utfordringer tilknyttet organiseringen av barnevernsamarbeidet, herunder kostnader og bemanning.
- **Folkehelse** – Høy inntektsulikhet, høy andel flyktninger kan statistisk sett relateres til helsemessige utfordringer, vaksinasjonsdekning meslinger
- **Helse- og omsorgstjenester** – utfordringer tilknyttet fremtidig eldreomsorg, kostnadsnivået i eldreomsorgen, leveranse av helhetlige og koordinerte helsetjenester.
- **Kommunale bygg** Opprettholde kvaliteten og standarden på kommunale bygg/tidligere investeringer.
- **Næringsutvikling** – Mulige konsekvenser av Covid-19, lav kronekurs etc. Økt behov for å utvikle allsidig næringsutvikling. Kommunen har mange sesongbaserte arbeidsplasser. Det er mangel på variasjon i kompetansearbeidsplasser. Det vil være utfordrende å utvikle økt antall helårsarbeidsplasser innen kompetanseyrker.
- **Infrastruktur**: utfordringer tilknyttet kostnadsnivået ved fornyelse og utbedring av infrastruktur, herunder digitalisering, vann og avløp og vei og finansiering av dette
- **Klima, miljø og bærekraft** - utfordringer med å tilpasse seg klimaendringer og forventninger om å nå nye klimamål, samt utfordringer tilknyttet ivaretagelse av sårbar natur

2.7 Økonomiske rammer

Over halvparten, 149 millioner, av Bykle kommunes samlede netto driftsinntekter for 2019 (totalt 287 millioner kroner) er kraftrelaterte inntekter (Naturressursskatt, formues- og inntektskatt, eiendomsskatt, konsesjonsavgifter, konsesjonskraft, finansinntekter)⁴⁵. Som følge av disse inntektene har Bykle kommune en meget god økonomisk situasjon sammenlignet med andre kommuner. Bykle kommunes nåværende tjenesteproduksjon er avhengig av disse inntektene, og kommunen er sårbar om slike inntekter skulle falle bort/redueres. I 2020 er dette blitt illustrert gjennom kraftskatteutvalgets rapport⁴⁶ om skattlegging av vannkraftverk. Forslagene fra rapporten ville fått tildels alvorlige konsekvenser for kommunen, men ble imidlertid skrinlagt av regjeringen, blant annet etter press fra kraftkommunene⁴⁷. Selv om kommunen har fått beholde viktige inntekter fra vannkraft, vektlegger kommunen likevel at realverdien av inntektene fra kraftproduksjonen har sunket med ca. 50 millioner siden 2008. Også for 2020 vil kommunen merke at inntekter fra betydningsfulle kraftinntekter vil bli lavere. Angående betydningsfulle finansinntekter er det også varslet at utbyttet fra Agder Energi vil bli lavere enn ventet (oppimot 60%)⁴⁸. Kommunen har budsjettert med et utbytte fra Agder energi på oppimot 4,9 millioner⁴⁹ der det tildels er tatt høyde for dette. Fylkesmannen estimerer her et utbytte på 4,5 millioner, altså noe lavere. Som vi har vært inne på kan tiltakene knyttet til Covid-19 prege kommuneøkonomien fremover⁵⁰. Merutgifter tilknyttet pandemien 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 fra finansplasseringer. Kommunen vil også kunne merke tiltakenes påvirkning på turisme og næringsliv. Der hyttebefolkningen uteble vinteren 2020, ble det likevel en økt tilstrømning av

⁴⁵ Bykle kommune (2020) Årsmelding 2019 for Bykle kommune. (vedtatt 28.05.2020, sak 69/2020).

⁴⁶ NOU 2019:16 Skattlegging av vannkraftverk <https://www.regjeringen.no/contentassets/150e7a43e786456cab856213b03985ea/no/pdfs/nou20190190016000dddpdfs.pdf>

⁴⁷ LVK (2020) https://lvk.no/nyheter/regjeringen_skrinlegger_kraftskatteutvalget (Nedlastet 11.11.2020)

⁴⁸ Fedrelandsvennen (2020). *Alvoret siger inn*. <https://www.fvn.no/nyheter/okonomi/i/awVzn2/Alvoret-siger-inn-Kraftig-reduert-aksjeutbytte-fra-Agder-Energi> (Nedlastet 27.05.2020)

⁴⁹ Fedrelandsvennen (2020). *Alvoret siger inn*. <https://www.fvn.no/nyheter/okonomi/i/awVzn2/Alvoret-siger-inn-Kraftig-reduert-aksjeutbytte-fra-Agder-Energi> (Nedlastet 27.05.2020)

⁵⁰ 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)

norske turister sommeren 2020. Det vil innvilges ekstra midler i kompensasjon for Covid-19 tiltak fra staten i form av økt rammetilskudd, skjønn og andre tilskudd som vil kompensere for noe av dette, men det er usikkert hvor mye. Kommunen holder seg ellers vel innenfor

vedtatte budsjetterammer. Bare i 2019 hadde kommunen et mindre-forbruk i forhold til budsjett på over

	2020	2021	2022	2023
Netto driftsresultat i prosent av brutto driftsinntekter.	6,2%	12,5%	3,6%	4 %

20 millioner⁵¹. Rentenivået vil angivelig holdes lavt, noe som er positivt med tanke på kommunens lån. Kommunen har vedtatt at netto driftsresultat bør være på 3 % av driftsinntektene⁵². Dette er godt over anbefalte måltall på 1,75 %. Overnevnte faktorer vil mest sannsynlig føre til et lavere driftsbudsjett enn det som er estimert, men kommunen har til gjengjeld budsjettert med driftsresultatet som holder seg godt innenfor vedtatte måltall (Se tabell over). Kommunen har videre vedtatt et disposisjonsfond på minimum 15 % av driftsinntektene, at langsiktig gjeld skal være maks 65 % av driftsinntekten, og at egenfinansiering skal være minimum 20 %. Kommunen overholder sine finansielle måltall med god margin. Det har vært diskutert hvorvidt kommunen benytter sine midler effektivt⁵³. I senere tid har det vært større overskridelser på investeringer.

2.8 Økonomi sammenlignet med andre

Tabellen under viser utvalgte nøkkeltall for kommuneregnskap. Vi ser at kommunen ligger langt bedre an på de fleste områder ifht. sammenligningsgrunnlaget.

Tall for 2019 ⁵⁴	Bykle kommune	Kostra-gruppe 16	Landet uten Oslo	Landet med Oslo
Netto driftsresultat i prosent av brutto driftsinntekter	11,2 %	11,2 %	1,4 %	1,9 %
Brutto investeringsutgifter i prosent av brutto driftsinntekter	37,9 %	18,4 %	16,2 %	16,6 %
Frie inntekter per innbygger	93 202 kr	76 041 kr	57 297 kr	58 484 kr
Langsiktig gjeld i prosent av brutto driftsinntekter (Ex. pensjonsforpliktelser)	44 %	63,7 %	110,5,6 %	106,2 %
Fri egenkapital drift i prosent av brutto driftsinntekter	39,4 %	47,7 %	11,5 %	11,7 %
Årets mindre/merforbruk i driftsregnskapet i prosent av brutto driftsinntekter	6,6 %	1,6 %	1,1 %	1,2 %

Tabellen under viser kommunens prioriteringer i 2019, målt som netto driftsutgifter på funksjon/tjenesteområde i prosent av totale utgifter. Vi ser at kommunen bruker en mindre prosentandel på Helse og omsorg, barnehage, barnevern og sosialsektoren (**røde tall**), og en god del mer på Grunnskole, Kultur, Administrasjon, Politikk og Eiendomsforvaltning (**grønne tall**).⁵⁵⁵⁶

	Bykle	Kostra gr. 16	Aust-Agder	Landet	Landet u. Oslo
Helse og omsorg	31,7 %	37,6 %	35 %	36,1 %	37,3%
Grunnskole	26,5 %	22,1 %	24,7 %	23 %	23,6%
Barnehage	11 %	10,1 %	14,5%	14,4 %	14,3 %
Kultursektoren	17,1 %	7,4 %	3,9 %	4,1 %	4,1 %
VAR (Vann, avløp, reno)	-7,5 %	0,4 %	- 1,1 %	-0,6 %	-0,5%
Barnevern	2,3 %	2,1 %	3,6%	3,6 %	3,7%
Sosialsektoren	3,8 %	4,9 %	6,9%	6 %	5,6%
Administrasjon	17,9 %	11,6 %	7,6%	6,9 %	7,4%
Politikk, styring, kontroll	3,1 %	2,2 %	1,1 %	0,9 %	0,9 %
Eiendomsforvaltning	20,8 %	12,4 %	8,4 %	9 %	9 %

⁵¹ Bykle kommune (2020). Kommunens årsmelding 2019

⁵² Fylkesmannen (2020). Bykle Kommune - tilbakemelding årsbudsjett 2020 og økonomiplan 2020-2023

⁵³ Haugen S. og Å. Hoslemo (2020) Kan me få vere seriøse politikarar snart i Bykle? Setesdelen 27.08.2020. <https://www.setesdolen.no/meingar/kan-me-fa-vere-seriose-politikarar-snart-i-bykle/> (Nedlastet 17.09.2020)

⁵⁴ SSB (2020). Utvalgte nøkkeltall for kommuneregnskap <https://www.ssb.no/statbank/table/12134/tableViewLayout1/> (Nedlastet 30.3.2020)

⁵⁵ For en beskrivelse av hva som inngår i tallene se <https://www.ssb.no/statbank/table/12362/tableViewLayout1> (kommunekonsern). 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. Prosent-satsene indikerer likevel noe om ressursbruk innen hvert enkelt tjenesteområde.

⁵⁶ SSB (2020). Utgifter til tjenesteområdene <https://www.ssb.no/statbank/table/12362/tableViewLayout1/> (Nedlastet 27.05.2020)

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 innen kommuneorganisasjonen i Bykle. Vi har strukturert kapittelet med utgangspunkt hovedelementene i kommunelovens formålsparagraf under følgende overskrifter:

- 3.1 Bærekraftig samfunnsutvikling** - Mål og forventninger tilknyttet kravet om at Bykle kommune skal være en bærekraftig kommune.
- 3.2 Lokaldemokrati** - Mål og forventninger tilknyttet kravet om at Bykle kommune tilrettelegger for et fungerende lokaldemokrati.
- 3.3 Tillitsskapende forvaltning** – Mål og forventninger tilknyttet kravet om at Bykle kommune tilrettelegger for en tillitsskapende forvaltning.
- 3.4 Tjenesteyting og myndighetsutøvelse** – Mål og forventninger tilknyttet kravet om at Bykle kommune 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. kommunelovens⁵⁷ formålsparagraf § 1-1. være bærekraftige. Begrepet «bærekraft» som først ble tatt i bruk i Brundtland kommisjonens rapport «vår felles fremtid»⁵⁸ defineres i dag av FN som «utvikling som imøtekommer dagens behov uten å ødelegge muligheten for at kommende generasjoner skal få dekket sine behov»⁵⁹. FN definerer tre områder som er viktige for å oppnå en bærekraftig utvikling 1) Klima og miljø, 2) Økonomi, og 3) Sosiale forhold. I tråd med dette har det vært et økende fokus på bærekraft i kommunal sektor⁶⁰.

Fakta om kommunen

Bykle kommune fremhever at de legger nasjonale forventninger til grunn for sitt planverk. I dette ligger også forventninger om bærekraftig utvikling. Kommunen har som et av sine hovedmål at den skal planlegge for kommende generasjoner. Ifølge kommunens planstrategi planlegger kommunen å starte med utarbeidelse av en strategisk plan for bærekraftig utvikling i 2021. Klima er et hovedtema i kommuneplanens samfunnsdel 2016-2026, og det første temaet som behandles i denne.

⁵⁷ 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)

⁵⁸ 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)

⁵⁹ FN (2019) Bærekraftig utvikling <https://www.fn.no/tema/fattigdom/Baerekraftig-utvikling> (Sist nedlastet 28.05.2020)

⁶⁰ F. eks. Møre og Romsdal Fylke. Bærekraftfylket. <https://mrfylke.no/om-oss/prosjekta-vaare/utviklingsprosjekt/baerekraftfylket-moere-og-romsdal> (sist nedlastet 03.06.2020)

Bærekraftig utvikling (Overordnet) (RoV = H).

Fordelt på de tre overnevnte hovedområdene har FN definert 17 mål for bærekraftig utvikling⁶¹. Det er forventninger om at kommunene skal bidra til å nå disse målene gjennom planarbeidet. I de nasjonale forventningene til regional og kommunal planlegging for 2019-2023 legges det eksempelvis vekt på at kommunene skal planlegge for å skape en bærekraftig samfunnsutvikling, sikre sosial

rettferdighet og god folkehelse⁶². Viktige delmål vil her tilfalle kommunens enkelte tjenestområder. Risikofaktorene er her 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. 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, og selv om kommunen har etablert (er i ferd med å etablere) flere risikoreducerende tiltak. Det kan være utfordrende for Bykle kommune å balansere hensynet til klima- og miljø opp mot økonomisk og sosial bærekraft, og kommunen kan også oppleve motsetninger mellom ulike bærekraftsmål. Eksempelvis kan hytteutbygging og kraftutbygging, aktiviteter som gir kommunen essensielle inntekter, komme i konflikt med ulike miljøhensyn. Relativt sett har kommunen et lavt antall innbyggere. Dette gjør kommunen sårbar. Kommunen kan få utfordringer tilknyttet kommunens aldersbæreevne ved at antallet personer over pensjonsalder vil øke kraftig (Se RoV om aldrende befolkning). Det kan bli utfordrende å få tak i nok og riktig kompetanse. Det er viktig å vektlegge at kommuneorganisasjonens nåværende drift kun er bærekraftig på betingelse av høye kraftinntekter. Kommunen er klar over viktigheten av å beholde kraftrelaterte inntekter og ser samtidig at nivået på dagens tjenestenivå vil være under press i tiden fremover. Kommunen har videre store arealer med sårbar natur som kommunen må forvalte på en bærekraftig måte samtidig som den skal tilrettelegge for turisme.

Bykle kommune har fokus på viktige tema innen sosial bærekraft. (Eks. utdanning). Som risikoreducerende tiltak planlegger kommunen videre å utarbeide en strategiplan for bærekraftig utvikling med oppstart 2021⁶³. Kommunen har en egen energi- og klimaplan som i henhold til Planstrategier revideres i 2020. Videre bygger kommunens planstrategi på regionale planer som også bygger på prinsippet om bærekraft. Ifølge kommunen er bevisstheten høy og bærekraft drøftes både i forbindelse med arealstrategi, hyttepolitisk plan, FOU-prosjekt med UIA/NTNU,

⁶¹ FN (2019). Bærekraftig utvikling <https://www.fn.no/tema/fattigdom/Baerekraftig-utvikling> (Nedlastet 28.05.2020).

⁶² Eg. FHI (2019). Folkehelseprofil Evje og Hornnes kommune.

⁶³ Bykle kommune (2020) Kommunal Planstrategi for Bykle kommune 2020-2023. PS 88/2020 Vedtatt 25.6.2020

stedsutviklingsarbeid med Agder fylkeskommune, samt i tilknytning resertifisering av Miljøfyrtårn.

Det utgjør en utfordring at bærekraftbegrepet brukes på forholdsvis ulike områder (eks. kommunereformen vs. klimaområdet), og det vil være viktig å klargjøre hva man til enhver tid legger i begrepet. Konsekvensene av manglende måloppnåelse innen bærekraftig utvikling handler ikke bare om kommunens utvikling, men også om kommunens bidrag til løsningen av globale utfordringer. Bærekrafts diskursen dominerer det offentlige ordskiftet. Revisjonen vurderer på grunnlag av områdets generelle vesentlighet at samlet risiko- og vesentlighet må settes til H.

3.1.2 Aktuelle tema innen bærekraftig samfunnsutvikling

Tema	Risiko og Vesentlighet
Bærekraftig utvikling (overordnet)	H

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 Bykle kommune

Statistikk om valgdeltakelse kan si noe om hvordan lokaldemokratiet fungerer. Ved kommunevalget i Bykle var det 751 stemmeberettigede. 526 (71%) av dem stemte ved valget. 123 (23 %) av stemmene var forhåndsstemmer⁶⁴. Det var 5 lister⁶⁵. Valgdeltakelsen lå fem prosentpoeng over landsgjennomsnittet (65 %), og var på linje med andre kommuner i regionen (Iveland 72%, Bygland 73%, Valle 71%). Blanke stemmer kan si noe om hvorvidt den stemmeberettigede anser valgbare politikere som et egnet alternativ. 3 stemte blankt ved kommunevalget i Bykle kommune.

I Bykle har det vært fokus på at befolkningen skal bidra til utarbeidelsen av planverket. Det ble arrangert to folkemøter i forbindelse med utarbeidelse av kommuneplanen⁶⁶. Frivillige og andre interessenter (eks. hytteeiere) ble involvert gjennom «gjestebud» der planprosessen/planen var tema. Ungdomsskoleelever ble også involvert. Kommunen har valgt eldreråd, ungdomsråd, og råd for personer med nedsatt funksjonsevne jf. kommunelovens krav⁶⁷. Revisjonen vurderer følgende tema under kravet om tilretteleggelse for lokaldemokrati:

⁶⁴ Tall fra FHI kommunestatistikk viser 64,7 for landet og 65,7 for kommunen. Det er generelt lavere deltagelse i lokalvalg vs. stortingsvalg.

⁶⁵ NRK (2019). Valg. <https://www.nrk.no/valg/2019/resultat/nb/sted/4222>. (Nedlastet 28.05.2020).

⁶⁶ Bykle kommune (2017). Kommuneplan for Bykle 2016/2026. Samfunnsdelen

⁶⁷ Regjeringen (2019). Råd. <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunalrett-og-kommunal-inndeling/veileder-for-eldrerad-rad-for-personer-med-funksjonsnedsettelse-og-ungdomsrad/id2667843/> (Nedlastet 17.09.2020)

Åpenhet og innsyn (RoV = M/H)

Åpenhet og innsyn er en av de viktigste forutsetningene for et velfungerende demokrati. Offentlighetsloven⁶⁸, med tilhørende forskrift, og kommunelovens⁶⁹ 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)⁷⁰. Eksempler på mangelfull etterlevelse av lovverket kan være manglende protollførrelse, mangelfull postjournal, feil praktisering av regler for møter og manglende kommunikasjon til befolkningen, 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.
- Mye gjøres uformelt (Eks. fordi det er mer praktisk).
- 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.
- Covid-19 og begrensninger for møtehold, herunder endringer i regelverk.

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer det som sannsynlig at risikofaktorene kan gjøre seg gjeldene i Bykle kommune. I henhold til åpenhetsindeksen (2018) som utarbeides av Pressens offentlighetsutvalg⁷¹ skårer kommunen middels blant kommunene i Aust-Agder med 14 poeng av 30,5 mulige. I indeksen bemerkes det at de beste kommunene i fylket ligger godt under landets beste kommune. Kritikken til kommunen handler blant annet om innsynsløsninger, manglende mulighet til å se dokumenter tilbake i tid og manglende registrering av SMSer. Annet som nevnes er at byggesakssystem ikke ligger på nett, og at det er begrensninger i tilgang til dokumenter i postjournal. Teknologi er her en faktor som ser ut til å begrense innsynsmuligheter i kommunen. Videre er Bykle en relativt liten kommune. Åpenhetsindeksen slår fast at små kommuner har større utfordringer knyttet til åpenhet og innsyn enn større kommuner. Revisjonen opplever i enkelte tilfeller at informasjon kan være vanskelig tilgjengelig. Eksempelvis referater fra lov-pålagte råd⁷². På den andre siden ser vi at kommunen har iverksatt flere tiltak for å utøve offentlighet. Kommunen har en egen kommunikasjonsavdeling. Det er en egen Facebook-profil⁷³ der kommunen deler relevant informasjon, og kommunen distribuerer også informasjonsbladet

⁶⁸ LOV-2006-05-19-16. Lov om rett til innsyn i dokument i offentlig virksomhet (offentlighetsloven) <https://www.regjeringen.no/no/dokumenter/offentleglova/id546797/> (Nedlastet 27.05.2020).

⁶⁹ 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).

⁷⁰ 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).

⁷¹ Norsk Presseforbund (2018). Åpenhetsindeksen 2018. <https://presse.no/wp-content/uploads/2018/04/kommuneindeks-2018-04-18.pdf> (Nedlastet 17.04.2018)

⁷² Det er ikke lagt ut saksdokumenter eller referater fra noen av kommunens råd i e-Innsyn. Ungdomsråd er ikke nevnt på listen.

⁷³ Bykle kommune (2020). Kommunens facebookprofil. https://business.facebook.com/pg/Byklekommune/posts/?ref=page_internal (Nedlastet 20.08.2020)

Byklaren. I følge den kommunale planstrategien for Bykle kommune 2020-2023⁷⁴ vedtok kommunen en kommunikasjons – og mediestrategi i 2019. Revisjonen har gjennomgått kommunestyrets vedtak for 2019 og finner ikke denne strategien. I følge kommunen har Bykle fokus på prosesser som involverer innbyggere, herunder «hyttebyklere» og organisasjoner (se også vår innledende gjennomgang for området lokaldemokrati). Utfordringer kan knyttes til brukervennlighet på hjemmesider. Samtidig opplyses det om at det jobbes med å få plass e-byggesak, og e-Torg der det kommer flere selvbetjeningsløsninger for brukere som ønsker opplysninger om egen eiendom, infrastruktur mm.

Lydopptak av kommunestyremøter er tilgjengelige på nett. Etter Covid-19 restriksjoner har kommunestyremøter også blitt streamet på nett. Dette kan ha økt befolkningens innsynsmuligheter, men også ført til nye utfordringer på området (eksempelvis i tilknytning til deltakelse i møter, regler for møtehold etc.). Konsekvensene av at overnevnte risikofaktorene gjør seg gjeldende kan innebære brudd på grunnleggende rettssikkerhetshensyn, manglende mulighet for kontroll med den offentlige forvaltning, og en begrensning av borgernes 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 diskriminering⁷⁵. 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/kommunen
- Manglende kunnskap på feltet
- Manglende fokus i politikk og forvaltning
- Likestillingsarbeid er dårlig forankret blant ansatte og i ledelsen.
- Manglende planverk og retningslinjer
- Lite fokus på aktivitetsplikten
- Mangelfull kartlegging av utfordringer
- Mangelfull tilrettelegging/feilslåtte tiltak.
- Minoritetsgrupper

Risiko- og vesentlighetsvurdering:

Likestilling, mangfold og inkludering er et krevende område som alltid vil trenge oppfølging fra kommunene. Bykle kommune har en relativt høy andel innvandrere (flyktninger og arbeidsinnvandrere) sammenlignet med andre kommuner. Det er slik sannsynlig at risikofaktorer tilknyttet mangfold og inkludering kan gjøre seg gjeldende, men det vil være ulike utfordringer tilknyttet ulike kategorier av mennesker. Bykle har iverksatt flere risikoreducerende tiltak på området, spesielt innenfor likestillingsområdet. I kommunens personalpolitisk plattform⁷⁶ fastsettes tiltak for å hindre diskriminering og fremme likestilling. Det er opprettet et politisk likestillingsutvalg, men oppgaver for utvalget er foreløpig ikke bestemt, og det er ikke kjent for

⁷⁴Bykle kommune (2020) Kommunal Planstrategi for Bykle kommune 2020-2023. PS 88/2020 Vedtatt 25.6.2020

⁷⁵ 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)

⁷⁶ Bykle kommune () Plattform for Personalpolitikken

revisjonen at utvalget har hatt møter⁷⁷. Det finnes ikke informasjon om utvalget tilgjengelig på nett. Kommunen har satt av 100 000 kr. per år til likestillingstiltak/lokaldemokrati. På kommunens hjemmesider er det mulig å søke om LIM- midler. Ifølge siden er det 75 000 kroner som er øremerket til slike formål⁷⁸. Kommunen har ikke en egen plan for integrering/inkludering av innvandrere. (Se RoV om integrering under)

Som i kommunal sektor generelt er det en høy andel tilsatte kvinner. Kommunen har flere kvinnelige enn mannlige ledere. Kommunen jobber for å inkludere underrepresentert kjønn. Siden 2013 har det vært en gradvis økning i antall kvinnelige politikere. Fra 15,4 % i 2013 til 45,15 % i 2019⁷⁹. Kommunen har en høyere andel kvinner med høyere utdanning enn hva som er vanlig. Det har vært nedgang i antall, og andel, kvinner som jobber deltid.

Om man sammenligner med landet ser vi at en høyere andel av innvandrerne i Bykle er i arbeid (72,7 % vs. 61,1 % for landet i 2019)⁸⁰. Det er også en høyere andel sysselsatte innvandrerkvinner enn for landet (2015). Bykle har gjennom LIM- planen for Agder⁸¹ forpliktet seg til å jobbe for en likestilt og inkluderende landsdel. I Personalpolitisk Plattform⁸² Kap 3 finnes en egen likestillingsplan med ulike tiltak kommunen ønsker å gjennomføre. Inntektsulikheten i Bykle er blant de høyeste i landet. Kommunens hovedutfordring på området er angivelig tilknyttet bosetting av flyktninger.

Konsekvenser av at overnevnte risikofaktorer gjør seg gjeldende kan komme i form av utenforskap og demokratisk underskudd, men også være tilknyttet psykososiale forhold og enkeltindividers helse, herunder kostnader tilknyttet dette for kommunen. Kommunen har gjort flere fremskritt på feltet og hatt gode resultater de siste årene. Med utgangspunkt i overstående diskusjon vurderer revisjonen 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 kommunen 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 kommunen arbeider slik at innbyggerne er fortrolige med at kommunen er ærlig, redelig og forutsigbar. Vi kan omtale dette som en institusjonell form for tillit⁸³. 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 samspillet mellom kommuner, næringsliv, frivillighet og innbyggere, og er en del av

⁷⁷ Bykle kommune (2020) Kommunens årsmelding 2019.

⁷⁸ Bykle kommune (2020) Kommunens hjemmeside. Lim Midlar. <https://www.bykle.kommune.no/lim-midlar.520019.nn.html> (Nedlastet 20.08.2020)

⁷⁹ Bykle kommune (2020) Kommunens årsmelding 2019.

⁸⁰ Fylkesmannen (2018). Kommunebilde Bykle kommune. <https://www.fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunalstyring/kommunebilde-2018-bykle-endeleg.pdf> (Nedlastet 17.09.2020)

⁸¹ LIM Plan Agder 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 20.08.2020)

⁸² Bykle kommune (2013) Plattform for personalpolitikken.

⁸³ 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.

det FN omtaler som sosial bærekraft⁸⁴. Mangel på tillit kan komme til uttrykk gjennom påstander om kameraderi, inhabilitet eller misligheter. Forhold som avdekkede misligheter, 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 tema⁸⁵.

Fakta: Tillitsskapende forvaltning i Byklekommune:

Mekanismer for å styrke den institusjonelle tilliten er bygget inn i selve kommuneorganisasjonen. Kontrollutvalget og kommunerevisjonen er eksempelvis aktører som skal sikre at kommunen har en tillitsskapende forvaltning. Etske retningslinjer for folkevalgte og ansatte i Bykle kommune fremgår av *Plattform for personalpolitikken*⁸⁶. Revisjonen behandler følgende tema relatert til temaet tillitsskapende forvaltning:

Internkontroll: Avvik-avvikshåndtering (RoV = H)

Fra 1.1.2021 erstatter kommunelovens kap. 25 kommunelovens § 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)⁸⁷. Internkontrollen skal da være systematisk og tilpasset den enkelte kommune. Kommunen må ha et system for avvikshåndtering, og avvik må følges opp, noe det også er krav til gjennom personvernregelverket (GDPR). Fra 1.1.2021 skal kommunen rapportere til kommunestyret en gang i året på internkontroll jf. kommuneloven § 25-2.

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 utelir (behandles ikke i tide).
- Ikke kultur for å rapportere avvik (dårlig kontrollmiljø).
- 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 Bykle kommune, men ser også at kommunen har etablert risikoreducerende tiltak. Kommunen bruker internkontrollsystemet Compilo. Viktige styringsdokumenter, lover og regler gjøres kjent for ansatte gjennom dette systemet. I

⁸⁴ FHI (2019) Folkehelseprofil Bykle kommune. <https://khp.fhi.no/PDFVindu.aspx?Nr=4222&sp=1&PDFAAar=2020> (Nedlastet 20.08.2020)

⁸⁵ Regjeringen (2020) <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunereform/Verktoy/lokaldemokrati/efederen/dela/etik/id2424157/> (Nedlastet 04.06.2020)

⁸⁶ Bykle kommune (2013) Plattform for personalpolitikken.

⁸⁷ LOV-2018-06-22-83. Lov om kommuner og fylkeskommuner (kommuneloven) <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 09.11.2020).

tillegg til Compilo har kommunen også underordnede elektroniske og manuelle internkontrollsystemer innenfor de ulike tjenesteområdene (eksempelvis systemet Profil innen Helse og omsorg). Det fremgår av årsberetningene (2018 og 2019)⁸⁸ at Compilo skal være tatt i bruk på alle enheter. Systemet skal ifølge årsmelding 2019 være jevnlig oppdatert. Enkelte enheter bruker systemet daglig, mens andre fortsatt er noe i oppstartsfasen. Årsrapporten sier at alle avvik skal registreres i Compilo. De fleste avvik registreres innen Pleie- og hjelpetjenesten, noe som også er vanlig i andre kommuner. Det fremgår av kommunens økonomiplan 2020-2023 at det er arbeid som gjenstår med å forbedre internkontroll på helsefeltet.

Et velfungerende internkontrollsystem i kommunen avhenger blant annet av om rutiner utarbeides, vedlikeholdes, kontrolleres og følges opp. Compilo har innebygde rutiner som ber om slik oppdatering. Det at avvik registreres er for øvrig ikke bare et tegn på at noe ikke fungerer. Det er også et tegn på at internkontrollsystemene fungerer. Det bør være et fokus på rask håndtering av avvik slik at feil ikke vedvarer. Totalt antall avvik har vært noe fallende de siste året (se figur over). Vi ser at antall avvik med lav alvorlighet har sunket, men antall avvik med høy alvorlighet har økt noe. Av statistikken (ikke gjengitt) på avvikshåndtering ser vi videre at det kan medgå en del tid før avvik blir lest og før de blir lukket. Avvik på GDPR området blir ikke lest innen forventet tid på 72 timer (se RoV under). Det er viktig at avvikshåndtering skjer innen rimelig tid.

Mangelfull internkontroll kan føre til at lover og regler ikke følges og medføre 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 H.

Etikk og varsling (RoV = H)

Den 1. januar 2020 kom nye regler i arbeidsmiljølovens kapittel 2-A om varsling⁸⁹. Endringen omhandlet hovedsakelig arbeidsgivers aktivitets- og omsorgsplikt ovenfor varsler når det settes et varsel. Formålet med de nye reglene er å legge til rette for at flere 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. Etske retningslinjer er viktig hjelpemiddel i arbeidet med å utvikle og vedlikeholde høy etisk standard i kommunesektoren. Kommunene skal redegjøre for tiltak som iverksettes for å bidra til en høy etisk standard.

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

⁸⁸ Bykle kommune (2019 og 2020). Årsberetninger for 2018 og 2019

⁸⁹ 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)

Risiko- og vesentlighetsvurdering:

Kommunens etiske retningslinjer ble oppdatert i 2013 og står nedfelt i kommunens personalpolitiske plattform⁹⁰ (Versjon i Compilo fra 2008). Det fremgår av kommunens årsmelding at etiske retningslinjer gjennomgås årlig for ansatte og folkevalgte. Rutiner for varsling fremgår av kommunens HMS-håndbok kap. 4.6, men er ikke lett tilgjengelig i kommunens kvalitetssystem (Compilo). Der nasjonalt regelverket for varsling ble oppdatert i 2020 er rutinene for varsling i Bykle datert 2009. Det kan være behov for oppdateringer. Det er viktig at oppdaterte rutiner for varsling er lett tilgjengelige for ansatte. På bakgrunn av dette vurderer revisjonen at det er sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende i kommunen. Risikoreducerende tiltak kan handle om å gjøre retningslinjer bedre kjent i organisasjonen. Kommunen opplyser at reglement/rutiner bør suppleres i og med at varsling også skal omhandle politikere.

Konsekvenser av at overnevnte risikofaktorer gjør seg gjeldende kan være svekket omdømme for kommunen. Det kan også gå utover ansattes psykiske helse, forholdet mellom arbeidsgiver/leder og ansatte. Konsekvenser kan også være misnøye i organisasjonen, og dårligere kvalitet i tjenesten. I verste fall kan manglende etikk og dårlig klima for varsling medføre ulike former for mislighold, og man vil ikke kunne ta tak i utfordringer på et tidlig tidspunkt. Revisjonen vurderer at samlet risiko og vesentlighet for området er H.

Overordnet eierskapsstyring (RoV = 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 er 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. 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
- Mangelfulle selskapsavtaler/ eiermøter
- Mangelfull dialog mellom kommuner og selskaper
- Kommunen synliggjør ikke selskapenes virksomhet for offentligheten
- Eierskap følges ikke opp i praksis.
- Manglende kompetanse for å sitte i styrene.
- Mer makt samles under ett styre (konsernstrukturer).
- Styrene er ikke valgt på riktig måte.
- Manglende/mangelfulle rutiner for rapportering og oppfølging til politisk nivå.
- Nye lovkrav
- Manglende åpenhet/innsyn
- 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. Uten aktiv eierstyring vil kommunen kunne miste sine forutsetninger for å ivareta styringen og kontrollen av sine selskaper. Eierskapsmeldingen utgjør her et viktig styringsverktøy for kommunene. Bykle kommune har ikke utarbeidet en slik eierskapsmelding, men har ifølge kommunens planstrategi som mål å utarbeide en eierskapsmelding i kommende periode. Oppstart for dette skal være i løpet av 2020.

⁹⁰Bykle kommune (2013). Personalpolitisk plattform

Bykle kommune har relativt mange selskaper i forhold til sin størrelse. Revisjonen er kjent med at kommunen arbeider med endringer i eierskapsstrukturen, og at kommunen vil lage en konsernstruktur der flere kommunale aksjeselskaper underlegges Bykle og Hovden Vekst. Det nye styret vil få større innflytelse, og det har vært diskusjon tilknyttet oppnevningen av styret⁹¹. Det er ut i fra dette viktig at kommunen har en strategi for dette omstillingsarbeidet. Uten en slik strategi øker sannsynligheten for at overnevnte risikofaktorer kan gjøre seg gjeldende.

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 H.

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

Personvern handler om retten til privatliv i tilknytning til behandling (innsamling og bruk) av personopplysninger. I 2018 fikk Norge en ny personopplysningslov⁹². 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 krav om at kommunene skal ha et personvernombud som er utpekt på grunnlag av faglige kvalifikasjoner (Artikkel 37)⁹³. Det er også krav om effektiv avvikshåndtering på området (Artikkel 33). I henhold til lovgivningen har kommunen en frist på 72 timer til å melde alvorlige sikkerhetshendelser til Datatilsynet.⁹⁴

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).⁹⁵ 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
- Melder ikke avvik til datatilsynet
- 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 (Kontrollmiljø)

⁹¹ Setesdølen (2020) Kan me får vere seriøse politikarar snart i Bykle? <https://www.setesdolen.no/meiningar/kan-me-fa-vere-seriose-politikarar-snart-i-bykle/> (Nedlastet 28.01.2020)

⁹² LOV-2018-06.15.38. Personopplysningsloven <https://lovdata.no/dokument/NL/lov/2018-06-15-38> (Sist nedlastet 02.06.2020)

⁹³ 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)

⁹⁴ KS (2019). Personvern og informasjonssikkerhet <https://www.ks.no/fagomrader/arbeidsgiverpolitikk/kompetanse-og-rekruttering/personvern-og-informasjonssikkerhet---kompetansapakke-for-kommuner-og-fylkeskommuner/>

⁹⁵ Datatilsynet (2020). Internkontroll <https://www.datatilsynet.no/rettigheter-og-plikter/virksomhetenes-plikter/informasjonssikkerhet-internkontroll/> (Nedlastet (20.05.2020).

Risiko- og vesentlighetsvurdering:

Det er lite informasjon om hvordan kommune har arbeidet med GDPR i kommunens årsmeldinger. I internkontrollsystemet Compilo er det opprettet en mappe om GDPR, men det er få dokumenter i denne mappen med unntak av dokumenter og risikovurderinger tilknyttet digital smittesporing. Revisjonen får et inntrykk av at arbeidet med GDPR er igangsatt, men at arbeid gjenstår. Revisjonen er videre kjent med at GDPR har vært et fokusområde i Setesdal IKT, som arbeider med kommunens IT-Tjenester. Systemansvarlig IKT Helse og omsorg ved Lokalmedisinske tjenester (LMT) – Evje og Hornnes kommuner er valgt som felles personvernombud for alle kommunene i Setesdal (Evje og Hornnes, Bygland, Valle, Bykle og Iveland).⁹⁶ Personvernombudet har ansvar for å kontrollere overholdelsen av personvernforordningen og har gjennomført kontroller med etterlevelse hos alle 5 kommunene i 2018⁹⁷. 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 det likevel som sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende i Bykle kommune. Dette er et komplisert felt. Vår vurdering vektlegger høy kompleksitet i et nytt lovverk og store konsekvenser om regelverket ikke etterleves. Compilo viser at det ofte medgår noe tid før avvik blir håndtert generelt. Av Compilo statistikk (figur t.h.) over avvik på GDPR området fremgår det at avvik blir lest etter 3-10 dager, men ikke om det gjøres innen 72 timer.

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 kommunen 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. Regelverket har særskilt relevans på helseområdet, men gjelder all behandling av personopplysninger. Revisjonen vurderer samlet risiko og vesentlighet for området til M/H.

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

Regjeringen reviderte i 2019 sin strategi mot arbeidslivskriminalitet⁹⁸. 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 samfunnsstrukturen. 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 forventinger om at kommunene 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,

⁹⁶ LMT Setesdal (2019). Årsrapport 2018.

⁹⁷ LMT Setesdal (2019). Årsrapport 2018.

⁹⁸ Regjeringen (2019). Strategi mot arbeidslivskriminalitet <https://www.regjeringen.no/contentassets/7f4788717a724ef79921004f211350b5/no/pdfs/strategi-mot-arbeidslivskriminalitet-2019.pdf> (Sist nedlastet 07.06.2020).

- Manglende oppfølging og kontroll av/med offentlige anskaffelser.
- Manglende retningslinjer, seriøsitetsbestemmelser etc.

Risiko- og vesentlighetsvurdering:

Arbeidet med å forebygge arbeidslivskriminalitet og sosial dumping har ut i fra hva revisjonen kan se ikke fått fokus i Bykle kommunes økonomiplan, kommuneplan, planstrategi eller årsmeldingene av 2018 og 2019. Bykle er en liten, og derfor relativt oversiktlig kommune, men det er likevel en mulighet for at risikofaktorer som er nevnt over kan gjøre seg gjeldende, eksempelvis i større byggesaker/investeringsprosjekter. Kommunen har videre flere sesongbaserte arbeidsplasser, også i egne selskaper. Kommunal økonomi har stilt spørsmål ved om pågående sentralisering av skatteoppkreveren kan føre til mindre oversikt på området⁹⁹, noe som også kan være et tema i Bykle kommune. Kommunen har ikke seriøsitetsbestemmelser for bygg- og anleggskontrakter, noe andre kommuner i økende grad har sett behovet for.

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/H.

Planlegging og styring av investeringsprosjekter (RoV = H)

Det finnes lite regelverk for kommuners styring og kontroll med egne investeringsprosjekter. Det finnes imidlertid 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. Kommuneloven¹⁰⁰ har videre 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 kommundirektøren foreslå endringer (Kom. § 14-5). Lov om offentlige anskaffelser¹⁰¹ gir en rekke føringer på området ved å stille krav til at oppdragsgiveren skal opptre i samsvar med grunnleggende prinsipper om konkurranse, likebehandling, forutberegnelighet, etterprøvbarehet og forholdsmessighet (§4). Rutiner må tilse at man tar hensyn til slike faktorer.

Mulige risikofaktorer:

- Mangelfull internkontroll
- Manglende rutiner og retningslinjer for oppfølging
- Kompetansen i organisasjonen
- Utilstrekkelige eller feilslåtte oppfølgingstiltak
- Manglende kunnskap om lov og forskrift om offentlige anskaffelser
- Uklare ansvarsforhold
- Mangelfull kostnadskontroll og økonomistyring
- Mangelfull evaluering med tanke på organisatorisk læring
- Dårlig kvalitetssikring av beslutningsgrunnlaget
- Utfører ikke ekstern kvalitetssikring
- Manglende og uryddig inngåelse av kontrakter
- Kvalitet på kontrakter (endringsmeldinger)

⁹⁹Pedersen, 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.*

¹⁰⁰LOV-2018-06-22-83. Lov om kommuner og fylkeskommuner (kommuneloven) <https://lovdata.no/dokument/NL/lov/2018-06-22-83> (Nedlastet 16.4.2020).

¹⁰¹ 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:

Nylige erfaringer i Bykle kommune tilknyttet investeringer i helsehus/helsesenter viser at dette kan være et risikofelt for kommunen. I forbindelse med utbyggingen er det blant annet blitt påpekt¹⁰² at det kan være utfordringer knyttet til manglende inngåelser av kontrakt, mangelfull kommunikasjon, endringer i prosjekter, grunnlag for valg av entreprenør, mangelfull oppfølging av regelverk for offentlige anskaffelser, rollefordelingen i prosjekt og byggeledelsen, mangelfull prosjektering og budsjettering, mangelfull kontroll med faktura mv. Ut ifra opprinnelig budsjett (91 960 196 kr) har Advokatfirma Grette i Mai 2020 anslått at det kan være snakk om en kostnadsoverskridelse på ca. 24 % (21 526 970 kr av totalt 113 487 166 kr)¹⁰³. Som risikoreducerende tiltak har kommunen vedtatt økonomireglement med regler for innkjøp og investeringer¹⁰⁴, og kommunen har iverksatt flere prosesser for å ta lære av utfordringene de har hatt, herunder er det etablert en arbeidsgruppe som har gjennomgått prosjektet. Arbeidsgruppen har orientert formannskapet i 2019 og laget en liste over punkter man bør ta lærdom av ved gjennomføring av nye investeringsprosjekter. På oppdrag fra kontrollutvalget¹⁰⁵ arbeider kommunerevisjonen videre med en undersøkelse som vil gjennomgå kommunens internkontroll på området samt habilitet og øvrig lovverk tilknyttet prosjektet. Revisjonens rapport forventes ferdig innen 31.12.2020. 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. Revisjonen vurderer samlet risiko og vesentlighet for området til å være H.

3.3.2 Aktuelle tema for forvaltningsrevisjon – Tillitsskape forvaltning

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

¹⁰² Det henvises her til notat Geir Skjevra 6. mai 2020 og Orientering i formannskapet 4. desember 2019.

¹⁰³ Advokatfirmaet Grette (2020) Notat: Bykle helsehjem – en vurdering av ansvar i prosjektet.

¹⁰⁴ Bykle Kommune (2016 og 2020) Økonomireglement Vedtatt i Bykle kommunestyre 31.03.2016. Nytt økonomireglement vedtatt PS 139/20 Økonomireglement for Bykle kommune (22.10.2020)

Formannskaps behandling av sak 82/2020 i møte den 13.10.2020:

¹⁰⁵ SAK 13/20 Kontrollutvalget. Utbyggingsprosjekt Bykle helseheim, og prosessen videre. Bestilling av utgreiing og gjennomgang av internkontroll, habilitet og øvrig lovverk.

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 myndighet¹⁰⁶.

Fakta om kommunen:

Vi har innledningsvis gjennomgått Bykle kommunes organisasjonsstruktur og sett på noen karakteristikk ved kommunen. I dette delkapitlet behandles Risiko og vesentlighet innen kommunens ulike tjenesteområder. Kapitlet omtaler kort hver enkelt enhet/område i organisasjonen.

KOMMUNEDIREKTØRENS STAB

Kommunaldirektøren har det øverste administrative ansvaret for kommunens organisasjon. Kommunedirektøren har ved siden av assisterende kommunedirektør med seg, digitaliseringsansvarlig og skolefaglig rådgiver. Det er videre 5 stabsenheter med egne ledere.¹⁰⁷

- Økonomiavdelingen
- Personalavdelingen
- Kommunikasjonsavdelingen
- Næringsavdelingen
- Planavdelingen

OVERORDNET KOMMUNEDIREKTØREN/KOMMUNEN

Direkte under kommunedirektøren vurderer revisjonen følgende tema:

Samfunnssikkerhet og beredskap, generelt eller med fokus på smittevern (RoV = M/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. Kommunen skal også ha en plan for kriseledelse. 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.

¹⁰⁶ 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).

¹⁰⁷ Bykle kommune (2020) Årsmeldingen for 2019

Risiko- og vesentlighetsvurdering:

Ved tidligere tilsyn har kommunen hatt avvik tilknyttet kommunens beredskapsarbeid. I 2013 ble det konstater avvik tilknyttet den helsemessig beredskapen i kommunen¹⁰⁸. Bykle kommune hadde ikke en operativ plan for helsemessig og sosial beredskap, inkludert smittevern- og pandemiplan. Etter tilsyn i 2015 ble det blant annet gitt innspill om at kommune måtte ta ytterligere tak i klimautfordringen og styrke samfunnskritisk infrastruktur. I 2018 ble retningslinjer og prosedyrer innenfor kommunens overordnede beredskap ansett til å ikke være samsvar med forskriftene¹⁰⁹. Planen for kriseledelse hadde ikke blitt grundig vurdert i samsvar med krav i forskriftene. Videre manglet kommunen et skriftlig system som dokumenterte kompetansebehov og øvingsplan. Tiltakene kommunen iverksatte i etterkant av disse tilsynene er blitt ansett av fylkesmannen som å være tilstrekkelige. Samtidig påpekte fylkesmannen i 2018 at de hadde et godt inntrykk av beredskapsarbeidet i kommunen, og at arbeidet har god lederforankring.

Kommunen er pilotkommune i et prosjekt om økt robusthet i kraft, E-kom informasjon og velferdsteknologi, og en pådriver for det interkommunale beredskapssamarbeidet i Setesdal¹¹⁰. I samarbeid med de andre kommunene i Setesdalen har kommunene utarbeidet en egen RoS analyse på området med undertittel «det er sannsynlig at noe usannsynlig skjer». I 2020 kom en oppdatert/revidert utgave. Samtidig reviderer kommunen sin plan for kriseledelse, blant annet i forbindelse med pågående Covid-19 pandemi¹¹¹.

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. Bykle forvalter viktige ressurser (kraftproduksjon) som også andre kommuner er avhengige av. Kommunen forvalter videre store naturressurser og er blant annet svært sårbar for skogbrann slik man så i 2018. Arbeid med beredskap og sikkerhet er samfunnets «forsikring» om det skulle oppstå uønskede hendelser. Senere tids utbrudd av Covid-19 illustrerer områdets vesentlighet. På bakgrunn av dette vurderer revisjonen at samlet risiko og vesentlighet på området til M/H.

ØKONOMIAVDELINGEN

Økonomiavdelingen yter hovedsakelig tjenester internt i kommunen og dekker områdene fakturering, innfordring, økonomi og budsjett. Avdelingen utfører også tjenester for Bykle sokneråd og Setesdal IKT. Revisjonen behandler følgende område tilknyttet enheten (Offentlige anskaffelser). Selv om området ikke bare må sees i lys av økonomiavdelingen behandles det her i rapporten.

Offentlige anskaffelser (RoV = H)

Norske kommuner må følge lov og forskrift om offentlige anskaffelser¹¹². Loven skal bidra til effektiv bruk av samfunnets ressurser, og den skal sikre at det offentlige opptrer med integritet,

¹⁰⁸ Helsetilsynet (2013) Tilsynsrapport Bykle kommune – Helsemessig og sosial beredskap. <https://www.helsetilsynet.no/historisk-arkiv/tilsynsrapporter/aust-agder-arkiv-tilsynsrapporter/2013/bykle-kommune-sosial-og-helsemessig-beredskap-2013/> (Nedlastet 29.08.2020)

¹⁰⁹ Helsetilsynet (2018) Rapport fra tilsynet med planlegging av beredskap i Bykle kommune. <https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/aust-og-vest-agder/2018/bykle-kommune-tilsyn-med-planlegging-av-beredskap-2018/> (Nedlastet 29.08.2020)

¹¹⁰ Fylkesmannen (2018). Kommunebildet – Bykle kommune. <https://fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunalstyring/kommunebilder/kommunebilete-2018-bykle-endeleg.pdf> (Nedlastet 29.08.2020)

¹¹¹ Bykle kommune (2020) Kommunens planstrategi https://www.bykle.kommune.no/getfile.php/4712940.2245.jntjnasnuimqwl/PLAN-STRATEGI+2019_2023_vedteken.pdf (Nedlastet 29.08.2020)

¹¹² 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)

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
- Manglende fakturakontroll

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at det er sannsynlig at overnevnte risikofaktorer kan inntreffe da anskaffelsesregelverket er relativt nytt og komplisert. Bykle kommune har i tillegg erfart konsekvensen av flere av de overnevnte risikofaktorene i sak om Helsehus. Samtidig ser vi at kommunen har etablert flere risikoreduserende tiltak på området. Kommunen har et økonomireglement med regler for offentlige anskaffelser¹¹³ og jobber med å utarbeide en innkjøpsstrategi¹¹⁴. Økonomireglementet ble nylig oppdatert (PS 139/20). Kommunen samarbeider også om felles innkjøp gjennom OFA (Offentlig fellesinnkjøp på Agder)¹¹⁵.

I 2020 har revisjonen utført en forenklet etterlevelseskontroll med fokus på offentlige anskaffelser. Kontrollen har avdekket utfordringer på området. Resultatene ble oversendt kommunedirektøren for uttalelsene og er lagt frem for kontrollutvalget. Som risikoreduserende faktor har kommunen, i etterkant av kontrollen, bedt revisjonen om gjennomføre opplæring på området. Opplæringen er gjennomført. Kommunen opplyser videre om at de er i en innkjøringssfase på bruk av KGV-Verktøy (konkurransgjennomføringsverktøy) for anskaffelser. 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 gunstig 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 H.

PERSONALAVDELINGEN

Personalavdelingen arbeider med lønn og personal, rådgivning og veiledning, forsikring, pensjon, lærlinger, HMS, kontakt med tillitsvalgte mv. Revisjonen vurderer følgende områder for avdelingen:

Personalforvaltning: Arbeidskraft, ansettelse 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). Det er viktig at kommunedirektøren følger kvalifikasjonsprinsippet i ansettelsesprosesser. Risikofaktorer knyttet til feltet kan være:

¹¹³ Bykle Kommune (2016 og 2020) Økonomireglement Vedtatt i Bykle kommunestyre 31.03.2016. PS 139/20 Økonomireglement for Bykle kommune. (Vedtatt kommunestyret 22.10.2020):

¹¹⁴ Bykle kommune (2020) Kommunens Planstrategi https://www.bykle.kommune.no/getfile.php/4712940.2245.jntjnasnuimqwl/PLAN-STRATEGI+2019_2023_vedtekn.pdf (Nedlastet 03.11.2020)

¹¹⁵ OFA (2020) <http://www.ofanett.no/> (Nedlastet 03.06.2020)

Mulige risikofaktorer:

- Arbeidsmarkedet: Mangel på kvalifisert arbeidskraft (generelt eller regionalt)
- Ressurssituasjonen til kommunen
- Økende krav til fagutdanning.
- Manglende fokus i kommunen
- Manglende planer og rutiner på området
- Ansettelse gjøres ikke på riktig grunnlag (for eksempel manglende utlysning, følger ikke kvalifikasjonsprinsippet)
- Samarbeid med tillitsvalgte

Risiko- og vesentlighetsvurdering:

Det fremgår av kommunes årsmelding at det kan være vanskelig å rekruttere til enkelte stillinger i kommunen, og det er krevende for kommunen å tiltrekke seg nødvendig kompetanse. Konkurransen om kompetanse vil angivelig bli sterkere med årene. I Bykle kommune er hoveddelen av arbeidsstyrken mellom 50 og 69 år, og det kan bli krevende å rekruttere ny kompetanse etter hvert som nåværende stillingshavere blir eldre. Som risikoreduserende tiltak vektlegger kommunen å bygge opp kommunen som en merkevare. Kommunen bruker tid og ressurser på å rekruttere og det blir i enkelte sammenhenger benyttet rekrutteringsfirma. Eksempler på kompetanse som kommunen trenger er sykepleiere, norsklærere, engelsklærere, personer med digital kompetanse, lærere i kulturskole, men også nok vikarer. Barnehagene i Setesdal har en kompetanseutviklingsplan, men vi er ikke kjent med at kommunen har dette for andre områder. Overordnede strategier og tiltak finnes i kommunens personalpolitiske plattform¹¹⁶.

Det er viktig at dem som ansettes er dem som er best kvalifisert. I et spesialisert samfunn kan manglende kompetanse få 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.

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 Norge¹¹⁷. Sykefraværet er høyere i kommunal sektor (ca. 9,5 %) enn i privat (ca. 5,7 %) ¹¹⁸, men ikke om man korrigerer for forskjeller i arbeidsstokken og arbeidstype¹¹⁹. Fraværet er høyest innen helse- og omsorgsykker, yrker som regnes som helsebelastende. Arbeidsmiljøloven¹²⁰ 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
- Jobbes ikke forebyggende
- Utilstrekkelig med ressurser
- Manglende oppfølging og tilrettelegging
- Manglende/utilstrekkelig kunnskap om hva som øker sykefraværet påvirker muligheten for tiltak.

¹¹⁶ Bykle kommune (2013) Plattform for personalpolitikken.

¹¹⁷ SSB (2020) Sykefravær [https://www.ssb.no/sykefratot/ \(sist nedlastet 02.06.2020\)](https://www.ssb.no/sykefratot/(sist%20nedlastet%2002.06.2020))

¹¹⁸ SSB (2020). Sykefravær [https://www.ssb.no/sykefratot/ \(Nedlastet 02.06.2020\)](https://www.ssb.no/sykefratot/ (Nedlastet 02.06.2020))

¹¹⁹ Proba Samfunnsanalyse (2016). Sykefraværsforskjeller mellom sektorer (KS FOU) <https://www.ks.no/contentassets/96f1bba406f84f5a98c49dcd7299457d/sykefravarsforskjeller-mellom-sektorer.pdf> (Nedlastet 02.06.2020)

¹²⁰ 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)

- Kommunens størrelse gjør den sårbar
- Covid-19

Risiko- og vesentlighetsvurdering:

Det fremgår av kommunens årsmelding at sykefraværet har blitt høyere enn året før (7,1 % i 2019 vs. 4,4 % i 2018). I følge kommunen har sykefraværet i 2020 økt ytterligere (7,9 %). Sykefraværet er altså godt over målsetningen på under 5 %. Den pågående Covid-19 pandemien må her tas med i betraktning. Pandemien kan øke sykefraværet ytterligere i tiden som kommer. Innenfor enkelte tjenester er sykefraværet langt høyere enn gjennomsnittet, og sykemeldinger kan være vedvarende. Det er lite som skal til før sykefraværet i en liten organisasjon/kommune varierer. Organisasjonens størrelse gir større utfordringer om enkeltpersoner skulle bli borte. Kommunen vektlegger at den arbeider aktivt med å holde sykefraværet nede¹²¹. Blant annet er det blitt gjennomført en arbeidsmiljøundersøkelse i 2019 som tok utgangspunkt i utskiftninger (generasjonsskifte) i organisasjonen. Resultatet er ikke kjent for revisjonen. Som risikoreduserende tiltak har kommunen en avtale med Lund Bedriftshelsetjeneste AS som ser på ulike områder innen temaet. Selv om sykefraværet har steget må det legges til at det er under landsgjennomsnittet for kommunal sektor (9,56 % i 2019).

Høyt sykefravær kan henge sammen med annet fravær (eksempelvis pga. sykt barn, omsorgspermisjon, velferdspermisjon og ulønnet permisjon) og deltidsarbeid. Revisjonen vurderer at overnevnte risikofaktorer kan gjøre seg gjeldende.

Konsekvensene av høyt sykefravær, men også annet fravær over tid vil ha negativ betydning, både for kommunens tjenesteproduksjon, 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 kommunen å forstå hvorfor sykefraværet øker på et tidlig tidspunkt. Revisjonen vurderer samlet risiko og vesentlighet som M/H.

¹²¹ Bykle kommune (2020) Årsmeldingen for 2019.

PLANA VDELINGEN

Planavdelingen yter tjenester til utbyggere og eiendomsutviklere. Avdelingen gir faglige råd og behandler byggesaker. Avdelingen jobber videre med ulovlighetsoppfølging, landbruk/utmark, arealplanlegging, GIS/Geodata. Revisjonen vurderer følgende områder innen avdelingens arbeidsområde.

Byggesaksbehandling (RoV = M/H)

Kommunens byggesaksbehandling skal sikre at iverksatte tiltak er i samsvar med lov, forskrift og planvedtak. Ved behandling av byggesaker skal kommunen følge reglene i plan- og bygningsloven¹²², så fremt det ikke er gitt særlige bestemmelser i forvaltningsloven¹²³ som på det aktuelle området må anses som uttømmende. Ifølge forvaltningsloven skal forvaltningsorganet påse at saker er godt opplyst før det treffes vedtak. Dette medfører eksempelvis plikt til å utrede og vurdere konsekvensene for natur- og naturmangfold og at barneperspektivet vektlegges i saksbehandlingen¹²⁴.

Mulige risikofaktorer:

- Ressurser, kompetanse og bemanning
- Stort arbeidspress
- Stor saksmengde
- Saksbehandlers kompetanse
- Feil eller mangler i saksbehandlingen
- Påvirkning fra eksterne
- Internkontroll
- Myndighetsmisbruk
- Tillit i befolkningen
- Mangelfullt planverk
- Barneperspektivet utelates
- Hensynet til naturmangfold/miljø utelates
- Andre hensyn i konflikt med hensynet til natur/miljø
- Utilstrekkelig kunnskapsgrunnlag/kompetansegrunnlag
- Høy bruk av dispensasjoner

Risiko- og vesentlighetsvurdering:

Antall byggesaker i Bykle kommune har i de siste 4 årene variert mellom 113 og 157 per år, men den har tidligere vært høyere (273 i 2015). I forhold til sin befolkningsmessige størrelse har kommunen et relativt stort antall saker. Gjennomsnittlig saksbehandlingstid for byggesaker med 3 ukers frist lå i 2019 på 21 dager.¹²⁵ Dette er innenfor fristen, men noe lengre enn landsgjennomsnittet og innebærer at enkelte saker kan ta noe lengre tid. Kommunens årsmelding vektlegger at de har rask behandling på dette området¹²⁶. Hele 29 innvilgede byggesøknader i 2019 (20 %) skjedde gjennom vedtak om dispensasjon. Revisjonen har ikke sett på innholdet i sakene. Fylkesmannen etterspør mer informasjon om utfordringer på området i sin styringsdialog¹²⁷. I årsmeldingen vektlegger kommunen selv at det kan forekomme press på tjenesten pga. høyt behov for rask behandling for hyttebefolkningen.

Bykle kommune forvalter et stort område med sårbar natur. I tillegg gjennomfører Bykle kommune en lang rekke aktiviteter der det er viktig at hensynet til naturmangfold er grundig vurdert. Det vil være en krevende oppgave for kommunen å holde oversikt over ulike faglige hensyn, men også et komplisert lovverk tilknyttet området. Det kan være en risiko for at hensynet til

¹²² LOV-2008-06-27-71 Lov om planlegging og byggesaksbehandling (plan og bygningsloven)

¹²³ 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)

¹²⁴ Kommunal og moderniseringsdepartementet (KMD). Veileder om barn og unge i plan og byggesak. <https://www.fylkesmannen.no/agder/Plan-og-bygg/ny-veileder-barn-og-unge-i-plan-og-byggesak/> (Nedlastet 20.08.2020)

¹²⁵ SSB (2020) Kostra Bykle – Plan og byggesak. <https://www.ssb.no/kommunefakta/kostra/bykle/plan-byggesak-og-miljo> (Nedlastet 30.08.2020)

¹²⁶ Bykle kommune (2020) Årsmeldingen 2019.

¹²⁷ Fylkesmannen i Agder (2018) *Kommunebilde Bykle kommune*. <https://fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunalstyring/kommunebilde/kommunebilete-2018-bykle-endeleg.pdf> (Nedlastet 30.06.2020)

natur og naturmangfold nedprioriteres i lys av dette. I følge fylkesmannen kommunebilde fra 2018 er det behov for kvalitetssikring og supplerende kartlegging av naturtyper, og behov for å sikre at nødvendig kunnskapsgrunnlag i planarbeidet¹²⁸. Det etterspørres mer informasjon om hvordan kommunen sikrer tilstrekkelig kunnskapsgrunnlag om naturmangfold i arealplanlegging og saksbehandling. Revisjonen vurderer slik at flere av de overnevnte risikofaktorene kan gjøre seg gjeldende.

Dersom risikofaktorene inntreffer vil dette kunne medføre at behandlingen av byggesaker ikke skjer i henhold til lov, forskrift og vedtatte retningslinjer. Feilaktig byggesaksbehandling kan blant annet være av stor betydning for innbyggere og hyttebyggere i kommunen, enten ved at søker får tillatelse til mer enn hva regelverket tilsier, på bekostning av naboen og miljøet/naturmangfoldet så vel som barn som ferdes i det aktuelle området - eller i motsatt fall, at søkers rettigheter innskrenkes. Begge tilfeller vil kunne begrense tilliten til kommunens forvaltning. Videre vil feil i saksbehandlingen kunne få økonomiske konsekvenser for kommunen og/eller kommunens innbyggere og/eller hensynet til natur/naturmangfold. Saksbehandling i byggesaker er slik av høy vesentlighet for kommunen. Samlet risiko og vesentlighet vurderes til M/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:

Tilsyn- og ulovlighetsoppfølging er et område i kommunene som ofte blir nedprioritert som følge av lite ressurser og kapasitet. Sannsynligheten for at den lovpålagte plikten for kommunen til å føre tilsyn blir forsømt er dermed stor på et generelt grunnlag. Bykle kommune har flere hytter, noe som kan øke risiko på området i og med at det er mange utbyggere/prosjekter. Tall fra Kostra (perioden 2015-2019) kan likevel tyde på at kommunen har hatt et økende fokus på tilsyn i plan og byggesaker. I 2019 ble det registrert 14 tilsynssaker fra kommunen. Rapportering på området i Kostra kan til dels synes noe mangelfull. Det er ifølge statistikken usikkert hva slags tilsyn som er blitt gjennomført. Kommunes årsmelding gir videre svært begrenset informasjon på området. I følge tjenesten blir alle tilsyn dokumentert og lagt frem som referatsaker til planutvalget. Tilsynene følger en vedtatt årlig plan. Det skal være aktiv oppfølging av avvik og det har blitt gjennomført kompetansebyggende tiltak internt. Revisjonen finner det likefullt sannsynlig at kommunen kan oppleve utfordringer tilknyttet ulovligheter i byggesaker, spesielt med tanke på et høyt antall hytter i kommunen.

På sikt kan manglende ulovlighetsoppfølging medføre at kommunens innbyggere får svekket tillit til kommunens byggesaksforvaltning. En annen konsekvens kan være at det utvikler seg

¹²⁸ Fylkesmannen i Agder (2018) *Kommunebilde Bykle kommune*. <https://fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunalstyring/kommunebilde/kommunebilete-2018-bykle-endeleg.pdf> (Nedlastet 30.06.2020)

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. Vi vurderer på bakgrunn av dette risiko- og vesentligheten for området som M/H.

Kommunal klima- og energiplanlegging (med fokus på bærekraft) (RoV = M/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.¹²⁹ 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 klimatilpasning¹³⁰ 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 også at planleggingen skal bidra til at samfunnet forberedes og tilpasses klimaendringene (klimatilpasning). Virkningene av klimaendringene krever tilpasning av grunnleggende samfunnsstrukturer, og det skal tas hensyn til tilpasningen i alle ledd av samfunnsplanleggingen¹³¹.

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)
- Klimaendringer skaper økende utfordringer
- Ikke oppdatert kunnskap
- Ikke fokus på klimatilpasning
- Nedprioritering av feltet (eks. fordi andre felt sees som viktigere)
- Enkelte sektorer utelates fra klimaarbeidet/samarbeid mellom sektorer.
- Ressurssituasjonen

Risiko- og vesentlighetsvurdering:

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 en økning på 4 grader C i regionen (mest om vinteren og i høytliggende områder) og en nedbørsøkning på 10%¹³² i de kommende årene. Stikkord er nedbør, flom, og skredfare. Revisjonen vurderer det slik at overnevnte risikofaktorer kan gjøre seg gjeldende i kommunen og at kommunen kan oppleve utfordringer på området. Kommunen ligger høyt og har sårbar natur. Tørkesommeren 2018 har blitt satt i sammenheng med klimaendringer og mer ekstremvær, og medførte skogbrannfare så vel som utfordringer i kraftproduksjon. På motsatt side vil mye regn påvirke kraftprisene. Kommunen må således tilpasse seg svært ulike utfordringer på området, men også bidra til å begrense globale endringer.

¹²⁹ FN (2019) Klimaendringer <https://www.fn.no/Tema/Klima-og-miljoe/Klimaendringer> (Nedlastet 03.06.2020)

¹³⁰ FOR-2018-09-28-1469. Statlige planretningslinjer for klima- og energiplanlegging og klimatilpasning <https://lovdata.no/dokument/LTI/for-skrift/2018-09-28-1469> (Nedlastet 03.06.2020)

¹³¹ 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)

¹³² Klimaservicesenteret (2017) Klimaprofil Agder <https://klimaservicesenteret.no/faces/desktop/article.xhtml?uri=klimaservicesenteret%2Fklimaprofiler%2Fklimaprofil-agder> (Nedlastet 03.06.2020)

Bykle kommune har noe høyere energibruk per eid m² areal (151 kwh) enn sammenlignbare kommuner (130 kwh), og landet uten Oslo (134 kwh) (tall for 2019)¹³³. Samtidig tilsier kommunens beliggenhet at mer energi må brukes til oppvarming. Som risikoreducerende tiltak vedtok kommunen sin første klima- og energiplan i 2010¹³⁴. I følge kommunens planstrategi revideres den igjen i 2020. I følge planstrategien inngår planen i et årlig energi og klimaprogram. Kommunen arbeider samtidig med en plan for bærekraftig utvikling som kan sees som relatert til området. For planavdelingen er det særlig flom, ras/skred o.l. som er i fokus. Disse ivaretas gjennom konsekvensutredning eller på annen måte knyttet til tiltak etter plan og bygningsloven. Opplysningene skal så viderefremidles til alle reguleringsplaner gjennom tiltaksanalyse (temakart) for å avdekke fare

Klima er et sentralt punkt i kommuneplanens samfunnsdel, og kommunen har vedtatt en tett oppfølging av området. Hvor store konsekvensene av klimaendringene blir avhenger blant annet av hvor godt forberedt samfunnet er og hvordan feltet vil bli fulgt opp globalt.¹³⁵ Revisjonen vurderer at området er forbundet med høy risiko for kommunen. Kommunen har vedtatt at den skal være trygg og fremtidsrettet i det grønne skifte og har et hovedmål om å forebygge konsekvenser av uønskede hendelser og klimaendringer¹³⁶. Områdets vesentlighet må sees i forhold til forventningen om å nå disse målene, men også globale konsekvenser og forventninger til kommunen i en større politisk sammenheng. Revisjonen vurderer samlet risiko og vesentlighet som M/H.

KOMMUNIKASJONSAVDELINGEN

Kommunikasjonsavdelingen har ansvar for kommunikasjon og informasjon (også arkiv og post), og fungerer som politisk sekretariat for kommunen.

Arkiv og dokumentasjon (RoV = H)

Kommuner og andre offentlige etater har ansvar for å dokumentere sine aktiviteter. Kommunen er forpliktet til å følge arkivlovens¹³⁷ og arkivforskriftens¹³⁸ regler om offentlige arkiv. Et fullstendig arkiv er av grunnleggende betydning for at man i ettertid skal kunne få kunnskap om historiske fakta og beslutning. 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 arkivverdige
- Manglende arkivplan/internkontroll
- Manglende rutiner for arkivering av arkivverdige dokumenter
- Mangelfull oppbevaring av arkivverdige materiale
- Manglende fokus på overføring av arkivverdige 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.

¹³³ SSB (2020) Kommunefakta Bykle https://www.ssb.no/kommunefakta/kostra/bykle/klima-og-energi?checkbox_kostrapgruppe=true&checkbox_land-uten-oslo=true&checkbox_land-med-oslo=true&checkbox_fylkesgjennomsnitt=true&checkbox_vis_flere_regioner=true

¹³⁴ Miljøkommunikasjon (anno) <http://www.miljokommunikasjon.no/wp-content/uploads/bykle-utnytter-varmen-i-flis-of-avlpsvann.pdf>

¹³⁵ FNs klimapanel: Rapport om konsekvenser 2014

¹³⁶ Bykle kommune (2017) Kommuneplanens samfunnsdel 2016-2026.

¹³⁷ LOV-1992-12-04-126. Arkivloven <https://lovdata.no/dokument/NL/lov/1992-12-04-126?q=arkiv> (Nedlastet 28.05.2020)

¹³⁸ FOR-2017-12-15-2105. Forskrift om offentlige arkiv <https://lovdata.no/dokument/SF/forskrift/2017-12-15-2105?q=arkiv> (Nedlastet 28.05.2020)

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer at flere av risikofaktorene innen dette feltet kan gjøre seg gjeldende i Bykle kommune. I kommunene avdekkes det generelt utfordringer tilknyttet kompetanse og begrensede ressurser på området¹³⁹. Området er videre krevende sett i lys av økende krav til innsyn, dokumentasjon, digitalisering og personvern¹⁴⁰. Bykle kommunen har sin egen arkivansvarlig som er underlagt kommunikasjonsavdeling¹⁴¹. Viktige oppgaver tilknyttet kommunens arkiver, muligheter for innsyn, og informasjon om hvem som er kontaktperson for arkivene gjøres kjent for innbyggerne på kommunens hjemmeside¹⁴². Av kommunens planstrategi og kommunens hjemmeside kan vi likevel ikke se om kommunene har en arkivplan. Det er generelt lite tilgjengelig informasjon om hvordan kommunen arbeider med arkiver. Eksempelvis i kommunens årsberetning. Vi finner heller ikke noen plan for arkiv i kommunens kvalitetssystem Compilo. Ut ifra hva revisjonen er kjent med har arkivverket ikke ført tilsyn med kommunens arkiver de siste årene. Revisjonen vurderer ut i fra dette at det er sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende.

Et arkiv som ikke er sikret med hensyn til autensitet, integritet, pålitelighet og anvendbarhet kan vanskelig 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 Bykle kommune som H.

Digitalisering (ROV = M/H)

Norske kommuner må utnytte mulighetene digitalisering og bruk av IKT gir for økt verdiskapning, innovasjon og bærekraftig utvikling.

Mulige risikofaktorer:

- Manglende kompetanse og ressurser
- Vilje til å ta i bruk nye verktøy/løsninger
- Tilstrekkelig opplæring for alle ansatte
- Veiledning/opplæring til innbyggere/brukere
- Manglende planer for digitalisering
- Samarbeid mellom ulike sektorer og interkommunalt samarbeid.

Risiko – og vesentlighetsvurdering:

Formålet med digitaliseringen er blant annet forenkling og effektivisering, å gi bedre tjenester til innbyggerne samt fremme innovasjon og verdiskapning, men også tilrettelegge for åpenhet og innsyn.¹⁴³ For at dette skal kunne være mulig er det viktig at det settes av tilstrekkelige ressurser til arbeidet med digitalisering, samt at alle ansatte får nødvendig opplæring til å ta i bruk nye digitale løsninger. Revisjonen vurderer at overnevnte risikofaktorer kan gjøre seg gjeldende i kommunen, men ser også at kommunen har etablert risikoreduserende tiltak. Kommunen har nylig laget en plan for digitalisering. Ifølge kommunen er det videre avsatt en egen stillingsressurs til å jobbe med digitalisering. Prioriterte områder er plan- og byggesaksfeltet, selvbetjeningsløsninger, felles opplæring på CIM, oppfølging av nyansatte i Compilo (Kvalitetssystemet) mv. Selskapet Setesdal IKT er en viktig samarbeidspartner på området. Selskapet

¹³⁹ Arkivverket (2019) Undersøkelse av arkivholdet i kommuner og fylkeskommuner. [file:///C:/Users/Ha240350/Downloads/Arkivverket_KommunalVirksomhet2019_publiceres%20\(1\).pdf](file:///C:/Users/Ha240350/Downloads/Arkivverket_KommunalVirksomhet2019_publiceres%20(1).pdf) (Nedlastet 17.09.2020)

¹⁴⁰ 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.

¹⁴¹ Evje og Hornnes kommunen (2020). Kommunens årsmelding 2019

¹⁴² <https://www.bykle.kommune.no/arkiv-post.295035.nn.html?showtipform=2>

¹⁴³ Regjeringen, Digitalisering i kommunal sektor, hentet fra <https://www.regjeringen.no/no/dokumenter/digitalisering-i-kommunal-sektor/id2623342/>

betjener alle kommunene i Setesdal, men det finnes lite tilgjengelig informasjon om det. Risiko og vesentlighet sees i sammenheng med dette (Se RoV = H om selskapet under).

Digitalisering er sektorovergripende og påvirker samtlige områder i kommunen i større eller mindre grad. I forbindelse med Covid-19 ble vi påminnet om hvor viktig digital utvikling er for norske kommuner (eksempelvis i tilknytning til skole, politisk organisering, helse, kommunikasjon, åpenhet og innsyn). Til tross for at kommunen har etablert flere risikoreduserende tiltak vurderer revisjonen samlet risiko- og vesentligheten på området som middels til høy.

NÆRINGSAVDELINGEN

Næringsutvikling (generelt eller med fokus på landbruk/skogbruk) (RoV = M/H)

Kommuner er viktig premissgivere for vekst og utvikling i næringslivet, gjennom den forvaltning og myndighetsutøvelse som utøves. Gjennom planarbeid og målrettet prioritering kan kommunen legge til rette for og stimulere til ønsket utbygging, næringsutvikling og befolkningsvekst. En av oppgavene til kommunen som planmyndighet er å vurdere og ta hensyn til næringsutvikling og næringsbebyggelse i kommunen. Kommunen spiller en sentral rolle i utviklingen av lokalsamfunnet.

Mulige risikofaktorer:

- Vedtak gjennomføres ikke i tråd med kommunestyrets forutsetninger
- Mangelfull organisering (styringslinjer, delegering)
- Habilitet/inhabilitet
- Utilstrekkelig kompetanse
- Misligheter
- Lite samarbeid med næringslivet
- Dårlig kvalitet på næringsarealer og – lokaler.
- Mangelfulle næringsplaner

Risiko- og vesentlighetsvurdering:

Konsekvensene av at kommunen ikke tar ansvar som lokal samfunnsutvikler kan være at innbyggerne ikke sikres arbeidsplasser eller gis muligheten til å igangsette virksomheter lokalt. Uten virksomme innbyggere og næringsliv kan kommunen svekkes. Sannsynligheten for at risikofaktorene inntreffer avhenger blant annet av om kommunen har næringsutvikling på dagsorden, og at det får både politisk og administrativ oppmerksomhet.

I NHOs kommune-NM 2019 ligger Bykle høyt på rangeringen i fylket, 4 plass av 30 kommuner. Kommunene er her rangert etter attraktivitet og lokal vekstkraft basert på forhold ved næringsliv, arbeidsmarked, demografi, kompetanse, og kommunal økonomi. Ifølge kommunens planstrategi er det et mål om å vedta en strategisk næringsplan i 2021. Sentralt i arbeidet står selskapet Bykle og Hovden Vekst m/datterselskaper, men også Setesdal regionråd. Sistnevnte forvalter et regionalt næringsfond for Setesdalkommunene¹⁴⁴. Samtidig vektlegger fylkesmannen at det er potensial for mer næringsutvikling innen jord- og skogbrukssektoren, og at kommunen må tilse at det er nok ressurser til både kontroll og pådriverrollen innen landbruksforvaltningen. Skogbrukssjefen er felles for Bygland, Valle og Bykle og har kontor i Bygland. Det er viktig at Bykle får utbytte av dette samarbeidet.

¹⁴⁴ [Regional forvaltning \(2020\) Næringsfond Setesdal https://www.regionalforvaltning.no/Startside/Velkommen.aspx?Ordning_Id=1304&Cookie=0](https://www.regionalforvaltning.no/Startside/Velkommen.aspx?Ordning_Id=1304&Cookie=0)

Ifølge kommunen har deler av næringslivet i Bykle kommune blitt hardt rammet under utbruddet av Covid-19 i 2020, men sommeren 2020 var likevel en god sommer med tanke på mange norske turister. Kommunen holder virksomhetene orientert om de statlige tiltakspakkene og bidrar dersom noen trenger hjelp. I forbindelse med pandemien har kommunen hatt et fokus på næringslivet, og den bistår også etablerere med kompetanse og tilskuddsordninger generelt¹⁴⁵. I økonomiplanen for 2020-2023 fremgår det at det settes av egne midler til næringsrettede tiltak. Utvikling av nye arbeidsplasser er viktig for kommunen. På bakgrunn av dette vurderer revisjonen at risiko og vesentlighet som M/H.

Aktuelle tema for forvaltningsrevisjon – Kommunedirektørens stab

Tema	Risiko og Vesentlighet
Overordnet - Samfunnssikkerhet og beredskap, generelt eller fokus på smittevern	M/H
Økonomiavdelingen – Offentlige anskaffelser	H
Personalforvaltning: Arbeidskraft, ansettelse og kompetanse i utvalgte sektorer	M/H
Personalforvaltning – Arbeidsmiljø, sykefravær (og annet fravær)	M/H
Planavdelingen – Byggesaksbehandling (generelt/barnepers/unge)	M/H
Tilsyn og ulovlighetsoppfølging	M/H
Kommunal klima- og energiplanlegging	M/H
Kommunikasjonsavdelingen – Arkiv og dokumentasjon	H
Kommunikasjonsavdelingen – Digitalisering	M/H
Næringsavdelingen – Næringsutvikling	M/H

¹⁴⁵ Bykle kommune (2020) <https://www.bykle.kommune.no/etablere-bedrift.294926.nn.html> (Nedlastet 13.08.2020)

HELSE OG SOSIAL

OVERORDNET HELSE OG SOSIAL

Opprettholdelse av tjenestetilbud under Covid-19 pandemi (Oppfølging av sårbare grupper) (RoV = M/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. Grupper som allerede er sårbare kan oppleve at deres utfordringer blir ytterligere forsterket. Opprettholdelse av tjenestetilbud under nye og krevende rammebetingelse 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 situasjon
- Krevende ressursituasjon
- Oppfølging av sårbare grupper må nedprioriteres 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 fått redusert tjenestetilbudet og fått manglende oppfølging som følge av Covid-19 pandemien. På denne bakgrunn er det sannsynlig at overnevnte risikofaktorer har gjort seg gjeldende, selv om kommunen også har gjort mye for å håndtere situasjonen. Det er videre sannsynlig at lignende situasjoner vil oppstå igjen. Konsekvenser kan være at sårbare grupper får redusert tjenestetilbudet de har krav på. I verste fall kan svikt i etterleves påvirke menneskes liv og helse. Revisjonen vurderer samlet risiko og vesentlighet på området som M/H.

Bekjempelse av barnefattigdom og sårbarhet blant barn (RoV = H)

I rundskriv til sosialtjenesteloven¹⁴⁶ blir det presisert at «tidlig innsats er vesentlig for å forebygge sosiale problemer. 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». 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

¹⁴⁶ R35:00 Rundskriv til lov om sosiale tjenester i NAV <https://lovdata.no/nav/rundskriv/r35-00> (Nedlastet 04.06.2020)

Risiko- og vesentlighetsvurdering:

Prosentandelen som vokser opp i familier med vedvarende lavinntekt i Bykle kommune lå i 2017 noe over gjennomsnittet for fylket og landet (13,4 % mot 12 % for fylket og 10,7 % for landet). I 2018 økte andelen barn i lavinntektsfamilier (ikke vedvarende) fra 15,8 % til 20,9 % (Se graf t.h. - 12,8 % for landet samme år)¹⁴⁷ Antall barn i husholdninger med lavinntekt uten yrkestilknyttede personer var i

2017 over landsgjennomsnittet 73,9 % vs. 58,8 %. Antall barn i husholdninger med lavinntekt som har ikke-vestlig innvandrerbakgrunn ligger over landsgjennomsnittet. Statistikk på området er noe mangelfull pga. lavt innbyggertall, og man har ikke fullverdig statistikk for alle år. 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 bolig¹⁴⁸. Tall fra Ungdata (2019)¹⁴⁹ viser at barn (ungdomstrinnet) i kommunen opplever at foreldrene har dårlig råd i mindre grad enn andre steder i Setesdal (eks Iveland). Revisjonen vurderer likefullt at overnevnte risikofaktorer kan gjøre seg gjeldende i kommunen, og at kommunens utfordringer på området er økende. Andelen barn i lavinntektshusholdninger er i 2018 blant de høyeste i Setesdal. Bykle har videre svært høy inntektsulikhet sammenlignet med andre kommuner, noe som kan øke opplevelsen av fattigdom.. Som risikoreduserende tiltak bruker kommunen mye midler på kultur og gir støtte til ulike ungdomsaktiviteter som heiskort og badeland. Det er planlagt å starte arbeidet med å utarbeide en egen plan for barn og unge i samarbeid med ungdomsrådet i 2021. Det vil være vesentlig i dette arbeidet å kartlegge hvilke grupper/kategorier barn og ungdom som faller utenfor. Av kommunens årsberetning for 2019 fremgår det at man har sett et økende behov for hjelp blant barnefamilier med lav inntekt. I NAV har det vært et særskilt fokus på barnefattigdom ifølge kommunens årsmelding¹⁵⁰.

Konsekvensene av overnevnte risikofaktorer kan for den enkelte være dårligere helse, skolegang og læring, dårligere muligheter på arbeidsmarkedet, og dårligere inkludering i samfunnet.¹⁵¹ 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 setter det gode liv som et hovedmål for kommunen øker områdets vesentlighet. På bakgrunn av dette vurderer revisjonen samlet risiko- og vesentlighet som H.

Folkehelse og forebyggende helsearbeid (RoV = M)

Folkehelsearbeidet i kommunen er forankret i folkehelseloven¹⁵². Det fremkommer av lovens § 1 at kommunens folkehelsearbeid skal fremme befolkningens helse, trivsel, gode sosiale og 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

¹⁴⁷ Bufdir (2020) Barnevern kommunemonitor https://bufdir.no/Statistikk_og_analyse/barnevern_kommunemonitor/#/0941 (Tall for 2018). (Nedlastet 06.11.2020)

¹⁴⁸ Bufdir (2020) Statistikk barnefattigdom. https://bufdir.no/Statistikk_og_analyse/Barnefattigdom/#/09&0937 (Nedlastet 20.06.2020)

¹⁴⁹ Ungdata (2020) <http://www.ungdata.no/> (Nedlastet 05.06.2020). (Kommunen har påpekt at disse tallene er frå en undersøkelse i 2018. Ungdata oppgir 2019.)

¹⁵⁰ Bykle kommune (2020) Årsmeldingen 2019.

¹⁵¹ https://bufdir.no/Familie/Fattigdom/Veileder/Om_fattigdom1/Konsekvenser_av_fattigdom_pa_ulike_omrader/ (Sist nedlastet 02.06.2020)

¹⁵² Lov-2011-06-24-29 om folkehelsearbeid (Folkehelseloven) <https://lovdata.no/dokument/NL/lov/2011-06-24-29?q=Folkehelse> (Nedlastet 25.06.2020).

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:

Av hovedindikatorerne i FHIs folkehelseprofil for 2020 er kommunen signifikant dårligere på vaksinasjonsdekning og meslinger for barn på 9 år. Andelen som trives på skolen i 10 klasse er videre signifikant lavere enn i fylket og landet som helhet, noe som kan få konsekvenser for videre utdanning, arbeidsliv og trivsel i kommunen generelt. Utover dette ligger kommunen bedre an på de fleste av folkehelseprofilens indikatorer sammenlignet med hva som er gjennomsnittlig for landet, i mange tilfeller godt over. Kommunen kjennetegnes av gjennomsnittlig høy levealder noe som er en viktig indikator på dette. Kommunens folkehelseoversikt gir et grundig innblikk i kommunen, men er fra 2016. Det fremgår videre av kommunens planstrategi at en oversikt over faktorer som påvirker folkehelsen revideres årlig. Folkehelse er et fokus i kommuneplanens samfunnsdel. Vi er ut over dette ikke kjent med hvordan man bruker folkehelseoversikten i utforming av øvrig planverk, men opplever at kommunen har et fokus på området. Som risikoreduserende faktor kan det nevnes at kommunen nylig har inngått i et frisklivssamarbeid med de andre kommunene i Setesdal. Kommunen har også hatt en gjennomgang av arbeidet på området sammen med Valle kommune der man har fokusert på hvordan folkehelsearbeidet er forankret i organisasjonen.

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. Kommunen har et overordnet mål om å arbeide aktivt for god folkehelse. På bakgrunn av at folkehelse er av høy vesentlighet for kommunen og dens innbyggere vurderer revisjonen samlet risiko og vesentlighet på området som M.

PLEIE- OG HJELPETJENSTA

Håndtering av aldrende befolkning/bærekraftig eldreomsorg (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 større utgifter for kommunene fordi de i større grad er avhengige av kostbare tjenester.

Mulige risikofaktorer:

- Færre i yrkesaktiv alder i forhold til eldre (kommunens aldersbæreevne)
- 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:

De siste befolkningsframskrivingene fra SSB viser at kommunen vil få store utfordringer med å opprettholde aldersbæreevnen. Der befolkningen som er i produktiv alder vil holde seg relativt stabil, men også synke litt for enkelte aldersgrupper, vil det være en stor økning blant personer over 65 år (se tabell under). Frem mot 2050 vil man se en enda større økning blant den delen av befolkningen som er over 80 år. Økt andel eldre i befolkningen vil gi lavere sysselsetting og

	Hovedalternativet (MMMM)			
	2020	2030	2040	2050
4222 Bykle				
Menn				
0-19 år	115	124	118	114
20-64 år	315	331	327	331
65 år eller eldre	72	118	163	189
Kvinner				
0-19 år	95	112	113	113
20-64 år	298	323	307	299
65 år eller eldre	70	97	142	165

svekke skattegrunnlagene. Man vil samtidig få økte utgifter til pensjoner og helsetjenester til eldre. En av konsekvensene ved aldrende befolkning vil være utfordringen for finansieringen av det kommunale tjenestetilbudet. Dette til tross for at Bykle er en bemidlet kommune. Det vil være utfordrende å få nok kompetanse til tjenestene. En stor økning i behovet for helse- og omsorgstjenester, vil føre til press på tjenestene og kan gi arbeidsmiljøutfordringer. Selv om kommunen har et forholdsvis bra tjenestetilbud i dag er det viktig at kommunen har planlagt hvordan de skal håndtere eldrebølgen for å sikre bærekraftige offentlige finanser, der tiltak som øker arbeidstilbudet og fremmer økt produktivitet i offentlig sektor er sentrale¹⁵³. Det er stor sannsynlighet for at overnevnte risikofaktorer vil gjøre seg gjeldende. At det blir flere eldre medfører flere innbyggere 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-

¹⁵³ 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)

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 også 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.¹⁵⁴ Det er også egne forskrifter tilknyttet kvalitet i pleie- og omsorgstjenestene¹⁵⁵. 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 (internkontroll)
- Feil i saksbehandling eller saksbehandling basert på utilstrekkelige vurderinger.
- Kompetanse
- Forståelsen av hva som er best/forsvarlig omsorg.
- Endringer i tjenesten
- Endring i materielle betingelser (bygg etc.)
- Fremtidig press på tjenesten
- Covid-19

Risiko og vesentlighetsvurdering:

Pleie- og hjelpetjenesten i Bykle kommune tilbyr institusjonsplassering ved Bykle alders og sykehjem, men også hjemmebaserte tjenester og dagsenter. Det er ifølge kommunens årsmelding ikke gitt avslag på tjenester, og tjenesten skal være godt bemannet.¹⁵⁶ Årsmeldingen gir videre lite informasjon om hvilke utfordringer tjenesten har hatt. Det fremgår likevel at kommunen har hatt et fokus på etterutdanning innen demensomsorg. Tjenesten har vært inne i mange prosesser, herunder utarbeidelse av skriftlige system for rutiner og internkontroll. Det kan være risiko tilknyttet tjenestens internkontrollsystemer. De fleste avvik i kommunen skrives, som i kommunal sektor for øvrig, innen helsesektoren.

Bykle bruker mer penger på helse og omsorgstjenester, og har flere stillinger per innbygger og brukerrettede årsverk i tjenesten enn hva som er gjennomsnittlig for landet/fylket. Dette er likevel noe under kostragruppe 16. Andelen over 80 år som bruker hjemmetjenester er noe under gjennomsnittet for landet. Alle brukere i institusjon i 2019 skal ifølge Kostra ha fått tilbud om brukertilpasset enerom¹⁵⁷. Andel innbygger over 80 år som er beboer på sykehjem er ifølge KOSTRA over det doble av hva som er vanlig ellers. Det kan være risiko tilknyttet hvordan kommunen vurderer behov for sykehjem/hjemmetjenester. Utgifter per oppholdsdøgn i institusjon er ca. det dobbelte av hva som er vanlig for landet.

Selv om kommunen ser ut til å ha god oppfølging av området, er helse- og omsorgstjenester like fullt et krevende område der det kan ha forholdsvis store konsekvenser for brukere og pårørende om risikofaktorer inntreffer. Revisjonen vurderer med dette at overnevnte risikofaktorer kan gjøre seg gjeldende i kommunen. 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.

¹⁵⁴ LOV-2019-12-20-104 Lov om pasient- og <https://lovdata.no/dokument/NL/lov/1999-07-02-63>

¹⁵⁵ 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>

¹⁵⁶Bykle kommune (2020) <https://www.bykle.kommune.no/getfile.php/4697912.2245.tpm77tzpijkiuu/Vedteke+%C3%85rsmelding+2019.pdf> (Sak 69 2020)

¹⁵⁷ SSB (2019) Kostra Bykle kommune.

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 legemidler 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)¹⁵⁸.

Mulige risikofaktorer:

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

Risiko- og vesentlighetsvurdering:

Helsetilsynet utførte et selvmeldingstilsyn med legemiddelhåndteringen i Bykle kommune i 2011¹⁵⁹. I tilsynet ble det funnet avvik fra lov/forskrift ved at det ikke bli gjennomført risikoanalyser for området. Tilsynet ble imidlertid avsluttet etter at kommunen etablerte en realistisk plan for retting av avviket. Revisjonen finner ikke statistikk over hvor mange av beboerne på kommunens institusjoner som har fått legemiddelgjennomgang av lege. Revisjonen vurderer ut i fra dette at overnevnte risikofaktorer kan gjøre seg gjeldene i kommunen, men at det er lite informasjon tilknyttet området. Et fokus på området vil være en måte å få informasjon om hvordan internkontrollen i omsorgstjenesten fungerer.

Overmedisinering i sykehjem har vist seg å være et stor problem i Norsk sykehjem¹⁶⁰¹⁶¹. 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. Det er viktig at kommunen etablerer gode rutiner for legemiddelhåndtering¹⁶². 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.

HELSETJENESTA I BYKLE OG VALLE

Helsetjenesten i Bykle er organisert som et samarbeid med Valle kommune der Bykle er vertskommune. Revisjonen vurderer følgende områder tilknyttet tjenesten.

¹⁵⁸ 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)

¹⁵⁹ Helsetilsynet (2011). Selvmeldingstilsyn med legemiddelhåndtering i Bykle kommune. <https://www.helsetilsynet.no/historisk-arkiv/tilsynsrapporter/aust-agder-arkiv-tilsynsrapporter/2011/bykle-kommune-sjølmedingstilsyn-legemiddelhandsaming-2011/> (Nedlastet 20.08.2020)

¹⁶⁰ Gulla, Christine (2019) A fine balance: Drug Use in Norwegian Nursing Homes <http://bora.uib.no/handle/1956/18479> (Sist nedlastet 29.04.2020)

¹⁶¹ Sykepleien (2019) <https://sykepleien.no/2019/02/overmedisinering-sykepleierne-har-en-voldsom-makt> (Nedlastet 28.05.2020)

¹⁶² <https://www.helsetilsynet.no/tilsyn/raad-til-arbeidsgiver-hvordan-avdekke-foelge-opp-svikt-helsepersonell/gode-rutiner-for-legemiddelhandtering/>

Ledelse og kvalitetsforbedring i helsetjenestene (RoV = H)

I 2017 erstattet forskrift om ledelse og kvalitetsforbedring i helse- og omsorgstjenesten¹⁶³ den tidligere internkontrollforskriften innen helsetjenestene. Formålet med forskriften er å bidra til faglig forsvarlige helse- og omsorgstjenester, kvalitetsforbedring og pasient- og brukersikkerhet, og til at øvrige krav i helse- og omsorgslovgivningen etterleves, herunder ansvar for styringssystemer, dokumentasjon, plikt til å planlegge, plikt til å gjennomføre og plikt til å korrigere.

Mulige risikofaktorer

- Mangler ved ledelse - ansvars og oppgavefordeling.
- Uformell kontakt
- Manglende internkontroll
- Manglende evalueringer av tjenesten
- Evalueringer følges ikke opp
- Manglende ressurser
- Mangler ved styringssystem
- Mangelfull oppfølging etter avdekket risiko
- At avvik ikke meldes
- Avvik følges ikke opp
- Manglende samhandling og samarbeid
- Relativt nytt lovverk
- Inngår i interkommunalt samarbeid

Risiko og vesentlighetsvurdering

Overnevnte risikofaktorer henger i stor grad sammen med hvordan kommunen følger opp helsetjenestene sine. Revisjonen har fått tilbakemelding fra kommunen om at forskriften er lite fulgt opp per oktober 2020. Det vektlegges av kommunen at forskriften bygger på systematisk kvalitetsforbedring som et ledelsesverktøy, samt å skaffe og bruke kompetanse målrettet, lære av feil og mangler gjennom brukerundersøkelser, klager, tilbakemeldinger og ikke minst et vel fungerende avvikssystem. Med dette som utgangspunkt finner revisjonen det sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende i Bykle og Valle. Vurderingen gjelder flere av kommunens helsetjenester, herunder lege, legevakt, helsestasjon og skolehelsetjeneste, samt fysioterapi og ergoterapi.

Helsetilsynet hadde i 2014 tilsyn med helsestasjonene og skolehelsetjenestene i kommunen. Kommunen hadde da ikke et forsvarlig system som sikrer at alle barn mellom 0 og 6 år får forsvarlige helsekontroller. Tilsynet ble lukket etter at tiltak ble sett som tilstrekkelige, men avviket bygget på forholdsvis omfattende mangler ved tjenesten. Fylkesmannen konkluderte likevel med at det er mye uformell kontakt i de små kommunen og at barn med særskilte behov så ut til å få god oppfølging¹⁶⁴. Uformell kontakt kan imidlertid utgjøre en risiko med tanke på systematisk ledelse og kvalitetsforbedring. Tilsyn med kommunens organisering av rehabiliteringstjenesten (koordinerende enhet) konkluderte i 2019 med at den koordinerende enheten i Bykle ikke leverte tilfredsstillende tjenester til voksne bruker¹⁶⁵. Tilsynet er avsluttet og det er konkludert med at kommunen/samarbeidet har tatt grep i tjenesten. Som det fremgår av kommunens kommentar over kan det likevel være mye som gjenstår på dette området. En tjenestegjennomgang fra samarbeidskommunen Valle anbefaler kommunen å gjennomgå samarbeidet.¹⁶⁶

¹⁶³ 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>

¹⁶⁴ Helsetilsynet (2014). Tilsynsrapport Bykle og valle helsestasjonstjeneste. <https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/aust-agder/2014/bykle-og-valle-kommunar-helsestasjonstjenesta-2014/> (Nedlastet 28.08.2020)

¹⁶⁵ Bykle kommune (2019) Tilsyn med rehabilitering og koordinerende enhet. <https://www.helsetilsynet.no/tilsyn/tilsynsrapporter/agder/2019/bykle-kommune-tilsyn-med-rehabilitering-og-koordinerende-eining-2019/> (Nedlastet 28.02.2020)

¹⁶⁶ BDO (2020) Tjenestegjennomgang Valle kommune. Rapport

Konsekvenser kan handle om enkeltpersoners helse, så vel som kostnader for kommunen. Tjenesten er av høy vesentlighet da den også leverer tjenester for Valle kommune, og fordi tjenestene består av noen av de viktigste oppgavene kommunen utfører ovenfor sine innbyggere. Revisjonen vurderer samlet risiko og vesentlighet som H.

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

Etter helse- og omsorgstjenesteloven § 3-1 første ledd¹⁶⁷ 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.¹⁶⁸. 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 favner både forebygging, primærhelsetjenester, sosialtjenester, omsorgstjenester, spesialisthelsetjenester og kommunal øyeblikkelig hjelp. Fra 2019 skal kommunene betale for pasienter innen psykisk helsevern som blir liggende på sykehus i påvente av kommunalt tilbud¹⁶⁹. 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 behandlingstilbud
- Manglende koordinering av ulike tiltak
- Ressurskrevende brukere
- Manglende brukermedvirkning

Risiko- og vesentlighetsvurdering:

Revisjonen vurderer sannsynligheten for at risikofaktorer kan inntreffe som tilstedeværende i Bykle 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 erfarer at dette kan være et krevende felt for små kommuner. Tjenesten i Bykle/Valle har fått et større pasienttilfang i 2019 og 2020. Det fremgår av kommunens økonomiplan at det kan være utfordrende med permisjoner på grunn av svært redusert tilgang til vikarer med rett kompetanse. For å følge opp premissene i samhandlingsreformen ble tjenesten omorganisert i 2020. Det jobbes nå mer med forebygging og veiledning. Fokuset er slik endret noe bort i fra ren behandling. For å følge opp nasjonalt plan om implementering av pakkeforløp i psykisk helse og rus er det satt inn forløpskoordinator. Antall årsverk utført av personer innen psykisk helsearbeid ligger noe lavere enn kostragruppe 16 og gjennomsnittet for landet per 2019. En liten andel av kommunens driftsutgifter til sosialtjenester går til arbeid med gruppen (3 % vs. 13,9 for landet uten Oslo, 16,8 % med Oslo i 2019)¹⁷⁰. Man ser generelt at mange med rusutfordringer velger å flytte til større steder. Kravet til kommunale tjenester på

¹⁶⁷ 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)

¹⁶⁸ 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)

¹⁶⁹ 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)

¹⁷⁰ SSB (2020) Kostra- Bykle Psykisk helse og rus. <https://www.ssb.no/kommunefakta/kostra/bykle> (Nedlastet 28.08.2020)

området har likevel 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 kan gi et økt trykk på tjenesten. Kommunen har gjennomført tiltak som må sees som risikoreducerende. Gjennom LMT Setesdal hadde kommunen et prosjekt med fokus på psykisk helse og rus i 2017.

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 H.

LOKALMEDISINSKE TJENSTER (LMT Setesdal)

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. 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.

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

Samhandlingsreformen¹⁷¹, ny folkehelselov¹⁷² og lov om helse- og omsorgstjenester¹⁷³ har stilt større krav til kommunene de siste årene. Kommunen har fått et tydeligere ansvar for å sikre sammenhengende tjenester og brukermedvirkning, 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
- Komplexiteten i organisasjonen
- Endring og utvikling i organisasjonen.
- Planlegging og samarbeid
- Grad av prosjektorganisering.
- Utveksling av kompetanse/informasjon.
- Kommunens utbytte av tjenesten

Risiko og vesentlighetsvurdering:

Gjennom Lokalmedisinske tjenester der Evje og Hornnes kommune er vertskommune inngår Bykle kommune i flere samarbeid innen helse og omsorg. Enheten har flere koordinerende funksjoner for kommunens helsetjenester. Enheten dekker et stort område, mange kommuner,

¹⁷¹ 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)

¹⁷² LOV-2018-06-22-83 Lov om folkehelsearbeid (folkehelseoven) <https://lovdata.no/dokument/NL/lov/2011-06-24-29> (Nedlastet 03.06.2020)

¹⁷³ 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)

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 for kreftpasienter. Samlet risiko og vesentlighet på området er vurdert som M/H.

NAV MIDT-AGDER

Formålsbestemmelsen i sosialtjenesteloven klargjør de overordnede sosialpolitiske mål som ligger til grunn for kommunens tjenester og oppgaver i NAV-kontoret. Målene er blant annet å bedre levekårene for vanskeligstilte, bidra til sosial og økonomisk trygghet, herunder at den enkelte får mulighet til å leve og bo selvstendig, og fremme overgang til arbeid, sosial inkludering og aktiv deltakelse i samfunnet.

Fakta om kommunen

Fra 1.1.2020 inngikk NAV Bykle i NAV Midt-Agder der Vennesla er vertskommune¹⁷⁴. I samarbeidet inngår de andre kommunene i Setesdal, Iveland og Åseral kommune med unntak av Evje- og Hornnes kommune. Hver deltakerkommuner har egne veiledningssentre/kontorer. Revisjonen vurderer risiko på følgende områder tilknyttet enhetens ansvarsområde:

Bosetting og integrering av innvandrere (RoV = M)

I henhold til lov om introduksjonsordningen¹⁷⁵ 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. opplæringsloven¹⁷⁶. 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:

- 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
- Samarbeid mellom ulike enheter i integreringsarbeidet.
- Omorganisering av tjenesten

Risiko- og vesentlighetsvurdering:

Andelene personer med innvandrerbakgrunn i Bykle kommune lå i 2020 på 17,9 %. Gjennomsnittet for Norge var 14,7 %. Kommunen bosetter flyktninger, og det er en høy andel arbeidsinnvandrere i kommunen. 75% av innvandrerbefolkningen var i arbeid (2018). Det er oppimot

¹⁷⁴ PS 29/19, møte 13.06.2019.

¹⁷⁵ 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)

¹⁷⁶ 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)

gjennomsnittet for kommunens befolkning generelt (76,1 %), og godt over landsgjennomsnittet for innvandrere (63,1 %). I 2019 fikk kommunen 3,9 millioner i tilskudd til integreringstiltak fra IMDI.

De fleste innvandrere i kommunen (173 personer) er født i utlandet og kun 22 er norskfødte med innvandrerbakgrunn. Statistikk på området kan være noe begrenset fordi den er anonymisert da folketallet i kommune er lavt. Kommunen har mange arbeidsinnvandrere fra land som Polen, Lativa og Tyskland. De fleste flyktninger har bakgrunn fra Syria og Sudan¹⁷⁷. Med tanke på integrering vil det være ulike utfordringer tilknyttet arbeidsinnvandrere og flyktninger. Ulike grupper vil også ha ulik bakgrunn med tanke på arbeidserfaringer og utdanning. Av kommunens årsmelding for 2019 fremgår det at det er vanskelig å formidle arbeid til fremmedspråklige med svake norskkunnskaper, spesielt kvinnene. Samtidig har ikke kommunen blitt tildelt flyktninger de siste årene og det er mindre behov for tjenesten. Integrering kan like fullt utgjøre en utfordring. Ifølge kommunens planstrategi er det likevel ikke laget en egen plan for integrering¹⁷⁸. Voksenopplæringen som spiller en særskilt rolle i integreringsarbeidet holder i dag til i samme hus som NAV, noe som kan ha en risikoreduserende effekt i forhold til integrerings-samarbeid mellom NAV og voksenopplæring.

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. Kommunen har et overordnet mål om å inkludere dem som er nye i kommunen. Samlet Risiko og vesentlighet for området vurderes til M.

Aktuelle tema for forvaltningsrevisjon – Helse og Sosial

Område/Tema	Risiko og vesentlighet
Overordnet - Opprettholdelse av tjenestetilbud under Covid-19 pandemi	M/H
Overordnet – Bekjempelse av barnefattigdom	H
Overordnet - Folkehelse og forebyggende helsearbeid	M
Pleie og hjelpetjenesten – Håndtering av aldrende befolkning	H
Pleie- og hjelpetjenesten – Pleie og omsorgstjenester i og utenfor institusjon	M/H
Pleie- og hjelpetjenesten – Legemiddelhåndtering i sykehjem	M/H
Helsetjenesten i Bykle og Valle – Helsestasjon og skolehelsetjeneste	H
Helsetjenesten i Bykle og Valle – Helhetlig behandlings- og oppfølgingstilbud til personer med psykiske lidelser og rusproblematikk	H
Lokalmedisinske tjenester - Helhetlige og koordinerte helse og omsorgstjenester	M/H
Midt-Agder NAV – Bosetting og integrering	M

¹⁷⁷ IMDI(2020) Statistikk Bykle <https://www.imdi.no/tall-og-statistikk/steder/K4222> (Nedlastet 20.08.2020)

¹⁷⁸ Bykle kommune (2020) Kommunens planstrategi

OPPVEKST

Kommunedirektøren har ansvar som skole- og barnehageeier/myndighet. Utover dette er oppvekstavdelingen bindeledd til PP-tjenesten, voksenopplæringen og barnevernet. Avdelingen bistår blant annet med tilrettelegging, søknader, rapportering, prosjektstyring og saksbehandling, og har en ansatt. Følgende enheter er videre tilknyttet oppvekst sitt fagområde.

- Barnehagene
- Skolene og SFO
- Voksenopplæring
- Interkommunal PP-tjeneste
- Interkommunalt barnevern

BARNEHAGE (FJELLGARDANE OG BYKLE BARNEHAGER)

Kommunenes drift av barnehager reguleres gjennom barnehageloven¹⁷⁹ og tilhørende forskrifter. Kommunene har tre roller i barnehagetjenesten: barnehageeier, barnehagemyndighet og sørge-for-rollen. Barnehagelovens kvalitetskrav retter seg hovedsakelig mot barnehageeierne, 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 kommunen:

Kommunedirektøren har det øverste ansvaret. I kommunedirektørens stab finnes en skole/barnehageansvarlig. Det er videre to barnehager i kommunen, Bykle og Fjellgardane. Det er ingen private barnehager.

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)¹⁸⁰. Formålet er å gi barnet tidlig hjelp og støtte til utvikling og læring, eksempelvis språklige eller sosiale ferdigheter. Et godt grunnlag gjennom barnehagene vil bidra 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 Bykle kommune er godt over fylket og landet (9,1 % vs. ca. 4 % i 2019)¹⁸¹. Det er likevel viktig å bemerke at enkelttilfeller kan gjøre store utslag på statistikken i en liten kommune. Det kan være behov for å vite mer om hvordan kommunen vurderer behov for spesialpedagogisk hjelp i barnehager.

¹⁷⁹ LOV-2005-06-17-64 Lov om barnehager (barnehageloven) <https://lovdata.no/dokument/NL/lov/2005-06-17-64?q=barnehager> (Nedlastet 28.05.2020)

¹⁸⁰ LOV-2005-06-17-64. Lov om barnehager (barnehageloven) <https://lovdata.no/dokument/NL/lov/2005-06-17-64?q=barnehager> (Nedlastet 28.05.2020).

¹⁸¹ SSB (2020) Kostra Bykle. https://www.ssb.no/kommunefakta/kostra/bykle/barnehager?aar_0941=2018&checkbox_kostragruppe=true&checkbox_land-uten-oslo=true&checkbox_vis_flere_regioner=true (Nedlastet 18.09.2020)

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 uøndvendig store og at det oppstår tilleggsvansker i fremtiden. Fylkesmannen vil sette fokus på vedtak om spesialpedagogisk hjelp gjennom planlagt tilsyn i 2020¹⁸². En eventuell forvaltningsrevisjon på området bør avvente resultatene fra tilsynet. 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 § 13-1.¹⁸³ 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.

Fakta om kommunen:

Kommunedirektøren i Bykle kommune har ansvar for tjenesten. Kommunen har en egen skole/barnehageansvarlig. Det er to enheter i kommunen som faller inn under grunnskoleområdet:

- Bykle Barne- og ungdomsskole, Voksenopplæring
- Fjellgardene skule

Det er SFO ved begge skolene. Ansvaret for voksenopplæringen ble plassert under Bykle Barne og Ungdomsskole i 2017. Tilbudet inkluderer voksenopplæring til fremmedspråklige, grunnskoleopplæring for voksne og norskopplæring for voksne asylsøkere (jf. introduksjonsordningen, se RoV om integrering over)

Psykososialt læringsmiljø i grunnskolen / Trivsel i skolen (RoV = 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 forventninger og målsetninger på området.

Psykososialt miljø kan anses som de mellommenneskelige forholdene på skolen, det sosiale miljøet og hvordan elevene og personalet opplever dette.¹⁸⁴ Det psykososiale miljøet handler også om elevenes opplevelse av lærings situasjonen. Herunder vil de fleste forhold som er av betydning for elevens opplevelse av å kunne mestre læringsarbeidet ha betydning for elevenes

¹⁸² Fylkesmannen (2020) Tilsynskalender 2020 for fylkesmannens planlagte tilsyn <https://www.fylkesmannen.no/agder/Tilsynssider/Oversikt-planl-tilsyn/tilsynskalender-2020-for-fylkesmannens-planlagte-tilsyn/> (Sist nedlastet 03.06.2020).

¹⁸³ 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)

¹⁸⁴ Utdannings- og forskningsdepartementet, *Veileder til opplæringsloven kapittel 9a*, s. 10

opplevelse av det psykososiale skolemiljøet. Det psykososiale miljøet vil avhenge av den enkeltes subjektive opplevelse.

Mulig risikofaktorer:

- Utilfredsstillende kartlegging av elevenes skolemiljø
- Mangelfull samhandling med elever og foreldre
- Lav grad overholdelse av aktivitetsplikten
- Vedtatte tiltak/planer følges ikke opp
- Manglende kompetanse og fokus blant ansatte
- Manglende oppfølging av observert tilfeller av mobbing.
- Digital hverdag mindre tilgjengelig for voksne
- Lite struktur på læringsaktiviteter.
- Manglende/mangelfulle tiltak (på skolenivå, klassenivå, individnivå)

Risiko- og vesentlighetsvurdering:

Tall hentet fra Ungdata viser at 21 % av barn/ungdom (8-10 klasse - 2019) i kommunen sier de opplever å bli mobbet i eller utenfor skolen minst en gang hver 14 dag¹⁸⁵. Det er over dobbelt så mange som for Aust-Agder/landet (ca. 8-9 %). Det er også en høyere andel som opplyser at de mobber plager, truer eller fryser ut andre (9% vs. 3 % for landet). 15 % svarer at de har blitt utsatt for trusler om vold det siste året (15%, dvs. tre prosentpoeng høyere enn landsgjennomsnittet. 35 % av ungdomsskoleelevene svarer videre at de har vært i slåsskamp (fleste gutter). Dette er også høyere enn for landet. Tallene fra Ungdata viser videre at det er en langt lavere andel av elevene som trives svært godt på skolen (35 % vs. 59-62 % for fylket/landet.)¹⁸⁶. Statistikk fra elevundersøkelsen¹⁸⁷ på dette området er for de siste årene unntatt offentlighet. Ifølge kommunen viser undersøkelsen at trivselen er lavere enn landsgjennomsnittet, men at det er lite mobbing. Dette gjelder både digital og annen mobbing (4,9 av 5 mulige poeng). Fra 2017-2018 viser tallene at de aller fleste trives på skolen og at det har vært en liten forbedring fra året før.¹⁸⁸ Tallene er usikre pga. små forhold Enkeltilfeller kan ha stor innvirkning. I kommunens årsmelding står det at «Trivselsundersøkinga og elevundersøkinga viser at dei fleste finn seg godt til rette, men dei viser og utfordringar vi må ta tak i».

Med utgangspunkt i gjennomgangen av tilgjengelig tallmateriale finner revisjonen det sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende i kommunen. Vi ser samtidig at kommunen har iverksatt risikoreduserende tiltak for å skape et godt og trygt skolemiljø, og for å øke trivselen på skolene. Kommunen har blant annet en egen plan mot mobbing i skolen som rulleres årlig. Her finnes tiltak for forebygging samt rutiner for håndtering av konkrete tilfeller av mobbing. I kommunen finnes også en tverrfaglig samhandlingsplan for barn og unge.

Fylkesmannen har rettet fokus på hvordan elever i Bykle 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 være¹⁸⁹. Dette indikerer muligens et behov for økt kunnskap på området. Ifølge kommunen er det likevel ikke mangel på kunnskap, men det utfordrende arbeidet med å endre holdninger som er hovedutfordringen.

¹⁸⁵ På Ungdatas sider er dette oppgitt som tall for 2019. Kommunen legger til grunn at tallene er fra 2018. 34 elever deltok i undersøkelsen ifølge Ungdata.

¹⁸⁶ Ungdata (2020). <http://www.ungdata.no/> (Nedlastet 03.06.2020)

¹⁸⁷ Udir (2020). Elevundersøkelsen 2019: Mobbing og arbeidsro. <https://www.udir.no/tall-og-forskning/finn-forskning/rapporter/elevundersokelsen-2019-mobbing-og-arbeidsro/> (Nedlastet 03.06.2020)

¹⁸⁸ <https://skoleporten.udir.no/rapportvisning/grunnskole/laeringsmiljoe/elevundersokelsen/bykle-kommune?trinn=7&fordeling=2&sammenstilling=1&kjonn=a&orgaggr=a>

¹⁸⁹ Fylkesmannen i Agder (2018) Kommunebilde for Bykle kommune <https://fylkesmannen.no/globalassets/fm-agder/dokument-agder/kommunal-styring/kommunebilde/kommunebilete-2018-bykle-endeleg.pdf> (Nedlastet 10.11.2020)

Konsekvensene av risikofaktorene kan potensielt sett bli store. Det at barn og unge ikke opplever et godt og trygt skolemiljø kan medføre risiko for økt fravær fra skolen, dårligere skoleprestasjoner og frafall i skolen. Videre viser forskning at mobbing også har en sammenheng med helseproblemer og sosiale vansker¹⁹⁰. Ungdom som opplever å bli mobbet i ungdomsskolen har større sjanse for å falle utenfor arbeidslivet når de kommer i 20-årene, og at noen også har vanskeligheter med å fungere i arbeidslivet.¹⁹¹ Kommunen vektlegger at det skal være godt å bo i Bykle kommune hele livet. Revisjonen vurderer at samlet risiko og vesentlighet er H.

Spesialundervisning i grunnskolen (RoV = M/H)

Elever som ikke har eller kan få tilfredsstillende utbytte av den ordinære opplæringen, har rett til spesialundervisning¹⁹². 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. Siden 1.8.2018 har elever på 1-4 trinn hatt rett til intensiv opplæring om de står i fare for å bli hengende etter i lesing, skriving eller regning¹⁹³.

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:

Andelen som får spesialundervisning i Bykle kommune er noe over landsgjennomsnittet (9,0 % vs. 7,7 %). Antall timer per elev med spesialundervisning er videre over det dobbelte av hva som er vanlig ellers (281,2 timer per elev vs. 138,9). Spesialundervisning kan være stigmatiserende eller belastende for eleven som får dette. Man har i senere tid forsøkt å finne alternativer ved hjelp av to-lærer ordninger eller forebyggende arbeid. Faglig har man gått fra et individorientert fokus til en mer systemisk tenkning. Det kan være behov for å se mer på hvordan kommunen vurderer spesialundervisning. Feltet bør sees i sammenheng med RoV for PP-Tjenesten der Valle er vertskommune (RoV= M/H).

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.

¹⁹⁰ Udir, Å bli utsatt for mobbing; En kunnskapsoppsummering om konsekvenser og tiltak, s. 10

¹⁹¹ NOU 2015:2, s. 79

¹⁹² Udir (2020). Læring og Trivsel. <https://www.udir.no/laring-og-trivsel/sarskilte-behov/spesialundervisning/Spesialundervisning/Retten/> (Nedlastet 03.6.2020)

¹⁹³ Utdanningsdirektoratet (2018) Intensiv opplæring for elever fra 1-4 trinn <https://www.udir.no/laring-og-trivsel/tilpasset-opplaring/intensiv-opplaring/> (Nedlastet 18.09.2020)

INTERKOMMUNAL PP-TJENESTE (PPT-SETESDAL)

Det fremkommer av opplæringsloven § 5-6¹⁹⁴ og barnehageloven § 19 c¹⁹⁵ 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 kommunen:

PP-Tjenesten i Bykle er organisert som et interkommunalt samarbeid mellom kommune Bykle, Valle og Bygland der Valle er vertskommune (PPT Setesdal). Tjenesten har hovedkontor i Valle og et avdelingskontor i Bygland kommune. Enheten har 2,3 stillinger til disposisjon.

Interkommunal PP-tjeneste (RoV = M/H)

PP-tjenesten kan organiseres i samarbeid med andre kommuner eller med fylkeskommunen¹⁹⁶, 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 tjenestens innhold eller struktur
- Manglende styring og internkontroll/oppfølging fra deltakerkommunene.
- Kommunens oppfølging av tjenesten
- Informasjon om tjenesten til kommunen
- Kvalitet på rapportering
- Skal dekke stort geografisk område.
- Enhetens størrelse (sårbarhet med tanke på kompetanse, sykefravær og kapasitet, kompetanse)
- Fordelingen av ressurser mellom kommunene i samarbeidet og de ulike skolene.
- Økende utfordringer på tjenesteområdet

Risiko- og vesentlighetsvurdering:

Tjenesten er organisert som et interkommunalt samarbeid med Bykle, Valle og Bygland. Vi finner lite informasjon om tjenesten fra Bykles side. Om kommunen ikke følger opp tjenesten og samarbeid med Valle kan dette øke risikoen på området. Av vertskommunens årsmelding fremgår det at det er begrensede ressurser da enkelte oppgaver ikke har latt seg gjennomføre. Revisjonen er kjent med at lignende samarbeid mellom andre kommuner har sett en økende utfordringer tilknyttet tjenestens målgruppe. Det kan være en risiko for at dette også er tilfelle i Bykle kommune/samarbeidet. Bykle har en høy andel timer/elever med spesialundervisning sammenlignet med landet (Se videre RoV = M/H om Spesialundervisning i skolen over). En tjenestegjennomgang i vertskommunen¹⁹⁷ fremhever at tjenesten har lite tid til generell undervisning og veiledning utover den enkelte sak.

Konsekvensene av at overnevnte risikofaktorer inntreffer må sees i tilknytning til tjenesteleveranse og oppfølging av barn/ungdom, men også i lys av fremtidige kostnader 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.

¹⁹⁴ 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)

¹⁹⁵ 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)

¹⁹⁶ Regjeringen (2020) PP-tjenesten. [https://www.regjeringen.no/no/tema/utdanning/grunnpolering/artikler/pedagogisk-psykologisk-tjeneste/id699010/\(NEdlsatet 03.06.2020\)](https://www.regjeringen.no/no/tema/utdanning/grunnpolering/artikler/pedagogisk-psykologisk-tjeneste/id699010/(NEdlsatet 03.06.2020))

¹⁹⁷ BDO (2020) Tjenestegjennomgang Valle kommune. Rapport

INTERKOMMUNAL BARNEVERNTJENESTE (SETESDAL BARNEVERN)

Alle kommuner skal ha en barnevernstjeneste som utfører det daglige arbeidet etter barnevernloven. 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. Barneverntjenesten har ansvar for forebyggende arbeid, utredning av saker og gjennomføring av undersøkelser. Videre har barnevernstjenesten i kommunen ansvar for hjelpetiltak i hjemmet, plassering av barn utenfor hjemmet, oppfølging av barn plassert utenfor hjemmet og godkjenning av fosterhjem.

Fakta om barneverntjenesten i Bykle kommune (Setesdal barnevern)

Bykle inngår i et interkommunalt barnevernssamarbeid i øvre Setesdal der Valle er vertskommune, mens Bykle og Bygland er deltakere. Tjenesten har 4 ansatte som skal dekke alle kommunene. Akuttberedskapen i barnevernet er tilknyttet Barnevernsvakta i Kristiansand (kveld og helg). Revisjonen vurderer følgende områder tilknyttet kommunens barneverntjeneste:

Tilsyn og oppfølging av barn i barnevernstjenesten (RoV = H)

Barnevernstjenesten har ansvar for oppfølging og individuell veiledning av hvert enkelt barn i fosterhjem. Barnevernet skal besøke fosterhjemmet så ofte som nødvendig, minimum fire ganger i året, for å sikre en forsvarlig oppfølging og kontroll av barnets situasjon i fosterhjemmet. Den kommunale barnevernstjenestens ansvar for oppfølging og individuell veiledning henger nært sammen med kommunens ansvar for å føre kontroll og følge opp hvert enkelt barns situasjon i fosterhjemmet. Tilsyn fra kommunen er dermed en kontroll med fosterhjemmet som kommer i tillegg til den kontrollen som barneverntjenesten i kommunen selv skal utføre. Barnevernlovens regler om tilsyn med barn i fosterhjem ble endret med virkning fra 1. februar 2014. Lovendringen innebærer at plikten til å føre tilsyn er lagt til kommunen, og ikke til barnevernstjenesten som tidligere.

Mulige risikofaktorer:

- Presset ressursituasjon
- Bemanningssituasjonen
- Manglende kompetanse
- Lite samhandling mellom barneverntjenesten og kommunen
- Fosterhjems kommunen skriver ikke tilsynsrapporter
- Enhetens størrelse (sårbarhet med tanke på kompetanse, sykefravær og kapasitet)
- Utfordrende å arbeide i små lokalsamfunn
- Skrives ikke tilsynsrapporter
- Covid-19 arbeidsbegrensninger

Risiko- og vesentlighetsvurdering:

I område som tilligger Setesdal barnevern har 50 % av barn som bor i fosterhjem ikke fått oppfølging i tråd med lovkrav¹⁹⁸. Videre er 16,7 % av tilsynskravene i fosterhjem for samarbeid ikke oppfylt, sammenlignet med 10,7 % for fylket og 11,2 % for landet. Antall barn med tiltaksplan er om lag 15 prosentpoeng lavere enn landsgjennomsnittet. Samtidig er statistikken basert på små forhold som gjør det vanskelig å trekke slutninger uten en ytterligere gjennom-

¹⁹⁸ Bufdir (2020) Barnevern kommunemonitor (tall 2019-2018) https://bufdir.no/Statistikk_og_analyse/Barnevern_kommunemonitor/#/0938,0940,0941 (Nedalstet 18.09.2020)

gang. Totalt antall barn i fosterhjem er angivelig lavt og statistikk derfor ikke oppgitt. Det fremgår forøvrig av vertskommunens (Valles) årsmelding for 2019 at bemanningssituasjonen i tjenesten har vært krevende og at det har vært flere tunge saker, noe som har medført opprettelse av prosjektstilling og utstrakt bruk av eksterne tjenester. Dette har igjen ført til større budsjettoverskridelser. Revisjonen er kjent med at kommunene har vært bekymret med tanke på tjenesteleveransen. Prosentvis er det nærmere dobbelt så mange barn med barnevernstiltak i kommunen ifht. hva som er gjennomsnittlig for landet. Med tanke på barn som er plassert i barnevernet bruker kommunen gjennomsnittlig noe mindre per tiltak¹⁹⁹. Med utgangspunkt i dette finner revisjonen det sannsynlig at flere av de overnevnte risikofaktorene kan gjøre seg gjeldene. Det kan likevel nevnes at kommunen normalt har en høyere andel stillinger med fagutdanning per barn enn hva som er gjennomsnittlig for landet. I følge vertskommunens (Valle) sin årsmelding skal forholdene i barneverntjenesten ha bedret seg noe mot 2020. Revisjonen vurderer like fullt at risiko må vurderes som høy.

Oppfølging av barnets situasjon er en vesentlig forutsetning for et vellykket barnevernstiltak. Tilsyn skal sikre barnas rettssikkerhet og kontrollere at barnet får god omsorg i fosterhjemmet eller andre tiltak. Tilsyn og oppfølging er nødvendig for at barneverntjenesten skal bli oppmerksom på situasjonen og foreta en kartlegging av hvordan forholdene er i fosterhjemmet for barnet. Blir ikke tilsyn og oppfølging gjennomført reduseres muligheter for at barneverntjenesten får iverksatt nødvendige tiltak eller foretatt de endringer som er nødvendige for å sikre barnet en god og forsvarlig omsorgssituasjon. Revisjonen vurderer på bakgrunn av dette samlet risiko og vesentlighet som H.

Saksbehandling og internkontroll i barneverntjenesten (RoV = H)

Saksbehandlingsreglene skal legge til rette for at barneverntjenesten fatter riktig avgjørelser til rett tid, og for at barn og foreldres rettigheter skal ivaretas på en god måte. De viktigste krav til barneverntjenestens saksbehandling finnes i barnevernloven og i forvaltningsloven. 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
- Bemanningssituasjonen
- Manglende kompetanse
- Manglende medvirkning/påvirkningsmulighet fra barna
- Lite samhandling mellom barneverntjenesten og andre aktører
- Press fra omverden
- Enhetens størrelse (sårbarhet med tanke på kompetanse, sykefravær og kapasitet)
- Covid-19

Risiko- og vesentlighetsvurdering:

Sannsynligheten for at risikofaktorene inntreffer vil blant annet være avhengig av kommunens økonomi, retningslinjer og rutiner, samt barneverntjenestens organisering. Setesdal barnevern har fristbrudd i 73,9 % av undersøkelsessakene sine.²⁰⁰ For Bykle er dette tallet 75%. Dette sett oppimot et landsgjennomsnitt på 7,5 %. En høy andel fristbrudd i undersøkelsessaker kan blant annet skyldes utilstrekkelig saksbehandlingskapasitet, mangelfulle rutiner og svak internkontroll. Eventuelt kan fristbruddene skyldes at barnevernet har hatt komplekse saker som har tatt lang tid. Revisjonen er kjent med at det har vært bekymring rundt at vertskommunen Valle ikke har klart å levere en tilfredsstillende tjeneste. Dette til tross for at det er blitt tilført ekstra midler til tjenesten. I følge Kostra bruker Bykle kommune godt over hva som er gjennomsnittlig på

¹⁹⁹ SSB (2020) Kostra Bykle Barnevern <https://www.ssb.no/kommunefakta/kostra/bykle/barnevern> (Nedlastet 18.09.2020)

²⁰⁰ BUFDIR (2020) Statistikk. https://bufdir.no/Statistikk_og_analyse/Barnevern_kommunemonitor/#/0938,0940,0941 (Nedlastet 05.08.2020)

barneverntjenesten (11 295 kr per innbygger 0-22 år vs. 8393 kroner for landet i 2019, selv om dette utgjør en lavere prosentandel av kommunens totale utgifter). Kommunen har et høyt antall meldinger, en høy andel barn med undersøkelser²⁰¹. Man må likefullt merke seg at det er snakk om en kommune med få innbyggere slik at enkelttilfeller kan gi store utslag.

Fylkesmannen gjennomførte tilsyn med Setesdal barnevern i 2015. I tilsynsrapporten kommer det fram at barnevernstjenesten ikke fyller lovkravet om å alltid gi offentlige meldere tilbakemelding på hva som blir resultat av undersøkelsene. Ifølge fylkesmannen skal samarbeidet som barnevernet i Setesdal har hatt med andre etater ha vært så dårlig at det kan ha gått ut over barna.²⁰² Manglene fikk større oppslag i media, noe som angivelig har lagt et ekstra press på både tjenesten og tilliten til tjenesten²⁰³. Barnevernstjenesten består av 4,2 stillinger. 2 personer er langtids sykemeldt. Ifølge kommunen har tjenesten hatt et høyt sykefravær i 2019 og det har blitt leid inn konsulenter for å få utført pålagte oppgaver. Som følge av dette fremkommer av kommunens årsmelding at barnevernet har hatt et merforbruk på 1,3 millioner kroner.²⁰⁴ I følge vertskommunens årsmelding skal forholdene ha bedret seg noe. Samtidig har fylkesmannen åpnet tilsyn om undersøkelser i barnevernet som skal gjennomføres i November 2020.

Utbruddet av Covid-19 har ført til bekymringer for at mange barn og unge i Norge i en periode ikke har fått det tilbudet de har rett på fra den kommunale barnevernstjenesten. Årsakene til dette er omdisponering av personalressurser, smittevernrestriksjoner²⁰⁵, samt at smitteverntiltakene gjør det vanskeligere å fange opp kritiske saker/ sårbare barn og unge. Feilvurderinger i barnevernet vil kunne gi store konsekvenser, både for det enkelte barn, foreldrene og for familien. Det er viktig at omsorgssvikt forebygges, eller eventuelt oppdages tidligst mulig da manglende omsorg kan påvirke barnets helse og utvikling i alvorlig grad.²⁰⁶ Revisjonen vurderer på bakgrunn av dette samlet risiko og vesentlighet som høy.

Aktuelle tema for forvaltningsrevisjon – Oppvekst

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

²⁰¹ BUFDIR (2020) Statistikk. https://bufdir.no/Statistikk_og_analyse/Barnevern_kommunemonitor/#/0938,0940,0941 (Nedlastet 05.08.2020)

²⁰² Fædrelandsvennen, *Barnevernet i Setesdal får kritikk av Fylkesmannen*, hentet fra: <https://www.fvn.no/nyheter/lokalt/i/bwepl/barnevernet-i-setesdal-faar-kritikk-av-fylkesmannen>

²⁰³ <https://www.nrk.no/sorlandet/samarbeidssvikt-kan-ha-rammet-barnevernsbarn-1.12805706> og <https://www.setesdolen.no/nytt/setesdal-barnevern-spar-nye-millionar-i-overforbruk/>

²⁰⁴ Årsmelding 2019 for Bygland kommune, s. 18

²⁰⁵ Barne- Ungdoms- og familiedirektoratet, *Statusrapport 1 «Utsatte barn og unges tjenestetilbud under Covid-19 pandemien»*, s. 6

²⁰⁶ Barne-, Ungdoms- og familiedirektoratet, *Omsorgssvikt*, hentet fra: https://bufdir.no/Nedsatt_funksjonsevne/Vern_mot_overgrep/Vold_og_overgrep_mot_barn_og_unge_med_funksjonsnedsettelse/Tegn_pa_vold_og_overgrep/Omsorgssvikt/

TEKNISK DRIFT OG EIENDOM

I Bykle kommune ivaretar enheten Teknisk drift og eiendom kommunens bygningsmasse, tekniske anlegg og utomhus-anlegg. Enheten fører også tilsyn og kontroll med vann- og avløps infrastruktur, kommunalt vegnett, og leke-friområder. Enheten gjennomfører og administrerer videre utbyggingsprosjekter og har enkelte forvaltningsoppgaver.

Vedlikehold og drift av offentlige bygg (RoV = M/H)

Norske kommuner forvalter store verdier i form av bygninger og eiendommer. Samlede kostnader til anskaffelse, forvaltning, drift og vedlikehold utgjør 15 - 20 % av kommunenes økonomi²⁰⁷. 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 den tekniske, forskriftsmessige og funksjonelle tilstanden på 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 avviksrapporing og/eller oppfølging av avvik

Risiko- og vesentlighetsvurdering:

Revisjonen finner det sannsynlig at overnevnte risikofaktorer kan gjøre seg gjeldende i Bykle kommune. Kommunen har foretatt flere store investeringer, og det er viktig at slike investeringer følges opp med nødvendig vedlikehold. Kommunen har en vedlikeholdsplan for kommunale bygg som har vært gjeldende mellom 2012-2015, men per dags dato ingen oppdatert plan. Det er planlagt revisjon av vedlikeholdsplanen i 2021, og det er ifølge økonomiplanen 2020-2023²⁰⁸ satt av midler til dette. I samtale med tjenesten fremgår det at det i dag utføres en løpende oppdatering av behov for vedlikehold i Plania (byggforvaltningssystemet) som tar utgangspunkt i den tidligere vedlikeholdsplanen. Det fremgår videre av økonomiplanen at det er «naudsynt å prioritere ei aukja satsing på desse områda (vedlikehald av bygg/veg og VA) for å hindre stort forfall på allereie gjennomførte investeringar»²⁰⁹.

Dersom kommunen ikke har forankrede mål og strategier for eiendomsforvaltningen med tilstrekkelig fokus på planlegging, langsiktighet og tildeling av ressurser 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 over vedlikeholdsarbeidet. Slik «brannslukking» vil kreve unødvendige ressurser og tid. Vedlikeholdsetterslepet kan medføre ekstra kostnader og på sikt gå ut over kommuneøkonomien, kommunens tjenestetilbud og ansattes arbeidsmiljø. På bakgrunn av dette vurderer revisjonen samlet risiko og vesentlighet for området som M/H.

²⁰⁷ Statens byggt tekniske etate (2011) God kommunal eiendomsforvaltning – fordypning for folkevalgte https://dibk.no/globalassets/eksisterende-bygg/publikasjoner/god-kommunal-eiendomsforvaltning_lavopploselig_komplett.pdf (Nedlastet 03.06.2020)

²⁰⁸ Bykle kommune (2019) Budsjett 2020 og Økonomiplan 2020-2023. Vedtatt i Bykle kommunestyre 298.11.2019.

²⁰⁹ Budsjett 2020 og økonomiplan.

Drikkevannssikkerhet og kommunal vannforsyning (RoV = M/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:

- Ressurssituasjonen
- Klimaendringer (flomsikring etc.)
- Dårlig vedlikehold og forvaltning av vannkilder og ledningsnett
- Manglende sikkerhet og beredskapsplan
- Eldre anlegg
- Ikke utarbeidet ROS- analyser
- Lav kvalitet på drikkevannet
- Forurenset vann/potensielle forureningskilder
- Ikke digitaliserte kart
- Nye investeringer på området
- Kapasitet på drikkevannsreserver.

Risiko- og vesentlighetsvurdering:

En tilfredsstillende vannforsyning er en forutsetning for det moderne samfunnet; både private og offentlige virksomheter er avhengige av god vannkvalitet for å kunne fungere godt. Konsekvensene 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.²¹⁰ Mindre sur nedbør og klimaendringene har videre som konsekvens 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 å hindre fremtidige problemer og bedre tilstanden ytterligere²¹¹.

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. Lekkasjer i vannleveranse er ikke beregnet for kommunen. Gjennomsnittlig for landet ligger denne på ca. 30 %. I følge årsmeldingen for 2019 er drikkevannskvaliteten i kommunen svært god. Årsgebyr for vannforsyning ligger på 2325 kroner. Det er under de sammenlignbare kommunene og hva som er vanlig ellers i landet (3735 kr). Selvkostgraden på vannleveransen er her på 100% noe som er høyere enn landsgjennomsnittet (91%). Det foreligger ikke informasjon om kvaliteten på rørsystemet som vi er kjent med. Ifølge Kostra har grad av fornyet ledningsnett sunket jevnt fra ca. 1% fornyelse i 2015 til 0 % fornyelse i 2020²¹². Kostra fanger imidlertid ikke opp tilfeller der gammelt ledningsnett byttes ut med ny trase da dette regnes som nytt anlegg. Av samtale med tjenesten fremgår det at det er langt flere (2-3) km med ny ledning som går som erstatning fra gamle traseer som ikke er i bruk lengre. (Se for øvrig kommentarer i RoV under om vann og avløp). I følge kommunens økonomiplan 2020-2023 er det «naudsynt å prioritere ei satsing på disse område (bygg veg og VA), og det er også planlagt større investeringer i kommende

²¹⁰ Wikipedia (2020) Vannproblemene på Askøy 2019) https://no.wikipedia.org/wiki/Vannproblemene_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/>.

²¹¹ 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)

²¹² SSB (2020) Kostra Bykle Kommunal vannforsyning https://www.ssb.no/kommunefakta/kostra/bykle/kommunal-vannforsyning?aar_0941=2015+2016+2017+2018&checkbox_kostragruppe=true&checkbox_land-uten-oslo=true&checkbox_vis_flere_regioner=true (Nedlastet 18.09.2020)

periode. Utbygging på Hovden fører videre til at vann og avløpsnett nå er kritisk i deler av Hovden. Det har vært episoder der man har sendt ut kokevarsel pga. avgravning av vannledninger²¹³. Risiko for dette må påregnes. I samtale med tjenesten fremgår det at avgravning av ledninger er en generell utfordringen, og at dette spesielt kan forekomme på steder der kart over gamle ledningsnett ikke er digitalisert. Kokevarsel sendes i slike tilfeller ut ved rutine. Tjenesten opplyser at de har lav terskel for å sende ut varsel om dette. Kokevarsel kan også tolkes som at rutinene for dette fungerer.

Kommunens folkehelseoversikt²¹⁴ vektlegger at det er hytteområder som ikke er tilknyttet avløpsnett der vann kan være lagt inn ulovlig. Utslipp kan her medfører hygieniske ulemper. Det fremgår av økonomiplanen at det er stort behov for investeringer i sanering og oppgradering av ledningsnett, tekniske installasjoner samt oppgradering/nytt vannverk. Samtidig var kommunen finalist i kåringa av Norges beste drikkevann. (beste overflatevann) Det er planlagt nytt vannverk på Hovden. Forprosjekt er avsluttet og arbeidet er i gang. Ny lokal VA-nor ble videre vedtatt i Januar 2019 og kommune har en egen hovedplan for VA. I lys av konsekvensene utfordringer med vannleveranse som man har sett andre steder (eks. Askøysaken), og det at vann alltid vil utgjøre en kritisk infrastruktur for kommunene vurderer revisjonen samlet risiko- og vesentlighet på området til M/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 ledningsnett.

Mulige risikofaktorer:

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

Risiko- og vesentlighetsvurdering:

Konsekvensene av et dårlig fungerende vann- og avløpsnett må anses som betydelige, både for den enkelte innbyggers 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 miljø²¹⁵.

Bykle kommune har en selvkostgrad for området på 100 %, og innbyggerne betaler 4900 kroner i avgifter for avløpstjenesten (eks. mva.), noe som er godt over landsgjennomsnittet, men lavere enn fylket. Det er oppgitt i Kostra²¹⁶ at 55,9 % av innbyggerne i kommunen (tall for 2019) er tilknyttet anlegg der rensekraft er oppfylt. I 2015 var dette tallet på 44,1 %, mens det i 2017 var på 100 %. Revisjonen har ikke sett nærmere hva endringene skyldes. Tall for 2016 og 2018 er

²¹³ Bykle kommune (2020) <https://www.bykle.kommune.no/kokevarsel-drikkevann.6324289-294954.html> (Nedlastet 2020)

²¹⁴ Bykle kommune (2016) Kommunen folkehelseoversikt <https://www.bykle.kommune.no/folkehelseoversikt-2016-bykle-kommune.5943608-294954.html> (Nedlastet 03.11.2020)

²¹⁵ Miljødirektoratet (2020). *Avløpshåndtering*, hentet fra <http://www.klimatilpasning.no/sektorer/vann-og-avlop/oppgaver/avlopshandtering/>

²¹⁶ SSB (2020) Kostra Kommunalt avløp https://www.ssb.no/kommunefakta/kostra/bykle/kommunalt-avlop?aar_0941=2015+2016+2017+2018&checkbox_kostragruppe=true&checkbox_land-uten-oslo=true&checkbox_vis_flere_regioner=true (Nedlastet 11.11.2020)

ikke oppgitt. Tjenesten fremhever at om dette tallet også hadde inkludert hytter ville det angivelig være langt høyere. Tallet er høyere enn landsgjennomsnittet, men lavere enn fylket. Det er ikke tall som indikerer grad av fornyet ledningsnett eller alder på dette for avløpsområdet. Man vet på generelt grunnlag at store nedbørsmengder kan føre til utfordringer for avløpssaneringen. Risiko må her vurderes i lys av klimaendringer og varslet økning i nedbørsmengder på 10 % for agderkommunene, spesielt i høytliggende kommuner som Bykle²¹⁷. I tillegg kommer snøsmelting og varmere vintre.

Norsk vann anbefaler en gjennomsnittlig fornyelsestakt for avløpsnettet på 1% frem mot 2040²¹⁸. Kommunen har hatt en langt lavere fornyelsesgrad enn dette (0,16 % mellom 2016 og 2018, tall for 2015 og 2019 ikke oppgitt i Kostra). Også her ligger fornyelsesgraden ifølge Kostra godt under anbefalingen (Se RoV om Drikkevannssikkerhet og kommunal vannforsyning over), men som nevnt fanger ikke Kostra opp tilfeller der gammelt ledningsnett erstattes med ny trase for ledningen. I Kostra rapporteres kun å utskifting og nye anlegg 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.

Planlegging, drift og vedlikehold av kommunal vei og tilhørendeinfrastruktur (RoV = M/H)

I følge SSB er ca. 40 % av veiene i Norge kommunale veier. Kommunen har ifølge veiloven ansvar for planlegging, bygging, drift og vedlikehold av disse vegene og tilhørende anlegg. Dette skal skje på en måte som trafikantene kan være tjente med. Det er en overordnet målsetting å skape en trygg avvikling av trafikken som tar hensyn til naboer, et godt miljø og samfunnsinteresser ellers. Til dette kommer også tilretteleggelse for myke trafikanter og syklende. Planlegging av kommunal veg skal skje etter reglene om planlegging i plan- og bygningslova. For forvaltningsavgjørelser gjelder reglene i forvaltningsloven.

Mulige risikofaktorer

- Mangelfulle planer/strategier
- Nedprioriteringer
- Høyt etterslep på vedlikehold
- Tilrettelegging hyttebebyggelse
- Klimaendringer (flom og rassikring)
- Anskaffelser (Eks. brøytetjenester)
- Værforhold i fjellet (brøyting vinterstid, tele)
- Ressurssituasjonen
- Stort areal, lav befolkningstetthet.
- Kompetanse
- Internkontroll

Risiko- og vesentlighetsvurdering

Andelen kommunale veier uten fast dekke er høyere i Bykle kommunen enn hva som er vanlig ellers (36,4 % vs. 27,2 % av kommunale veier). Bykle kommune har ifølge Kostra²¹⁹ likevel en høy andel av vei som er tilrettelagt for syklende (45,5 % vs. 14,6 % for landet). Andel kommunale veier og gater med belysning er noe over landsgjennomsnittet (63,6 VS. 61,5 %). Netto driftsutgifter til kommunale veier per innbygger er langt høyere (11 678 kr per innbygger i Bykle vs. 1116 kroner for landet). Det samme gjelder investeringsutgifter til kommunale veier og gater (11650 kr per innbygger for kommunen vs. 1505 kr for landet). Målt som utgifter per kilometer vei er utgiftene til drift av kommunale veier og gater omtrent 100 000 kroner høyere enn hva som er vanlig for landet (265 114 kr per km vs. 150 816 kr per km.) Tallene må sees i

²¹⁷ 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)

²¹⁸ Norsk Vann (2019.) https://www.norskvann.no/images/pdf/Sluttrapport_ledningsnett.pdf (Nedlastet 02.06.20)

²¹⁹ SSB (2020) Kostra Bykle Samferdsel https://www.ssb.no/kommunefakta/kostra/bykle/samferdsel?checkbox_kostrapgruppe=true&checkbox_land-uten-oslo=true&checkbox_land-med-oslo=true&checkbox_vis_flere_regioner=true (03.11.2020)

sammenheng med kommunens geografiske beliggenhet og klimaet, noe som blant annet krever mye brøyting på vinterstid. Utover dette må kommunen likevel sies å ha generelt høye kostnader på området. Utgiftene til gatebelysning per kilometer belyst vei er eksempelvis det dobbelte av hva som er vanlig for landet ellers (42 463 kr VS. 21 770 kroner per km).

Gjennom samtale med tjenesten fremgår det likevel at vedlikehold og drift av veg og tilhørende infrastruktur er et område som kan utgjøre en risiko for kommunen. Av kommunens økonomiplan fremgår det at det er nødvendig med ytterligere prioriteringer av vei. Overnevnte risikofaktorer tilknyttet klima (Se mer i ROV om drikkevann, og vann og avløp), hyttebebyggelse, værforhold i fjellet mv. kan gjøre området til et krevende felt for kommunen.

Konsekvensene av et dårlig veinett kan få store ringvirkninger med tanke på næringsutvikling samt innbyggernes og hyttebefolkningens fremkomstmuligheter. Fremkommelighet er også viktig med tanke på nødetater og hjemmetjenester mv. Det er viktig at kommunen ikke får et etterslep i vedlikehold på dette området og at det er god fremkommelighet vinterstid. Drift og vedlikehold av kommunale veier er således av høy vesentlighet for kommunen. I kommuneplanens samfunnsdel skal det prioriteres å satse på gående og syklende i planleggingen. Revisjonen vurderer samlet risiko og vesentlighet som M/H.

Aktuelle tema for forvaltningsrevisjon – Teknisk drift og forvaltning

Område/Tema	RoV
Vedlikehold og drift av offentlige bygg	M/H
Drikkevannsikkerhet og kommunal vannforsyning	M/H
Vann og avløp	M/H
Planlegging, drift og vedlikehold av kommunal vei	M/H

KULTUR OG FRITID

Det fremkommer av kulturlova § 4 at kommunen skal bruke økonomiske, organisatoriske, informerende og andre relevante virkemiddel og tiltak som fremmer og legger til rette for et bredt spekter av kulturvirksomhet regionalt og lokalt. I Bykle kommune følger enhet for kultur opp følgende områder:

- Kompetanse og personalutvikling kultur
- Bibliotek (Folke- og skolebibliotek)
- Ungdomsarbeid (SLKT, UKM, aktiviteter, ungdomsklubb, etc.)
- Kulturhus: Hovden grendehus og Bykle samfunnshus
- Bykle kulturskole

Enheten har 9,4 årsverk fordelt på 13 personer. Revisjonen vurderer risiko og vesentlighet på følgende område tilknyttet enheten.

Deltakelse og ressursbruk i kultursektoren (RoV = M)

Kulturloven fremhever at kommunen skal fremme et bredt spekter av kulturvirksomhet regionalt og lokalt. Lov om likestilling og forbud mot diskriminering fremhever samtidig at kommunen skal drive aktivt likestillingsarbeid, og at kommunen tilrettelegger for alle individer. Loven

gjelder for alle samfunnsområder, også kulturområdet. Det er altså viktig at kommunes kulturtilbud tilrettelegges med hensyn til alle samfunnsgrupper og at ingen faller utenfor, og at midlene brukes på en måte som er til beste for alle kommunens innbyggere. Kulturtilbudet må også innrettes i tråd med kommunens mål.

Risikofaktorer

- Enkelte gruppers aktiviteter prioriteres til fordel for andre.
- Enkeltindivider/grupper forhindres fra deltakelse.
- Manglende universell utforming i tilbudet
- Manglende kartlegging av grupper som faller utenfor
- Lite kontroll med bruken av midlene

Risiko og vesentlighetsvurdering:

Bykle kommune har et godt tilrettelagt kultur- og fritidstilbud, og bruker lagt mer enn andre kommuner på kultursektoren (17,1 % vs. 4,2 % for landet). Totalt bruker kommunen 22 578 kroner per innbygger til ulike kulturformål. For landet som helhet ligger dette tallet på 2627 kroner. Sammenlignet med andre kommuner er det altså snakk om relativt høy ressursbruk i kultursektoren. Det kan således være av høy vesentlighet for kommunen å gjennomgå hvordan midlene brukes i lys av kommunens overordnede mål og øvrig lovverk. Det er videre viktig at alle grupper/individer får utbytte av midlene, spesielt sett i lys av at kommunen har økende utfordringer med barnefattigdom. Samtidig har kommunen etablert risikoreduserende tiltak gjennom kulturpolitisk handlingsplan²²⁰ og et fokus på å sikre høy faglig kompetanse innen sektoren.

Kommunen gir tilbakemelding om at høy ressursbruk kan skyldes at det gis flere like tilbud i både Bykle og hovden. En stor del av midlene skal videre være satt av til bestemte formål som tilskudd til den norske kirke og Setesdalsmuseet. Kommunen ønsker at kulturlivet skal være mangfoldig, sterkt og uavhengig, men bidra til trivsel og god psykisk helse for alle. Kommunen har som overordnet mål å utjevne ulikhet. I handlingsplanen analyseres styrker og svakheter med tilbudet, og det fremgår at kulturtilbudet skal ha en inkluderende effekt. Revisjonen vurderer samlet risiko og vesentlighet som M.

Aktuelle tema for forvaltningsrevisjon – Kultur

Område/Tema	Risiko og vesentlighet
Deltakelse og ressursbruk i kultursektoren	M

²²⁰ Bykle kommune () <https://img5.custompublish.com/getfile.php/2419777.2245.tsctvxpasy/Kulturpolitisk+handlingsplan+Bykle.pdf?return=www.bykle.kommune.no>

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 nåværende ordninger for eierstyring i Bykle 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 selskap, 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 ut²²¹. 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.

Når kommunen velger å organisere tjenesteproduksjonen innenfor kommuneorganisasjonen, gjelder styringssystemene som følger av kommuneloven, og kommunestyret har i utgangspunktet all beslutningsmyndighet. Dersom virksomheten legges i egne rettssubjekt, som aksjeselskaper eller interkommunale selskaper, må styringssystemene følge den aktuelle lovgivningen for

²²¹ NKRF (2018). *Veileder i selskapskontroll*, https://www.nkrf.no/assets/documents/Publikasjoner/Veileder_i_selskapskontroll_-_fastsatt_av_styret_22.10.2018.pdf

disse (Aksjeloven, IKS loven). Dette medfører at styring av selskapet må skje i selskapets eierorganer²²² (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.

Kontrollutvalget kan (jf. kommuneloven §23-6 første ledd) kreve de opplysningene som er nødvendige for å gjennomføre kontroll med a) interkommunale selskaper, b) interkommunale politiske råd, c) kommunale oppgavefelleskap, d) samt aksjeselskap der en kommune eller fylkeskommune alene eller sammen med andre kommuner, fylkeskommuner eller interkommunale selskap direkte eller indirekte eier alle aksjer. Jf. lovens § 23-6 annet ledd kan kontrollutvalget foreta undersøkelser i virksomhetene hvis det er nødvendig. I Aksjeselskaper med private eiere og i stiftelser er det ikke anledning til kontroll med foretaket, med mindre annet fremgår av vedtekter/selskapsavtaler, eller annet avtales.

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)²²³.

4.2 Eierstyring/eierskapsforvaltning i Bykle 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. Som beskrevet i overstående RoV om overordnet eierskapsstyring i Bykle kommune (RoV = H) har ikke Bykle kommune en slik eierskapsmelding per dags dato. I sin planstrategi²²⁴ har kommunen likevel satt oppstart for utarbeidelse av eierskapsmelding i 2020.

Til tross for en manglende eierskapsmelding har kommunen likevel startet en omorganisering i kommunens eierskapsstruktur. I kommunestyrets Sak 29/20²²⁵ ble det besluttet at flere av kommunens selskaper skulle underordnes Bykle Hovden Vekst AS i en konsernstruktur. Selskapene som skal inngå i det nye konsernet er Bykle Hovden Vekst AS, Bykle Nærings- og utviklingsselskap AS, Bykle Breiband AS, Hovden Prosjektutvikling AS, Hovden Badeland AS, Hovden Løypekjøring AS, Destinasjon Hovden AS, Hovden Booking AS. Tanken er at en konsernstruktur vil ha flere fordeler og synergieffekter. Selskapene i konsernstrukturen deles inn i to hovedkategorier. En for næringsliv og en for turisme og reiseliv. Planen har vært at den nye modellen skal tre i kraft fra juni 2020. Revisjonen registrerer at det har vært diskusjoner tilknyttet oppnevningen av nytt styre²²⁶.

Vurderingen under gjøres med utgangspunkt i den nye konsernstrukturen som er vedtatt. Vedlegg 1 er basert på gjeldende eierskapsstruktur og gir en liste over kommunens selskaper anno 2019, men gir kommentarer i henhold til den nye selskapsstrukturen.

²²² KS (anno). *Anbefalinger om eierstyring, selskapsledelse og kontroll* https://www.ks.no/contentassets/fb95418a8bab40d69235844e212abb6f/ks-anbefalinger-eierstyring_digital.pdf (Nedlastet 28.09.2020)

²²³ LOV-2018-06-21-57 Lov om kommuner og fylkeskommuner (kommuneloven) https://lovdata.no/dokument/NL/lov/2018-06-22-83#KA-PITTEL_7-2 (Nedlastet 02.06.2020)

²²⁴ Bykle Kommune (2020). Kommunal Planstrategi. Vedtatt PS 88/2020 25.06.2020

²²⁵ Sak 29/20 Kommunestyret Bykle. Selskapsorganisering i kommunale verksemder.

²²⁶ Setesdølen (2020) Kan me får vere seriøse politikarar snart i Bykle? <https://www.setesdolen.no/meiningar/kan-me-fa-vere-seriose-politikarar-snart-i-bykle/> (Nedlastet 28.01.2020)

4.3 Vurderingen 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: Interkommunalt politisk råd jf. kapittel 18 og kommunalt oppgavefelleskap jf. kapittel 19. Interkommunalt samarbeid organisert etter kommuneloven av 1992 § 27 må være omdannet til en lovlig samarbeidsmodell innen fire år etter at kap.18 og 19 i den nye kommuneloven 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 overnevnte paragrafer vurderer revisjonen risiko og vesentlighet for følgende foretak:

Setesdal interkommunale politiske råd (RoV = M)

Setesdal Interkommunale politiske råd (Kommuneloven §18-1) Org.nr 981543556 Hovedkontor/vertskommune: Valle Nettside: https://www.setesdal.no/ Risiko og Vesentlighet: M	Stiftet: 01.01.2000 Formål (ihht. vedtektene): Setesdal IPR skal utifra visjonen "I Setesdal er vi gjestfrie for nye tankar", stimulere utvikling og vekst i Setesdal basert på egne føremønstre/særpreget 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
	Tall i 1000 kroner	2018	2017	Andre eiere Kommunene Evje og Hornnes (20 %), Valle (20 %), Bygland (20 %). Åseral (20 %)
	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.
- Bykle kommunes vs. andre kommuners rolle

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 og 0+ alternativet²²⁷ som er valgt av Bykle kommune. Det vil være vesentlig for kommunen å tilse at egne interesser vektlegges i en situasjon der tyngdepunktet for politikken stadig har blitt flyttet sørover i regionen. Foretaket skal bidra til regionalt og interkommunalt samarbeid i hele regionen. Rådet mottar og forvalter årlige tilskudd og utfører flere oppgaver for kommunene, herunder oppfølging av samarbeid rundt desentralisert helsesøsterutdanning/distriktsvennlig sykepleierstudium, noe kommunen anser som viktig. 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. Rådet er et eget rettssubjekt²²⁸. Revisjonen vurderer samlet risiko og vesentlighet som M

Setesdal IKT – (RoV = H)

Setesdal IKT (Kommuneloven § 27) Org.nr 896780832 Hovedkontor: Bykle Registrert nettside: www.setesdalikt.no (Parkert domene) 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	Kommunene Evje og Hornnes (20 %), Iveland (20 %), Valle (20 %) og Bygland (20%)	
Ordinært resultat	741 556	720 981		
Langsiktig gjeld	4 031	3 487		
Egenkapital	1 008	565		
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
- Endringer i foretaket
- IT sikkerhet
- Rolle ved gjennomføring av valg.
- Nye oppgaver (Covid-19).

²²⁷0+ alternativet består i at kommunen består i sin nåværende form men inngår i utstrakt samarbeid med andre kommuner.

²²⁸ Setesdal IPR (anno) <https://www.setesdal.no/samarbeidsavtale-og-vedtekter.484491.no.html>

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. Selskapet vil være sentralt for at Bykle skal kunne iverksette sin plan for digitalisering. 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 kommunene under pandemien, 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 (RoV = M)

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 Kristiansand, Iveland, Vennesla., Birkenes, Lillesand, Evje og Hornnes, Bygland og Valle kommune
	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 lav risiko tilknyttet selskapet, men at selskapet er av høy vesentlighet for kommunen og dens innbyggere. I et folkehelseperspektiv har friluftslivet en sentral plass som helsefremmende arena. Selskapet er også viktig for å tilrettelegge for turisme og aktiviteter for besøkende i kommunene, og skal ivareta natur/kultur-verdier. Revisjonen vurderer samlet risiko og vesentlighet som M.

Interkommunale selskaper

Et interkommunalt selskap (IKS) kan opprettes av kommuner, fylkeskommuner eller andre interkommunale selskaper, 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 representantskapet²²⁹.

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 (jmf. 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 konsesjonsvilkår, 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	Kommunene Evje og Hornnes (20 %), Valle (20 %), Bygland (20%) og Iveland (20 %)		
	Ordinært Resultat	-60	272			
	Langsiktig gjeld	15 627	16 054			
	Egenkapital	18 977	19 049			
	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 %) ²³⁰
- Utgifter/inntekter ved levering av søppel i et internasjonalt marked.
- Miljøaspekt, eksempelvis tilknyttet drift av deponi, gjenvinningsgrad
- Sårbarhet ved skade på utstyr
- Håndtering av ulike typer avfall etter gjeldende regelverket (husholdningsavfall, næringsavfall, farlig avfall. Firmaet er registrert for behandling av ikke-farlig avfall)
- Selskapets investeringer
- Kompetanse (eks. nok førerkort klasse C)
- Selskapets investeringer.
- Bruk av fondsmidler
- Tildelt enerett for renovasjon av husholdningsavfall fra eierkommunene

²²⁹ KS (anno). *Anbefalinger om eierstyring, selskapsledelse og kontroll*, https://www.ks.no/contentassets/fb95418a8bab40d69235844e212abb6f/ks-anbefalinger-eierstyring_digital.pdf (Nedlastet 03.06.2020)

²³⁰ Fedrelandsvennen (2020) <https://www.fvn.no/nyheter/lokalt/i/900Kw5/ny-avgift-kan-gi-hoeyere-gebyrer>

Risiko og vesentlighetsvurdering

Revisjonen vurderer at overnevnte risikofaktorer, og risikofaktorer tilknyttet overnevnte risiko-områder, 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 oppgitt at 40 % av kommunens avfall går til materialgjenvinning. Det er på linje med landet. Selvkostgraden er på 100% for håndtering av husholdningsavfall. Årsgebyr for avfallstjenester er på 2650 kroner i 2019, noe som er under sammenlignbare kommuner/landet/fylket²³¹. Selskapets vesentlighet for kommunen må ansees som høy. Selskapet leverer kritiske og lovpålagte tjenester for kommunene innen avfallshåndtering og eier/driver anlegg for mottak, håndtering av ulike typer avfall i kommunene, herunder hytterrenovasjon. 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. Siste kontroll med selskapet var 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: H	Stiftet: 04.10.2004 Formål (jmf. Brønnøysundregisteret): Selskapet skal ivareta deltagernes oppgaver, plikter og behov innenfor brann og eksplosjonsvern, ulykker 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: 18,8 %. Annet:
	Tall i 1000 kroner	2018	2017	Andre eiere: Kommunene Bygland (21,8 %), Evje og Hornnes (17 %), Iveland. (25,4 %) og Valle (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
- Nye oppdrag som ikke er knyttet til kjernevirksomheten (eks. helseoppdrag, PLIVO)
- HMS området, risikobaserte arbeidsoppgaver
- Økende krav til brannvern og beredskap i kommunene (kompetansekrav, klimaspekt etc.)
- Voksende hytte-byer i fjellet
- Store naturvernområder i eierkommunene.
- Endringer i selskapet Eks. Forestående generasjonsskifte i ledelsen.
- Gjeldsnivået/investeringer

²³¹ SSB (2020) Kostra – Husholdningsavfall Bykle. <https://www.ssb.no/kommunefakta/kostra/bykle/husholdningsavfall> (Nedlastet 20.08.2020)

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 har større hyttebyggelse og at det har vært flere skogbranner (eks tørkesommeren 2018) har selskapet stort ansvar, og det skal dekke et stort geografisk område. Dette gjelder især for Bykle kommune. Dette fremgår også av kommunens årsmelding for 2019²³². 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 gjennom betaling for tjenester. Det ble gjennomført selskapskontroll i selskapet i 2018 der revisjonen kom med anbefalinger tilknyttet manglende eierskapsmelding, og rutiner for eierskapsoppfølging, etiske retningslinjer, instruksjoner 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. Omdømmet til selskapet fremstår som positivt, og kommunene får positive tilbakemeldinger av fylkesmannen med henhold til beredskap. Det er planlagt at det skal investeres i oppgradering av brannstasjon på Hovden. 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 pengeytinga 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: 10,85 %
	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	147 671		
Antall ansatte	3	3		

²³² Bykle Kommune (2020). Kommunenes årsmelding 2019.

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 risikoreduserende tiltak kan det nevnes at foretaket har en egen risikostrategi på kraftforvaltning og administrativ beredskapsplan. På bakgrunn av at det nylig er gjennomført eierskapskontroll 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 Bykle kommune.

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

<p>Agder Museum og Arkiv IKS</p> <p>Org.nr 986 088 695</p> <p>Hovedkontor: Arendal</p> <p>Risiko og vesentlighet: M/H</p>	<p>Stiftet: 03.04.2003</p> <p>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.</p>		<p>Eierandel: 2 %</p> <p>Annet:</p>	
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	67 565	62 839	Fylkeskommunen (47%) 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	

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 vs. Andre kommunes interesser
- 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 praktiske og økonomisk utfordringer i forbindelse med konsolideringen av selskapet (jf. tidligere årsmeldinger). 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. Selskapet ivaretar også kulturhistoriske bygg i samarbeid med Setesdalsmuseet eigedom IKS. Setesdals kulturarv er ansett som viktig i et globalt perspektiv. 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/fylkeskommunen²³³.

Setesdalsmuseet Eigedom IKS (RoV M/H)

Navn: Setesdalsmuseet eigedom IKS Org.nr 987843020 Hovedkontor: Valle Risiko og vesentlighet: M/H	Stiftet: 29.04.2004 Formål (jf. Brønnøysundregisteret): Å eige museumsanlegg som tilhører dei tre kommunane, og i samband med dette take vare på bygningar, gjenstandar, bygningsmiljø og anlegg frå regionen.		Eierandel: 33,3 %	
		2018	2017	Andre eiere Bygland og Valle kommune
	Omsetning	177 799	184111	
	Ordinært resultat	2208	2639	
	Langsiktig gjeld	0	0	
	Egenkapital	42307	40099	
Antall ansatte				

Mulige risikofaktorer

- Vedlikehold av verneverdig eiendom
- Ressurssituasjonen
- Mangelfull kompetanse

Risiko- og vesentlighetsvurdering:

Med tanke på regionens rike kulturarv spiller selskapet en viktig rolle for å ivareta materielle kulturuttrykk som vil være viktige for kommende generasjoner så vel som nåværende turisme og reiseliv. Selskapet samarbeider tett med Aust Agder museum og Arkiv, og leier ut bygg til dem. Ansvar for vedlikehold kan foregå som samarbeid mellom selskapene. Konsekvensene av at overnevnte risikofaktorer gjør seg gjeldende kan være at kulturelle verdier går tapt for ettertiden. Revisjonen vurderer samlet risiko og vesentlighet som M/H.

²³³ 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, og det er styret som har det overordnede ansvaret for at selskapet drives i samsvar med eierens formål og i tråd med gjeldende lover og regler²³⁴.

Bykle og Hovden Vekst AS (Konsern) (RoV H)

Navn: Bykle og Hovden Vekst AS Org.nr: 986850368 Hovedkontor: Bykle Risiko og vesentlighet: H	Stiftet: 16.04.2004 Formål: Arbeide for, støtte opp under an aktiv og forretningsmessig langsiktig næringsutvikling i Bykle kommune i samsvar med eierens interesser og føringer. Selskapet kan også delta med eierskap i andre selskap som ivaretar fellestiltak. Virkeområdet er fra Bjørnarå til Bjåen. Videre har selskapet som formål å bidra til en positiv regional utvikling i Agder-regionen. Selskapets virksomhet skal være innrettet mot eierne på en slik måte at minimum 90% av omsetningen kommer fra aktivitet utført på vegne av eierne. Oppdrag for eierne skal utføres som bestemt av oppdragsgiveren og innenfor rammer som oppdragsgiveren setter. Selskapet kan også ta på seg betalbare oppdrag innafor et videre nedslagsfelt med de begrensninger som gjelder over.			Eierandel: 100 % Annet: Datterselskap: Bykle nærings- og utviklingsselskap AS, Hovden Løypekjøring AS Fra 2020 blir firma del av ny konsernstruktur med flere datterselskaper	
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	-	-	0	
	Årsresultat	-767	-136	-76	
	Langsiktig gjeld	0	0	0	
	Egenkapital	27178	49845	57868	
	Antall ansatte	0	0	0	

Mulige risikofaktorer:

- Omstrukturering til ny konsernmodell (endring)
- Konsernstruktur gir begrenset åpenhet og innsyn for politikere.
- Store verdier samles under en virksomhet
- Mange datterselskaper
- Ulike formål: turisme og næringsutvikling under ett.
- Mindre spesialisering ved høyere fleksibilitet i ansattes arbeidsoppgaver.
- Mye innflytelse samles i et selskap.
- Svingninger i inntekter fra turisme
- Covid-19

Risiko og vesentlighetsvurdering:

Revisjonen vurderer at det er høy risiko for at en eller flere av overnevnte risikofaktorer inntrer i selskapet eller i selskapets datterselskaper. Som nevnt over har Bykle kommune besluttet å organisere flere av sine selskaper i en konsernstruktur. Endringer tilknyttet omstillingen kan medføre en risiko i seg selv. Selv om det kan være flere synergieffekter og positive sider ved omstruktureringen, kan en konsernstruktur også gi begrensninger i folkevalgtes muligheter til innsyn og begrensninger i åpenhet *vis a vis* kommunenes innbyggere. Det er videre viktig at foretaket lykkes med å konsolidere et komplekst sett av ulike oppgaver i en struktur. Konsernet

²³⁴ KS (Anno) *Anbefalinger om eierstyring, selskapsledelse og kontroll*, https://www.ks.no/contentassets/fb95418a8bab40d69235844e212abb6f/ks-anbefalinger-eierstyring_digital.pdf (Nedlastet 03.06.2020)

vil samle mye ressurser og innflytelse i et selskap. Videre vil risiko være knyttet til ulike områder i tjenestene som selskapet/datterselskapene tilbyr. Konsernet som etableres i disse dager vil råde over store økonomiske verdier og det er således av høy vesentlighet for kommunen. Revisjonen vurderer samlet risiko og vesentlighet som H.

Setpro AS (RoV = M/H)

Navn: Setpro AS Org.nr 957876374 Hovedkontor: Evje Nettside: https://www.setpro.no/	Stiftet: 28.12.1989 Formål (jf. Brønnøysundregisteret): 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 vær en solid og troverdig samarbeidspartner for NAV, eiere og kunder ved å være leverandør av arbeidsrettede 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 %
	Tall i 1000 kroner	2018	2017	
Risiko og vesentlighet: M/H	Omsetning	20 948	16 845	Andre eiere Kommunene Bygland (20 %) Evje og Hornnes (20 %), Iveland (20 %) og Valle (20 %).
	Årsresultat	786	101	
	Langsiktig gjeld	14 850	0	
	Egenkapital	7730	6944	
	Antall ansatte	22	-	

Mulige risikofaktorer:

- Attføringsbransjen er i stadig endring
- Konkurransetsatt virksomhet vs. Sosialt formål
- Fallende inntekter pga. Covid-19
- Overholdelse av NAVs retningslinjer.
- Anskaffelsesregelverket
- Samarbeid: Selskap, NAV og flere kommuner i Setesdal
- Økende gjeldsnivå
- Endringer i lovverk (Nav)
- Anbudskonkurranser
- Endringer i selskapsstruktur

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 konkurransetsatt 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 vektlegger selv at den står ovenfor endringer i selskapsstrukturen og at dette må til for å kunne delta i anbudskonkurranser²³⁵. 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.

²³⁵ Fremlegg fra selskapet Iveland kommune (22.10.2020).

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
Setesdal Museum Eieendom IKS	Eierskapskontroll og forvaltningsrevisjon:	M/H
Bykle og Hovden Vekst AS	Eierskapskontroll og forvaltningsrevisjon: Eierskapsforvaltning, næringsutvikling, bærekraft	H
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

Bærekraftig utvikling	Risiko og vesentlighet
Bærekraftig utvikling (overordnet)	H
Lokaldemokrati	Risiko og vesentlighet
Åpenhet og Innsyn	M/H
Likestilling, mangfold og inkludering	M/H
Tillitsskapende forvaltning	Risiko og vesentlighet
Internkontroll: Avvik og avvikshåndtering	H
Etikk og varsling	H
Overordnet eierskapsstyring	H
Personvern og informasjonssikkerhet	M/H
Tiltak mot arbeidslivskriminalitet, svart arbeid og sosial dumping	M/H
Planlegging og styring av investeringsprosjekter	H
Kommunedirektørens Stab	Risiko og vesentlighet
Overordnet - Samfunnsikkerhet og beredskap, generelt eller fokus på smittevern	M/H
Økonomiavdelingen – Offentlige anskaffelser	H
Personalforvaltning: Arbeidskraft og kompetanse i utvalgte sektorer	M/H
Personalforvaltning – Arbeidsmiljø, sykefravær (og annet fravær)	M/H
Planavdelingen – Byggesaksbehandling (generelt/barnepers/unge)	M/H
Planavdelingen - Tilsyn og ulovlighetsoppfølging	M/H
Planavdelingen - Kommunal klima- og energiplanlegging	M/H
Kommunikasjonsavdelingen – Arkiv og dokumentasjon	H
Kommunikasjonsavdelingen – Digitalisering	M/H
Næringsavdelingen – Næringsutvikling	M/H
Helse og Sosial	Risiko og vesentlighet
Overordnet - Opprettholdelse av tjenestetilbud under Covid-19 pandemi	M/H
Overordnet – Bekjempelse av barnefattigdom	H
Overordnet - Folkehelse og forebyggende helsearbeid	M
Pleie og hjelpetjenesten – Håndtering av aldrende befolkning	H
Pleie- og hjelpetjenesten – Pleie og omsorgstjenester i og utenfor institusjon	M/H
Pleie- og hjelpetjenesten – Legemiddelhåndtering i sykehjem	M/H
Helsetjenesten i Bykle og Valle – Ledelse og kvalitetsforbedring.	H
Helsetjenesten i Bykle og Valle – Helhetlig behandling og oppfølgingstilbud	H
Lokalmedisinske tjenester - Helhetlige og koordinerte helse og omsorgstjenester	M/H
Midt-Agder NAV – Bosetting og integrering	M
Oppvekst	Risiko og vesentlighet
Barnehage - Spesialpedagogisk hjelp og tidlig innsats	M/H

Grunnskole - Psykososialt læringsmiljø / Trivsel i skolen	H
Grunnskole - Spesialundervisning i grunnskolen	M/H
Interkommunal PP-tjeneste	M/H
Barnevern - Tilsyn og oppfølging	H
Barnevern – Saksbehandling og internkontroll	H
Teknisk drift og eiendom	Risiko og vesentlighet
Vedlikehold og drift av offentlige bygg	M/H
Drikkevannssikkerhet og kommunal vannforsyning	M/H
Vann og avløp	M/H
Planlegging, drift og vedlikehold av kommunal vei	M/H
Kultur og fritid	Risiko og vesentlighet
Deltakelse og ressursbruk i kultursektoren	M

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
Setesdal Museum Eieendom IKS	Eierskapskontroll og forvaltningsrevisjon:	M/H
Bykle og Hovden Vekst AS	Eierskapskontroll og forvaltningsrevisjon: Eierskapsforvaltning, næringsutvikling, bærekraft	H
Setpro AS	Eierskapskontroll og forvaltningsrevisjon: Attføringsbransje i endring: fortrinnsvis i samarbeid med andre eierkommuner	M/H

Vedlegg 1: Oversikt over kommunens selskaper – Bykle kommune

Interkommunale politiske råd (Kommunelovens § 18.1)				
Foretak/Enhet	Opplysninger om selskapet		Eierskap	
Setesdal Interkommunale politiske råd (Kommuneloven §18-1) Org.nr: 981543556 Hovedkontor: Valle Nettside: https://www.setesdal.no/ Risiko og Vesentlighet: M	Stiftet: 01.01.2000 Formål (jf. vedtektene): Setesdal IPR skal utifrå visjonen "I Setesdal er vi gjestfrie for nye tankar", stimulere utvikling og vekst i Setesdal basert på eigne 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 Bilruter AS, Destinasjon Hovden AS	
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	13 297	15262	Evje og Hornnes k. (20 %), Valle k. (20 %), Bygland k. (20 %) Åseral k. (20%)
	Ordinært resultat	2 420	2655	
	Langsiktig gjeld	2726	2302	
	Egenkapital	22 545	20325	
Antall ansatte	2	1		

Oppgavefelleskap: Kommunelovens § 27 (Organiseringsformen må endres iht. ny kommunelov)				
Foretak/Enhet	Opplysninger om selskapet		Eierskap	
Navn: 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 %	
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	20 591	22 208	Evje og Hornnes k. (20 %), Iveland k (20 %), Valle k. (20 %) Bygland (20%)
	Ordinært resultat	741 556	720 981	
	Langsiktig gjeld	4 031	3 487	
	Egenkapital	1 008	565	
Antall ansatte	6	7		

Navn: Agder Sekretariat (Kopl. § 27) Org.nr 988 798 185 Hovedkontor: Kvinesdal Risiko og Vesentlighet: L	Stiftet: 01.10.2005 Formål (jf. 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%		
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	-	-	16 Andre kommuner i Agder
	Resultat	-	-	
	Langsiktig gjeld	-	-	
	Egenkapital	-	-	
Antall ansatte	2	2		
Navn: Midt Agder friluftsråd (Kopl. § 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 tur-løyper 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 friluftso-ppgaver av regional karakter.	Eierandel: 1 av 9 kommuner Annet: Tilskudd betales etter antall innbygger i kommunen.		
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	8644	9113	Kommunene Kristiansand, Iveland, Vennesla,,Birke-nes, Lillesand, Evje og Hornnes, Bygland, Valle.
	Netto driftsresultat	-604	373	
	Langsiktig gjeld	4799	4248	
	Egenkapital	11826	4284	
Antall ansatte	7	7		

Interkommunale selskaper (IKS loven)

Foretak	Opplysninger om selskapet	Eierskap
Navn: Setesdal Miljø og gjenvinning IKS Org.nr 988575941 Hovedkontor: Evje Registrert nettadresse: www.smg-iks.no	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 konsesjonsvilkår, 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 opp-gåver 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	Eierandel: 20 % Annet: Firmaets eierskap i Returkraft AS er 3,23 %

Risiko- og vesentlighetsvurdering for Bykle kommune

Risiko og vesentlighet: H	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.			
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	25 126	23 858	Evje og Hornnes k. (20 %), Valle k. (20 %), Bygland k. (20%), Iveland k. (20 %)
	Ordinært Resultat	-60	272	
	Langsiktig gjeld	15 627	16 054	
	Egenkapital	18 977	19 049	
Antall ansatte	13	13		
Navn: Setesdal Brannvesen IKS	Stiftet: 04.10.2004 Formål (jf. Brønnøysundregisteret): Selskapet skal ivareta deltagernes oppgaver, plikter og behov innenfor brann og eksplosjonsvern, ulykker 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: 18,8 %. Annet: Selskapskontroll gjennomført i 2018
Org.nr 887932492				
Hovedkontor: Evje				
Registrert nettside: www.sb-iks.no				
Risiko og vesentlighet: M/H	Tall i 1000 kroner	2018	2017	Andre eiere:
	Omsetning	19 150	13 744	Bygland k. (21,8 %), Evje og Hornnes k (17 %), Iveland k. (25,4 %), Valle k. (20,8 %)
	Ordinært resultat	256 593	540 877	
	Langsiktig gjeld	17 787	12 068	
	Egenkapital	11 143	10 889	
	Antall ansatte	79/5	79 /5	
Navn: Konesjonskraft IKS	Stiftet: 25.08.2003 Formål: Konesjonskraft IKS skal vere ein leiande nasjonal forvaltar av konesjonskraft. Konesjonskraft IKS skal omsetje kommunane og fylkeskommunen si konesjonskraft, gjennom å ta i mot og formidle vidare den pengeyttinga som oppstår gjennom forvaltninga av konesjonskraftrettane og delta i verksemd som har naturleg samanheng med dette. Konesjonskraft IKS skal etterleve og praktisere prinsippet om meroffentlighet i alt arbeid. Konesjonskraft IKS skal mellom anna trygge konesjonskraftordninga som ein kommunal/fylkeskommunal rett, trygge verdien i konesjonskraftordninga, og sikre deltakarane påreklelege og gode inntekter.			Eierandel: 10,85 % Annet: Selskapskontroll gjennomført i 2019.
Org.nr 971 330 937				
Hovedkontor Valle				
Nettside: www.konesjonskraft.no/				
Risiko og vesentlighet: M	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	
Navn: Agder kommunerevisjon IKS	Stiftet: 13.02.2003			Eierandel: 4 %

<p>Org.nr 987 183 918</p> <p>Hovedkontor: Kristiansand</p> <p>Registrert netts- ide: <a href="http://www.agderkom-
rev.no/">www.agderkom- rev.no/</p> <p>Ikke vurdert</p>	<p>Formål (Jf. 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.</p>		<p>Annet: Eierskap i tidligere Setesdal revisjonsdistrikt var 20 %</p>		
	<p>Tall i 1000 kroner</p>		<p>2018</p>	<p>2017</p>	<p>Andre eiere</p>
	Omsetning		18924	18383	<p>Agder fyl. (20 %), Kr. Sand k. (40 %) Iveland k. (4 %) Bygland k. (4 %) Valle k. (4 %) Vennesla k (7,5 %), Evje og Hornes k. (4 %)</p>
	Resultat		56	754	
	Langsiktig gjeld		36018	37534	
	Egenkapital		7610	3669	
Antall ansatte		16	16		
<p>Navn: Aust-Agder Museum og Arkiv IKS</p> <p>Org.nr 986 088 695</p> <p>Hovedkontor: Arendal</p> <p>Risiko og vesentlighet: M/H</p>	<p>Stiftet: 03.04.2003</p> <p>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, bygninger, 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.</p>		<p>Eierandel: 2 %</p>		
	<p>Tall i 1000 kroner</p>		<p>2018</p>	<p>2017</p>	<p>Andre eiere</p>
	Omsetning		67 565	62 839	<p>Fylkeskommunene og 9 andre kommuner i Aust Agder.</p>
	Ordinært Resultat		49993	2 823	
	Langsiktig gjeld		205 177	206 950	
	Egenkapital		150 788	146 604	
Antall ansatte		60	60		
<p>Navn: Setesdalmuseet eigedom IKS</p> <p>Org.nr 987843020</p> <p>Hovedkontor: Valle</p> <p>Risiko og vesentlighet: M/H</p>	<p>Stiftet: 29.04.2004</p> <p>Formål (jf. Brønnøysundregisteret): Å eige museumsanlegg som tilhører dei tre kommunane, og i samband med dette take vare på bygningar, gjenstandar, bygningsmiljø og anlegg frå regionen.</p>		<p>Eierandel: 33,3 %</p>		
	<p>Tall i 1000 kroner</p>		<p>2018</p>	<p>2017</p>	<p>Andre eiere</p>
	Omsetning		177 799	184111	<p>Bygland og Valle kommune</p>
	Ordinært resultat		2208	2639	
	Langsiktig gjeld		0	0	
	Egenkapital		42307	40099	
Antall ansatte					

Aksjeselskap – Offentlig heleide (Aksjeloven)					
Foretak	Opplysninger om selskapet			Eierskap	
Navn: Bykle og Hovden Vekst AS Org.nr: 986850368 Hovedkontor: Bykle Registrert nettside: Risiko og vesentlighet: H	Stiftet: 16.04.2004 Formål (jf. Brønnøysundregisteret): Arbeide for, støtte opp under an aktiv og forretningsmessig langsiktig næringsutvikling i Bykle kommune i samsvar med eiernes interesser og føringer. Selskapet kan også delta med eierskap i andre selskap som ivaretar fellestiltak. Virkeområdet er fra Bjørnarå til Bjåen. Videre har selskapet som formål å bidra til en positiv regional utvikling i Agderregionen. Selskapets virksomhet skal være innrettet mot eierne på en slik måte at minimum 90% av omsetningen kommer fra aktivitet utført på vegne av eierne. Oppdrag for eierne skal utføres som bestemt av oppdragsgiveren og innenfor rammer som oppdragsgiveren setter. Selskapet kan også ta på seg betalbare oppdrag innfor et videre nedslagsfelt med de begrensninger som gjelder over.			Eierandel: 100 % Datterselskap: Bykle nærings- og utviklingselskap AS, Hovden Løypekjøring AS Morselskap for flere andre selskaper fra 2020	
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	-	-	0	
	Årsresultat	-767	-136	-76	
	Langsiktig gjeld	0	0	0	
	Egenkapital	27178	49845	57868	
Antall ansatte	0	0	0		
Navn: Bykle Nærings og utviklingselskap AS Org.nr: 845 529 922 Risiko og vesentlighet: Se morselskapet Bykle og hovden vekst	Stiftet: 28.08.1987 Formål (jf. Brønnøysundregisteret): På forretningsmessig grunnlag å medvirke til utvikling av eit variert næringsliv i kommunen. Dette kan skje via sal av konsulenttenester, prosjektadministrasjon, forretningsførsel for ulike verksemder, medeigarskap i verksemder, oppstart av verksemder m.v. Virkeområdet og arbeidsoppgåvene skal relaterast til Bykle kommune.			Eierandel: 100 % gjennom morselskapet Bykle og Hovden Vekst AS	
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	2502	2609	3842	
	Årsresultat	-1610	-1878	-396	
	Langsiktig gjeld	15054	15587	1120	
	Egenkapital	19447	32271	34148	
Antall ansatte	0	0	0		
Navn: Hovden Løypekjøring AS Org.nr: 992 016 868 Hovedkontor: Bykle Risiko og vesentlighet: Se morselskapet Bykle og hovden vekst jf. ny ordning med konsernstruktur 2020	Stiftet: 10.10.2007 Formål: Opparbeiding, oppkjøring, tilrettelegging og vedlikehold av løype- og turskinettet i Bykle kommune, samt andre nærliggande aktiviteter. Oppdrag for eigarane skal utførast som bestemt av oppdragsgivaren og innanfor rammer som oppdragsgivaren setter.			Eierandel: 100 % gjennom morselskapet Bykle og Hovden vekst AS.	
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	3138	3241	2616	
	Årsresultat	-183	-230	-399	
	Langsiktig gjeld	0	0	0	
	Egenkapital	1146	1329	1559	
Antall ansatte	1				
Navn: Bykle Breiband AS	Stiftet: 05.09.2003			Eierandel: 100 %	

Org.nr: 986150188 Hovedkontor: Bykle Risiko og vesentlighet: Se morselskapet Bykle og hovden vekst	Formål (jf. Brønnøysundregisteret):: Utbygging og drift av bredbånd for telekommunikasjon i Indre Agder og Telemark, samt salg av IKT-utstyr og salg av IKT-tjenester.				Undereierskap AT-Nett AS (11,11 %)
	Tall i 1000 kroner	2019	2018	2017	Andre Eiere
	Omsetning	8104	7262	6198	
	Årsresultat	2790	2288	1685	
	Langsiktig gjeld	7700	7700	7700	
	Egenkapital	27446	24656	22367	
	Antall ansatte	5	-	-	
Navn: Hovden Prosjektutvikling AS Org.nr: 945765747 Hovedkontor: Bykle Risiko og vesentlighet: Se morselskapet Bykle og hovden vekst jf. ny ordning med konsernstruktur 2020	Stiftet: 09.12.1987 Formål (jf. Brønnøysundregisteret): Oppføring, kjøp, salg av lokale, drive utleie eller annen formidling av lokale, å omfatte produksjon og sal. Samt og eige, utvikle vedlikeholde, selge og drive effektive fjernvarmesystemer, anlegg og tjenester for sikker, effektiv og miljøriktig produksjon og distribusjon av termisk energi				Eierandel: 100%
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	3513	2301	1958	
	Årsresultat	-687	370	194	
	Langsiktig gjeld	0	0	0	
	Egenkapital	5092	5779	5409	
	Antall ansatte	0	-	-	
Navn: Hovden Badeland AS Org.nr: 960 319 257 Hovedkontor: Bykle Nettside: https://hovden.com/tellus/hovden-badeland-spa/ Risiko og vesentlighet: Se morselskapet Bykle og hovden vekst jf. ny ordning med konsernstruktur 2020	Stiftet: 07.11.1990 Formål: På forretningsmessig basis å drive handel eller anna naturlig tilknyttede verksemd.				Eierandel: 100%
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	6852	6371	6688	
	Årsresultat	-229	-554	-200	
	Langsiktig gjeld	0	0	0	
	Egenkapital	671	900	1454	
	Antall ansatte	18	-	-	
Navn: Destinasjon Hovden AS Org.nr: 937 024 479 Hovedkontor: Bykle Registrert nettside: www.hovden.com	Stiftet: 02.02.1985 Formål (jf. Brønnøysundregisteret): Markedsføring for mest mulig å fremme og utvikle Hovdenområdet som et turist- og reiselivsmål. Selskapet skal også kunne yte og formidle tjenester som naturlig hører inn under selskapets virksomhet, samt at selskapet også skal tegne aksjer/selskapsandeler i andre selskap som måtte drive beslektet driftsrelatert virksomhet. Oppdrag for eierne skal utføres som bestemt av oppdragsgiveren og innenfor rammer som oppdragsgiveren setter.				Eierandel: 98,82 % Annet: Datterselskaper Setesdal informasjon og kompetansesenter (0,96 %), Hovden Booking AS (100%), Visit Telemark AS 0,57

Risiko- og vesentlighetsvurdering for Bykle kommune

Risiko og vesentlighet: Se morselskapet Bykle og hovden vekst jf. ny ordning med konsernstruktur 2020					%), Hovden opplevelser AS 33,33%)
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	7156	8435	8604	Setesdal Regionråd (1,18 %)
	Årsresultat	180	-118	-451	
	Langsiktig gjeld	0	0	0	
	Egenkapital	1585	1405	1523	
Antall ansatte	3	-	-		

Navn: Hovden Booking AS Org.nr: 980 411 001 Hovedkontor: Bykle Registrert nettside: Risiko og vesentlighet: Se morselskapet Bykle og hovden vekst jf. ny ordning med konsernstruktur 2020	Stiftet: 24.11.1998 Formål (jf. Brønnøysundregisteret): Å være bookingselskap med tilhørende oppgaver, herunder markedsføring og distribusjon av overnattingskapasitet og attraksjoner for best mulig å fremme og utvikle turist- og reiselivsmål for de destinasjoner som er tilknyttet selskapets bookingsystem. Selskapet skal kunne forhandle og formidle varer og tjenester som naturlig hører inn under selskapets virksomhet, samt at selskapet også skal kunne tegne aksjer/selskapsandeler i andre selskap som måtte drive beslektet turistrelatert virksomhet. Hovden Booking skal drive med helårlig aktivitet.	Eierandel: 100 % gjennom morselskapet Destinasjon Hovden AS som eier 100 % av selskapet.				
	Tall i 1000 kroner		2019	2018	2017	Andre eiere
	Omsetning		0	35	-4	
	Årsresultat		-23	17	-37	
	Langsiktig gjeld		0	0	0	
	Egenkapital		-8	15	-2	
Antall ansatte	0	-	-			

Navn: BHV Rådgjeving AS Org.nr: 914 612 233 Hovedkontor: Bykle Registrert nettside: UTGÅR SOM SELSKAP i 2020	Stiftet: 30.09.2014 Formål (jf. Brønnøysundregisteret):: Prosjektleiing, rådgjeving og andre oppgaver som naturlig hører saman med dette. Selskapets verksemd skal vere retta inn mot eigarane på ein slik måte at minimum 90 % av omsetninga kjem frå aktivitet som blir utført på vegne av eigarane. Oppdrag for eigarane skal utførast som bestemt av oppdragsgjevaren og innanfor rammer som oppdragsgjevaren set. Selskapet kan også ta på seg betalbare oppdrag innanfor eit vidare nedslagsfelt, med dei avgrensingane som gjeld ovanfor.	Eierandel: 90 % Andre eiere Agder fylkeskommune (10%)			
	Tall i 1000 kroner		2019	2018	2017
	Omsetning		1355	1322	2087
	Årsresultat		-59	-44	-58
	Langsiktig gjeld		0	0	0
	Egenkapital		35	34	13
Antall ansatte	-	-	-		

Navn: Hovden Skigymnas AS Org.nr: 859 273 912 Hovedkontor: Bykle	Stiftet: 24.09.1990 Formål (jf. Brønnøysundregisteret): Selskapet skal tilrettelegge for toppidrett i den vidaregåande skulen på Hovden. Selskapet skal på "non-profit" basis tilrettelegge for aktivitetar av idrettsmessig karakter knytta til den vidaregåande skulen på Hovden. Dette gjeld dei aktivitetar som ikkje fell inn under fylket sitt ansvarsområde	Eierandel: 58,9 % Annet: Finner ikke informasjon om selskapet i Aksjonærregisteret				
	Tall i 1000 kroner		2019	2018	2017	Andre eiere
	Omsetning		12876	12352	12177	

Registrert nettside: www.hovdenski-gymnas.no	Årsresultat	-540	31	-640	Agder Nærings-selskap (38,8 %)
	Langsiktig gjeld	0	0	0	
	Egenkapital	1257	1797	1766	
	Antall ansatte	12	-	-	
Ingen avtale om selskapskontroll					

Navn: Setpro AS Org.nr 957876374 Hovedkontor: Evje Nettside: https://www.set-pro.no/ Risiko og vesentlighet: M/H	Stiftet: 28.12.1989 Formål (jf. Brønnøysundregisteret): Tiltaksarrangør av arbeidsrettede tiltak i Setesdal. Selskapet skal gjennom bruk av læringsarenaer internt og eksternt bidra til at brukere av tjenestene opplever økt livskvalitet, mestringssevne og formidling til arbeid. Selskapet skal vær 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 %	
	Tall i 1000 kroner	2018	2017	Andre eiere	
	Omsetning	20 948	16 845	Bygland k. (20 %)	
	Årsresultat	786	101	Evje og Hornnes k. (20 %), Iveland (20 %)	
	Langsiktig gjeld	14 850	0	Valle (20 %)	
	Egenkapital	7730	6944		
	Antall ansatte	22	-		

Navn: Kommune-kraft AS Org.nr 866818452 Hovedkontor: Oslo Nettside: www.kommune-kraft.no Risiko og vesentlighet: L	Stiftet: 28.04.1993 Formål: Formidle aksjeeiernes disponible kraft, herunder konsesjonskraft, og drive annen virksomhet tilknyttet slik formidling.			Eierandel: 0,31 %	
	Tall i 1000 kroner	2018	2017	Andre eiere	
	Omsetning	2068	2057	Landssammen-slutninga av vass-kraftkommuner.	
	Årsresultat	154	-185	En rekke andre kommuner i Norge.	
	Langsiktig gjeld	0	0		
	Egenkapital	1 923	1770		
	Antall ansatte	6	0		

Aksjeselskap – Også private eiere (Aksjeloven)

Foretak	Opplysninger om selskapet				Eierskap
Navn: Norsk Bane AS Org.nr: 984 365 772 Hovedkontor: Ålesund	Stiftet: 16.01.2002 Formål (jf. Brønnøysundregisteret): Planleggje og realisere eit høyfarts-banenett i Noreg og gjennomføre dei tiltaka som synest nødvendige for å kunne oppnå dette. Høyfartsbanen over Haukeli er eit nøkkelelement. Selskapet kan selje jarnbanefagleg kompetanse.			Eierandel: 5,41 %	
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	2020	1924	2299	
	Årsresultat	2	-69	4	

Risiko- og vesentlighetsvurdering for Bykle kommune

Registrert nettside: www.norskbane.no Ingen avtale om eierskapskontroll	Langsiktig gjeld	0	0	0	En rekke andre kommuner, Rogaland fylkeskommune og private eiere
	Egenkapital	67	65	134	
	Antall ansatte	2			
Navn: Visit Telemark AS Org.nr: 913 193 423 Hovedkontor: Bykle Registrert nettside: www.visittelemark.no Ingen avtale om eierskapskontroll	Stiftet: 27.01.2014 Formål (jf. Brønnøysundregisteret): Produktutvikling, markedsføring og salg av aksjonærenes reiselivsprodukter på oppdragsbasis, Service overfor aksjonærene på oppdragsbasis. Service overfor fylkeskommunen og kommuner på oppdragsbasis, forøvrigt alt som står i forbindelse med reiseliv, herunder deltakelse i andre selskap.				Eierandel: 1,15 %
	Tall i 1000 kroner	2019	2018	2017	Andre eiere
	Omsetning	-	16938	12507	Color Line AS, Hovden Resort AS, Midt-Telemark kommune, og andre
	Årsresultat	-	2	2	
	Langsiktig gjeld	-	0	0	
	Egenkapital	-	3224	3222	
	Antall ansatte	-	8	-	
Navn: Agder Næringssselskap AS (tidl. Aust-Agder næringssselskap AS) Org.nr 929263162 Hovedkontor Arendal Ingen avtale om eierskapskontroll	Stiftet: 18.04.1980 Formål: Investeringssselskap. 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 oppnå tilfredsstillende avkastning på investert kapital. Selskapet skal foreta investeringer i form av kjøp av aksjer.				Eierandel: 0,03 % Annet: Som investeringsselskap er selskapet medeiere i en rekke andre foretak, direkte og indirekte. Navn endre fra AA- Næringssselskap i 2020
	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	-		
Navn: Agder Energi AS Org.nr 981952 324 Hovedkontor: Kristiansand Ingen avtale om eierskapskontroll	Stiftet: 14.04.2000 Formål (jf. 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: 1,06 %
	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		
Navn: Setesdal informasjons- og kompetansesenter AS	Stiftet: 28.02.1994 Formål: Oppføre bygg som skal bortleies til regional reiselivsorganisasjon for drift av regionalt informasjon- og kompetansesenter.				Eierandel: 2,4 % Annet: Kommunen har også indirekte eierskap

Org.nr 971099356 Hovedkontor: Evje, co/ Evje Utvikling AS Registrert nettside: www.setesdal.com Ingen avtale om eierskapskontroll				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 Bilruter (5 %) m. fl.
	Årsresultat	45	42	
	Langsiktig gjeld	0	0	
	Egenkapital	2174	2129	
Antall ansatte	0	-		

Navn: LL Setesdal Bilruter (Aksejselskap) Org.nr 915814581 Hovedkontor: Evje Nettside: http://www.setesdal-bilruter.no/ Ingen avtale om eierskapskontroll	Stiftet: 17.03.1920 Formål (jf. Brønnøysundregisteret): 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: 13, %		
	Formål (jf. Brønnøysundregisteret): Selskapet skal drive bilruter mellom Kristiansand og Hovden- og mellom Arendal og Evje og andre områder. Selskapet kan og drive med anna økonomisk virksomhet.	Annet: Selskapet har betydelige aksjeposter i andre selskaper. Herunder 152 Heleide selskaper Setesdal Bilruter Egedom 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	-		

Navn: USUS AS Org.nr 993 995 282 Hovedkontor: Kristiansand Nettside: www.usus.no Ingen avtale om eierskapskontroll	Stiftet: 19.03.2009 Formål (jf. Brønnøysundregisteret): 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: Manglende opplysninger i Aksjonærregisteret		
	Formål (jf. Brønnøysundregisteret): 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.			
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	13254	14628	Agder fylkeskommune, Dyreparken Utvikling AS, Nordea 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		
Navn: Biblioteksentralen SA Org.nr: 910568183 Hovedkontor: Oslo	Stiftet: 04.02.1952 Formål (jf. Brønnøysundregisteret): 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: Deltarandel (Under 1 %)		
	Tall i 1000 kroner	2018	2017	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 (under 1 %)		
	Tall i 1000 kroner	2018	2017	Andre eiere
	Omsetning	777 071	684 996	Datterselsaper: En rekke datterselskaper: At Biovarme AS At Terminal AS At Skog Invest AS At Terminal Holding AS Vestskog AS Agder Linjeryddig AS, Faun Naturforvaltning
	Årsresultat	21244	16035	
	Langsiktig gjeld	413	1982	
	Egenkapital	398 262	380 226	
Antall ansatte	88	-		
			Samvirkeforetak med et mangfold av eiere knyttet skogsdrift i Norge.	

*OFA og KLP fremgår ikke av oversikten