

Kommunestruktur på Nordmøre

Delrapport 3 om gode og likeverdige tjenester

Anja Hjelseth, Audun Thorstensen og Per Kristian Roko Kallager

TF-notat nr. 53/2015


Kolofonside

Tittel:	Kommunestruktur på Nordmøre
Undertittel:	Delrapport 3 om gode og likeverdige tjenester
TF-notat nr.:	53/2015
Forfatter(e):	Anja Hjelseth, Audun Thorstensen og Per Kristian Roko Kallager
Dato:	15.09.2015
ISBN:	978-82-7401-843-3
ISSN:	1891-053X
Pris:	(Kan lastes ned gratis fra www.telemarksforsking.no)
Framsidedfoto:	Istockphoto.com
Prosjekt:	Utredning av kommunestruktur på Nordmøre
Prosjektnummer:	20150650
Prosjektleder:	Anja Hjelseth
Oppdragsgiver(e):	Nordmøre næringsråd, Hitra, Hemne, Sunndal, Surnadal og Snillfjord kommuner

Spørsmål om dette notatet kan rettes til: Telemarksforsking, Postboks 4, 3833 Bø i Telemark – tlf. 35 06 15 00 – www.telemarksforsking.no

Forord

- Telemarksforsking har fått i oppdrag fra Nordmøre næringsråd å utrede konsekvenser ved endret kommunestruktur i Nordmøre-regionen. Det skal leveres 5 delrapporter med følgende tema:
 - Helhetlig og samordnet samfunnsutvikling
 - Bærekraftige og økonomisk robuste kommuner
 - Gode og likeverdige tjenester
 - Styrket lokaldemokrati
 - Samlet vurdering av fordeler og ulemper ved ulike strukturalternativer
- Denne tredje delrapporten omhandler tjenester, og gir en vurdering av dette området for de 15 strukturalternativene som inngår i utredningen.
- Utredningsarbeidet av denne delrapporten er gjennomført i perioden juni-september 2015.
- Anja Hjelseth har vært prosjektleder, mens Audun Thorstensen og Per Kristian Roko Kallager har bidratt i arbeidet.

Bø i Telemark, 15.09.15

Anja Hjelseth, prosjektleder

Innholdsfortegnelse

- Innledning – side 5
- Dagens situasjon i kommunene – side 19
 - Kompetanse og kapasitet – side 21
 - Interkommunalt samarbeid – side 28
 - Resultater fra spørreundersøkelsen – side 35
 - Utfordringer i tjenesteproduksjonen – side 44
 - Valgfrihet – side 63
 - Framtidig tjenesteproduksjon – side 72
 - Tilstrekkelig distanse – side 81
 - Modeller for tjenesteyting – side 83
 - Effektiv tjenesteproduksjon – side 89
 - Økonomisk soliditet – side 93
- Vurdering av strukturalternativene – side 97
- Oppsummering og avslutning – side 221
- Referanser – side 226
- Vedlegg – side 229

Innledning

Bakgrunn

- Ordfører og rådmannskollegiet på Nordmøre har vedtatt at det skal gjennomføres en utredning av kommunestruktur i regionen. Denne utredningen gjennomføres av Telemarksforskning.
- Utredningen består av 5 hoveddeler:
 - Helhetlig og samordnet samfunnsutvikling
 - Bærekraftige og økonomisk robuste kommuner
 - Gode og likeverdige tjenester
 - Styrket lokaldemokrati
 - Sluttrapport
- I tillegg til medlemmene i ORKidé, deltar også Fræna, Nesset, Hemne, Hitra, Snillfjord og Oppdal kommuner i utredningen. Dette fordi kommuner på Nordmøre har ønsket å utrede alternativer hvor også disse kommunene inngår.
- Denne rapporten er tredje delleveranse og omhandler tjenestetilbud.

Kommunale tjenester

- Kommunene har ansvar for å levere et bredt spekter av velferdstjenester til innbyggerne. Tjenestene er ulike i karakter og i omfang. De største tjenesteområdene er skole, barnehage og helse og omsorg.
- Tabellen under viser en oversikt over store tjenesteområder i kommunene, og spesialiserte/små tjenesteområder. Denne oversikten er hentet fra rapport 1 fra regjeringens ekspertutvalg for kommunereformen.

Store tjenesteområder	Spesialiserte/små tjenesteområder
Fastlegeordningen	Spesialundervisning
Sykehjem og hjemmetjenester	Pedagogisk-psykologisk tjeneste (PPT)
Helsestasjon	Barnevern
Grunnskole	Brann- og eksplosjonsvern
Skolefritidsordninger	Renovasjon
Barnehage	Rusarbeid og psykisk helsearbeid
Sosiale tjenester	Kulturskole
	Krisesenter
	Sivilt beredskap
	Bibliotek
	Vei, vann og avløp

Eksempel på store og små/spesialiserte tjenesteområder. Kilde: Ekspertutvalget

Gode og likeverdige tjenester

- Problemstillinger som ligger til grunn for arbeidet med denne delrapporten:
 - Hva er sterke og svake sider ved eksisterende tjenesteproduksjon sett i forhold til tjenesteproduksjonen etter en eventuell kommunesammenslåing?
 - Hvilke utfordringer står kommunene overfor når det gjelder framtidig tjenesteproduksjon?
 - I hvor stor grad er det i dag produktivitets- og prioriteringsforskjeller i tjenestetilbudet mellom kommunene på Nordmøre?
 - Hva slags betydning kan en kommunesammenslåing ha med tanke på å møte både dagens og framtidige utfordringer knyttet til kommunal tjenesteproduksjon?
 - Hvilke utfordringer har man i dag i forhold til kompetanse, spesialisering og rekruttering, og vil en eventuell kommunesammenslåing påvirke dette positivt eller negativt?
 - Vil en eventuell kommunesammenslåing påvirke dybde og bredde i tjenestetilbudet, og eventuelt på hvilken måte?
 - I hvilken grad og på hvilken måte kan en kommunesammenslåing påvirke kompetanse og kvalitet i saksbehandlingen?
 - I hvilken grad og på hvilken måte kan en kommunesammenslåing påvirke eventuelle habilitetsutfordringer?
 - Hva vil etablering av en større kommune ha å si for innbyggernes tilgjengelighet til de ulike tjenestene?

Metode

- I denne delrapporten om tjenester har vi brukt flere ulike metoder. Vi har benyttet eksisterende statistikk bl.a. fra SSB, GSI og utredningsverktøyet til KMD – www.nykommune.no. Vi har gjort dokumentstudier, blant annet har vi sett på årsmeldingene til hver av kommunene som inngår i utredningen.
- Det er gjennomført intervjuer med rådmann, administrative ledere og politisk ledelse i de seksten av de sytten kommunene i juni 2015. Svar fra disse er benyttet i arbeidet med denne rapporten. Snillfjord kom først med i arbeidet i august 2015, så intervjuer der ble gjennomført der i midten av august 2015.
- Det er gjennomført en spørreundersøkelse blant kommunestyrene, administrative ledere og tillitsvalgte i hver av kommunene. Svar knyttet til tjenesteproduksjon og interkommunalt samarbeid er benyttet i denne rapporten. Se mer informasjon om spørreundersøkelsen under «dagens situasjon i kommunene» senere i rapporten.

Regjeringens ekspertutvalg

- Ekspertutvalget for kommunereformen ble nedsatt 3. januar 2014. De leverte sin første delrapport 31. mars 2014. Rapporten inneholdt kriterier kommunene bør oppfylle for å ivareta dagens kommunale oppgaver. Andre delrapport kom 1. desember. I denne delrapporten har utvalget vurdert, med utgangspunkt i kriteriene fra delrapport 1, om diverse regionale og statlige oppgaver kan flyttes til kommunene.
- Ekspertutvalget har gitt kriterier som i sum skal ivareta kommunenes fire funksjoner som lokaldemokratisk arena, tjenesteyter, samfunnsutvikler og myndighetsutøver.
- Tabellen under viser hvilke samfunnsmessige hensyn og kriterier ekspertutvalget har lagt til grunn for kommunenes rolle som tjenesteyter og myndighetsutøver:

Kommunens rolle	Samfunnsmessige hensyn	Kriterier
Tjenesteyting	Kvalitet i tjenestene Effektiv bruk av samfunnets ressurser Likeverdighet	Tilstrekkelig kapasitet Relevant kompetanse Effektiv tjenesteproduksjon Økonomisk soliditet Valgfrihet
Myndighetsutøvelse	Rettsikkerhet	Tilstrekkelig kapasitet Relevant kompetanse Tilstrekkelig distanse

Nærmere om ekspertutvalgets kriterier

- Tilstrekkelig kapasitet og relevant kompetanse
 - Ekspertutvalget har i sin rapport pekt på flere kommunale tjenesteområder der de mener kommunene bør ha en viss størrelse. Spesielt er dette:
 - PPT og barnevern – minst 10 000 innbyggere
 - Spesialiserte helsetjenester. Kombinerte legevakter og kommunale akutte døgnenheter (krav om øyeblikkelig hjelp-funksjoner gjelder fra 1.1.2016) – mellom 15 000 og 30 000 innbyggere
 - Ekspertutvalget foreslår en minstestørrelse på kommunene på mellom 15 000 til 20 000 innbyggere. I tillegg til de ovennevnte oppgavene, mener utvalget en slik størrelse vil ha positiv effekt på
 - kvalitetsutvikling i grunnskole og pleie og omsorg
 - areal- og samfunnsutvikling
 - næringsutvikling
 - miljø- og ressursforvaltning
 - folkehelse
 - Ekspertutvalget peker på at mange mindre kommuner mangler fagekspertise og tilgang på forvaltningskompetanse og juridisk kompetanse. Utvalget mener en minstestørrelse på 15 000 til 20 000 innbyggere bedre vil ivareta myndighetsutøverrollen.
 - Ekspertutvalget sier ikke noe om øvre størrelse på en kommunen, utenom at de vurderer det som lite hensiktsmessig at Oslo kommune vokser ytterligere.

Nærmere om ekspertutvalgets kriterier

- Effektiv tjenesteproduksjon
 - Det er smådriftsulemper knyttet til administrasjon i mindre kommuner, og det vil være mulig å hente ut stordriftsfordeler i større kommuner.
 - Undersøkelser viser at det er sammenheng mellom kommunestørrelse og effektivitet i tjenesteproduksjonen. I kommuner med mellom 5 000 og 20 000 innbyggere blir effektiviteten høyere, jo høyere innbyggertallet er.
- Økonomisk soliditet
 - Her peker ekspertutvalget på at det er viktig for kommunene å ha god kontroll på økonomien, slik at de kan håndtere uforutsette hendelser. Større kommuner er mindre sårbare for uforutsette hendelser, f.eks. kan tunge brukere og omsorgsovertakelser være lettere å håndtere i en større kommune.
- Valgfrihet
 - Innbyggerne stiller høye krav til kvalitet i det kommunale tjenestetilbudet, og ønsker gjerne å påvirke omfanget og innretningen på tilbudet. Innbyggerne i større kommuner opplever at muligheten til å velge er større enn innbyggerne i små kommuner.
- Tilstrekkelig distanse
 - Ekspertutvalget viser til at inhabilitet er en større utfordring i små enn i store kommuner. Samtidig kan saksbehandlers kunnskap i små kommuner legge til rette for tilpasset skjønn. Ekspertutvalget peker likevel på at kommunene må ha en størrelse som sikrer tilstrekkelige distanse mellom innbyggere og medarbeidere.

Kriterier for vurdering

- **Tilstrekkelig kapasitet og relevant kompetanse.** Dette kriteriet vurderer vi ut fra:
 - Befolkningsgrunnlag. Ekspertutvalget anbefaler en kommunestørrelse på mellom 15 000 og 20 000 innbyggere. Vi har sett på om de ulike strukturalternativene når denne størrelsen. En kommune av denne størrelsen mener også ekspertutvalget kan påta seg utvalgte nye oppgaver.
 - Vurdering av behovet for interkommunalt tjenestesamarbeid i hver av sammenslåingsalternativene.
 - Kompetanse og kapasitet. Vi har med bakgrunn i utvalgte nøkkeltall som beskriver kompetanse og kapasitet i kommunene, samt tilbakemeldinger fra kommunene på hvilke tjenesteområder de mener er utfordrende, gitt en vurdering av om kommunesammenslåing vil føre til bedring.
 - Vi har sett på tre ulike modeller for lokalisering av administrasjon og spesialiserte tjenester. Vi har med bakgrunn i blant annet avstand vurdert hvilke valgmuligheter en ny kommune har rundt valg av slik lokalisering.
 - Samlet poengscore: 60 poeng
- **Kriterier for vurdering av valgfrihet, distanse og framtidig tjenesteproduksjon**
 - Framtidig tjenesteproduksjon. Vi har sett på framtidig behov for årsverk i barnehage, skole og pleie og omsorg i en sammenslått kommune. I tillegg har vi vurdert om en ny kommune vil være bedre rustet til å ta på seg nye oppgaver og framtidige utfordringer.
 - Valgfrihet. Vi har gitt en vurdering av om sammenslåingsalternativet vil gi innbyggerne økt valgfrihet fra et bredere spekter av tjenester innenfor de store velferdsområdene i den nye kommunen.
 - Tilstrekkelig distanse. Vi har med bakgrunn i intervjuene i hver kommune gitt en vurdering av om en ny kommune vil tilfredsstillende kriteriet fra ekspertutvalget om tilstrekkelig distanse.
 - Samlet poengscore: 20 poeng
- **Effektiv tjenesteproduksjon og økonomisk soliditet**
 - I forrige delrapport om økonomi, ble det gjort utredninger av potensial for effektivisering av administrasjon og tjenestene i hvert av sammenslåingsalternativene. I denne rapporten er vurderingene knyttet til dette slått sammen i en felles vurdering av effektiviseringsgevinster i prosent av brutto driftsinntekter.
 - Økonomisk soliditet. Dette handler blant annet om å ha en «buffer» slik at man kan håndtere utfordringer og hendelser i tjenesteproduksjonen. Vi har derfor i denne rapporten valgt å vurdere økonomisk soliditet ut fra disponibelt disposisjonsfond.
 - Samlet poengscore: 20 poeng

Vurderingssystem

- For å gjøre rapporten mer leservennlig, og for å skille de ulike alternativene fra hverandre, har vi brukt tre ulike smileys til å vurdere de ulike kriteriene og til å gi en samlet vurdering. Disse er 
 , 
 og 
.
- Innenfor hvert kriterium har vi laget et poengsystem for vurdering av ulike strukturalternativ. Det er vist i tabellen under og på de neste sidene. I motsetning til de foregående rapportene – om samfunnsutvikling og økonomi – er det ikke enkelt å sette absolutte grenser for hvilke poeng hvert alternativ skal få. Det er beskrevet nedenfor hva vi har tatt utgangspunkt i. Vi vil i vurderingen av hvert strukturalternativ gå mer inn på de ulike kriteriene.

Vurderingskriterium	Grense	Poeng	Smiley
Befolkningsgrunnlag	Under 10 000 innbyggere	0	

	10 000 – 14 999 innbyggere	10	

	Over 15 000 innbyggere	20	

Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt tjenestesamarbeid	0	

	Sammenslåing vil bety reduksjon i behovet for interkommunalt tjenestesamarbeid	10	

	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeidet	20	


Vurderingssystem

Vurderingskriterium	Grense	Poeng	Smiley
Relevant kompetanse og tilstrekkelig kapasitet	Sammenslåing vil i liten grad føre til mer kapasitet og relevant kompetanse for de involverte kommunene.	0	

	Sammenslåing vil i noe grad føre til mer kapasitet og relevant kompetanse for de involverte kommunene	5	

	Sammenslåing vil i stor grad føre til mer kapasitet og relevant kompetanse for de involverte kommunene	10	

Ulike modeller for lokalisering av administrasjon og spesialiserte tjenester	Avstandene innad i en ny kommune vil være såpass store at de vil legge føringer for hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	0	

	Avstandene innad i en ny kommune vil være av en slik størrelse at det kan legges føringer for hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	5	

	Avstandene innad i en ny kommune vil ikke være større enn at en ny, sammenslått kommune kan velge hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man vil bruke.	10	

Samlet vurdering av framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil i liten grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	0	

	En kommunesammenslåing vil i noe grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	10/15	

	En kommunesammenslåing vil i stor grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	20	


Vurderingssystem

Vurderingskriterium	Grense	Poeng	Smiley
Effektiviseringsgevinster på tjenesteproduksjon og administrasjon – i prosent av brutto driftsinntekter	Effektiviseringsgevinst tilsvarende 0 – 1,99 prosent av brutto driftsinntekter	0	

	Effektiviseringsgevinst tilsvarende 2 – 4,99 prosent av brutto driftsinntekter	5	

	Effektiviseringsgevinst over 5 prosent av brutto driftsinntekter	10	

Disposisjonsfond i prosent av brutto driftsinntekter	Fondsbeholdning tilsvarende 0 – 1,99 prosent av brutto driftsinntekter	0	

	Fondsbeholdning tilsvarende 2 – 4,99 prosent av brutto driftsinntekter	5	

	Fondsbeholdning over 5 prosent av brutto driftsinntekter	10	


Samlet vurdering og vekting

- Hvert kriterium har poengsummer og smiley med ulike farger knyttet til seg som vist på de foregående sidene. Hvordan dette er vurdert er vist i tabellen under. Hvert strukturalternativ kan maksimalt få 100 poeng.
- Vi har til slutt gitt en totalvurdering av hvert alternativ. Alternativ som får poengsum fra 0 – 33 poeng får en sur/rød smiley, alternativ med poengsum mellom 34 – 66 får en middels blid/oransje smiley og alternativ med poengsum fra 67 og over får en blid/grønn smiley.

Vurderingskriterium	Blid smiley 😊	Middels smiley 😐	Sur smiley 😞	Maksimal sum
Befolkningsgrunnlag	20	10	0	20
Interkommunalt samarbeid	20	10	0	20
Kapasitet og kompetanse	10	5	0	10
Modeller for tjenesteyting	10	5	0	10
Valgfrihet, distanse og framtidig tjenesteproduksjon	20	10/15	0	20
Effektiv tjenesteproduksjon	10	5	0	10
Økonomisk soliditet	10	5	0	10
Sum				100

Utredningsalternativer

Alternativer	Kommuner
1	Storkommune Nordmøre – Kristiansund, Averøy, Eide, Gjemnes, Tingvoll, Aure, Smøla, Halså og Surnadal
2	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså, Aure og Smøla
3	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså og Eide
4	Kristiansund, Averøy, Gjemnes, Tingvoll
5	Hemne, Hitra, Aure, Smøla og Halså
6	Aure, Smøla og Halså
7	Averøy og Eide
8	Surnadal og Halså
9	Surnadal og Rindal
10	Sunndal og Surnadal
11	Sunndal, Nesset og Tingvoll
12	Sunndal og Oppdal
13	Eide, Fræna og Averøy
14	Surnadal, Halså og Rindal
15	Hemne, Aure, Halså og Snillfjord

Dagens situasjon i kommunene

Befolkningsgrunnlag

- Kristiansund er klart større enn de andre kommunene, og har 24 528 innbyggere.
- Fræna er nest størst blant kommunene, og har 9 769 innbyggere.
- Videre har Sunndal, Oppdal, Surnadal og Averøy mer enn 5 000 innbyggere.
- Hitra, Hemne, Aure og Eide har mellom 3 200 og 4 700 innbyggere.
- Tingvoll, Nesset, Gjemnes, Smøla, Rindal, Halså og Snillfjord har færre enn 3 200 innbyggere.
- Snillfjord er den minste kommunene med 988 innbyggere.
- Kommuner med mindre enn 3 200 innbyggere er definert som småkommuner, og har rett på småkommunetilskudd.
- I vurderingene av strukturalternativene er det tatt utgangspunkt i figurene fra nykommune.no, disse har tall fra 1.1.2014 og avviker noe fra tallene på denne siden.

	Innbyggere 31. mars 2015
Kristiansund	24 528
Fræna	9 769
Sunndal	7 195
Oppdal	6 857
Surnadal	5 976
Averøy	5 800
Hitra	4 595
Hemne	4 251
Aure	3 525
Eide	3 467
Tingvoll	3 111
Nesset	2 982
Gjemnes	2 581
Smøla	2 142
Rindal	2 047
Halsa	1 561
Snillfjord	988

Kompetanse og kapasitet

Kvalitet i tjenesteproduksjonen

- Tjenestekvalitet kan vurderes på flere ulike måter, for eksempel om tjenestene er godt strukturert, om de ytes på en effektiv måte eller om brukerne opplever tjenesten som god og nyttig. I tillegg vil økonomiske rammebetingelser legge premisser for hvor mye tid og ressurser som kan legges i en tjeneste. Men det er ikke nødvendigvis en direkte sammenheng mellom hvor mye penger som brukes og hvor god tjenesten er. God kompetanse blant de ansatte vil også være avgjørende for kvaliteten på tjenesten.
- Vi har i det videre sett på noen indikatorer for kompetanse og kapasitet innenfor de store tjenesteområdene barnehage, grunnskole og pleie og omsorg, samt barnevern.
 - Kompetanseindikatorerne er knyttet til andelen ansatte som har fagutdanning.
 - Kapasitetsindikatorerne er knyttet til kvalitet, kapasitet innenfor ulike tjenester og andel av innbyggerne som mottar tilbud innenfor ulike tjenesteområder.
- På neste side har vi tatt med en oversikt over ressursbruken på en rekke tjenesteområder i de ulike kommunene. Denne oversikten er hentet fra forrige delrapport om økonomi.

Ressursbruk på ulike tjenesteområder

Tabellen under viser ressursbruk på ulike tjenester i kroner per innbygger for hver av de 17 kommunene. For barnehage, grunnskole, barnevern, sosialtjeneste og pleie og omsorg har vi vist utgiftsnivået hensyntatt antall innbyggere i målgruppen for tjenesten. For eksempel er det barn i alderen 1-5 år som bruker barnehage. Ser vi på de største tjenesteområdene, er det Snillfjord som bruker mest på barnehage og grunnskole, mens Sunndal bruker mest på pleie og omsorg. Snillfjord er den minste kommunen i utredningen med under 1000 innbyggere, og det er ikke overraskende at når en ser på kostnader per innbygger, så ligger kommunen høyt. På andre tjenesteområder kan det være aktuelt å merke seg at Snillfjord og Gjemnes bruker mest på barnevern, Sunndal ligger høyest på sosialtjeneste og Smøla og Aure har høyst kostnader knyttet til kommunehelse.

	Kristiansund	Neset	Fræna	Eide	Averøy	Gjemnes	Tingvoll	Sunndal	Surnadal	Rindal	Halsa	Smøla	Aure	Hemne	Hitra	Oppdal	Snillfjord
Barnehage (1-5 år)	117 199	131 850	109 556	116 903	111 829	122 930	110 643	125 783	123 841	97 844	137 269	93 149	122 497	134 720	108 595	120 781	181 067
Grunnskole (6-15 år)	100 279	132 830	99 744	107 895	112 801	103 910	115 492	122 270	108 560	108 864	121 199	134 360	136 970	121 183	124 874	104 482	155 233
Barnevern (0-17 år)	7 685	3 970	8 527	6 547	8 054	13 392	9 417	4 275	7 817	8 285	7 703	4 656	5 196	6 698	9 158	4 895	13 720
Sosialtjeneste (20-66 år)	2 690	1 634	2 194	1 318	2 120	912	1 832	3 876	700	378	1 369	1 438	1 705	2 339	1 338	2 694	1 540
Pleie og omsorg (67 år +)	119 884	131 195	120 074	116 423	98 842	115 407	84 716	140 414	115 970	126 415	99 023	99 864	110 486	88 527	84 788	88 196	110 968
Kommunehelse	2 056	3 466	1 746	1 896	1 733	2 365	2 302	2 279	1 975	2 470	3 384	4 057	4 242	2 368	3 257	2 553	2 540
Brann/ulykkesvern	951	1 558	545	635	753	930	687	655	727	789	927	653	843	969	865	1 094	1 524
Fysisk planlegging	461	974	488	531	391	350	255	840	744	172	843	1 187	918	993	468	726	2 427
Samferdsel	707	1 055	1 080	592	718	661	1 246	1 442	2 074	1 089	1 409	1 188	161	1 363	2 563	906	1 738
Kirke	523	1 139	440	517	584	805	1 176	669	824	928	913	921	947	887	875	603	591
Kultur	1 929	1 714	967	1 201	1 128	1 937	2 191	3 477	3 132	2 538	1 875	3 289	2 173	2 681	2 457	2 783	1 285

Netto driftsutgifter i kr per innbygger (i målgruppen for tjenesten – står i parantes) på utvalgte tjenesteområder 2013. Kilde: KOSTRA (konsern)/beregninger ved Telemarksforskning.

Kompetanse

- Tabellen under viser andelen av de ansatte innenfor ulike sektorer i kommunen som har fagutdanning:
 - Andel styrere og pedagogiske ledere med godkjent barnehagelærerutdanning varierer mellom kommunene. I Nesset og Smøla har alle styrerne godkjent barnehageutdanning, men den laveste andelen er i Snillfjord med 50 prosent. Samlet har 13 av 17 kommuner en andel er som er på, eller bedre enn landsgjennomsnittet. I Sunndal er andelen ansatte med barnehageutdanning høyest med 43 prosent, mens den er lavest i Gjemnes med en andel på 17,4 prosent.
 - I grunnskolen har Oppdal, Surnadal, Kristiansund, Rindal og Halså høyest andel av undervisningspersonale med godkjent utdanning. Lavest andel har Nesset.
 - I pleie og omsorg er det kun Eide, Surnadal, Hitra og Oppdal som har en lavere andel årsverk i brukerrettede tjenester m/fagutdanning enn landsgjennomsnittet.
 - Snillfjord, Gjemnes og Halså har høyest antall stillinger med fagutdanning per 1000 barn 0-17 år i barnevernet. Som vi så på forrige side var det også Snillfjord og Gjemnes som hadde høyest ressursbruk på barnevern.

Kommune	Andel styrere og pedagogiske ledere med godkjent barnehagelærerutdanning	Andel ansatte med barnehageutdanning	Andel årsverk av undervisningspersonale med godkjent utdanning	Andel årsverk i brukerrettede tjenester m/fagutdanning (pleie og omsorg)	Stillinger med fagutdanning per 1000 barn 0-17 år (barnevern)
Kristiansund	87,3	31,9	99,5	78,0	4,0
Nesset	100	33,3	82,6	84,0	3,9
Fræna	91,1	27,3	93,8	78,0	3,5
Eide	90,0	35,4	91,7	71,0	4,1
Averøy	96,3	32,7	96,5	88,0	4,5
Gjemnes	61,5	17,4	92,4	77,0	6,1
Tingvoll	70,0	28,1	94,1	86,0	4,2
Sunndal	96,7	43,0	97,9	89,0	3,6
Surnadal	87,5	39,0	99,1	73,0	4,1
Rindal	92,9	39,4	100	75,0	5,3
Halså	75,0	24,1	100	82,0	6,0
Smøla	100	34,9	96,5	81,0	4,4
Aure	94,7	36,4	91,7	86,0	5,0
Hemne	89,3	32,9	97,2	78,0	5,2
Snillfjord	50,0	22,2	93,8	81,0	7,7
Hitra	88,0	33,3	93,9	72,0	4,5
Oppdal	97,8	40,0	100	73,0	3,7
Landsnittet	87,3	33,7	96,4	75,0	4,2

Indikatorer som viser kompetansenivå innenfor barnehage, grunnskole og pleie og omsorg. 2014. Kilde: SSB (Kostra) og GSI

Kapasitet - kvalitetsindikatorer

- Grunnskolepoeng viser gjennomsnittlig standpunkt karakter ganget med 10 i hver kommune. Vi har også inkludert landsgjennomsnittet. Kommunene med gjennomsnittlig grunnskolepoeng høyere enn landssnittet er Kristiansund, Nesset, Surnadal, Rindal, Halså, Snillfjord og Oppdal. Vi ser ikke noe tydelig mønster mellom små og store kommuner i regionen når det gjelder skolerresultat.
- Når det gjelder legetimer er det Rindal, Halså og Gjemnes som har færrest timer per uke per beboer i sykehjem. Av kommunene som inngår i utredningen har, Hitra, Aure, Smøla, Fræna og Kristiansund flere timer enn landssnittet. På fysioterapitimer per uke per beboer ligger Hitra, Gjemnes, Oppdal og Aure over landsgjennomsnittet, mens Halså, Snillfjord og Fræna har færrest timer.

Kommune	Gjennomsnittlig grunnskolepoeng	Legetimer pr. uke pr. beboer i sykehjem	Fysioterapitimer pr. uke pr. beboer i sykehjem
Kristiansund	40,5	0,74	0,38
Nesset	41,8	0,25	0,25
Fræna	38,9	0,69	0,09
Eide	38,2	0,21	0,36
Averøy	39,4	0,31	0,19
Gjemnes	39,3	0,19	0,52
Tingvoll	39,1	0,42	0,11
Sunndal	39,1	0,30	0,18
Surnadal	40,5	0,30	0,31
Rindal	40,6	0,16	0,12
Halså	43,1	0,17	0,05
Smøla	39,6	0,67	0,37
Aure	39,0	0,58	0,86
Hemne	38,2	0,40	0,38
Snillfjord	41,0	0,25	0,08
Hitra	38,7	0,57	0,48
Oppdal	42,7	0,48	0,52
Landssnitt	40,4	0,49	0,39

Indikatorer som viser gjennomsnittlige grunnskolepoeng, legetimer og fysioterapitimer pr. uke pr. beboer i sykehjem, og andel undersøkelser med behandlingstid over tre måneder i barnevernet. 2014. Kilde: SSB (Kostra)

Kapasitet

- Det er anbefalt norm at barn over 3 år skal ha leke- og oppholdsareal tilsvarende 4 kvadratmeter. For barn under 3 år skal denne ganges med 1,3. Tabellen under viser at alle kommunene oppfyller dette. Det er kun Fræna og Kristiansund som har lavere leke- og oppholdsareal enn landsgjennomsnittet i barnehagene.
- Gjennomsnittlig gruppestørrelse i grunnskolen varierer mellom kommunene. Kristiansund og Eide har størst grupper med 14,2 elever per gruppe, mens Aure har de minste med 8,7 elever per gruppe. Kristiansund og Eide har større grupper enn landsgjennomsnittet, mens Halså og Fræna har på landsgjennomsnittet.
- I syv av kommunene har alle beboere enerom i pleie- og omsorgsinstitusjoner. Averøy har den laveste andelen enerom med 83,9. Totalt har ti av kommunene en andel som er lavere enn landsgjennomsnittet.
- Siste kolonne viser andel undersøkelser med behandlingstid over tre måneder innenfor barnevernet. Kompleksiteten i sakene vil være avgjørende for behandlingstiden, men indikatoren kan også si noe om kapasitet. Seks av kommunene har et antall saker som ligger over landssnittet, og Hitra er den kommunen som har flest saker som har behandlingstid over 3 mnd. Kommunen med lavest antall er Gjemnes og Nesset.

Kommune	Leke- og oppholdsareal per barn i barnehage (m2)	Gjennomsnittlig gruppestørrelse 1. – 10. trinn	Andel plasser i enerom	Andel undersøkelser med behandlingstid over 3 måneder (Barnevern)
Kristiansund	5,5	14,2	91,8	26
Nesset	5,7	11,8	100	0
Fræna	5,1	13,8	92,7	15
Eide	7,2	14,2	84,2	35
Averøy	6,6	11,9	83,9	15
Gjemnes	8,0	11,8	88,2	0
Tingvoll	5,9	12,3	100	13
Sunndal	8,1	11,0	100	13
Surnadal	6,4	13,5	93,5	36
Rindal	6,2	12,1	90,7	14
Halså	8,0	13,8	100	17
Smøla	5,6	10,0	88,2	40
Aure	6,4	8,7	94,7	33
Hemne	7,3	11,9	100	12
Snillfjord	10,1	9,0	100	12
Hitra	7,3	12,1	86,4	49
Oppdal	5,6	12,0	100	2
Landssnitt	5,6	13,8	95,0	21

Indikatorer som viser leke- og oppholdsareal i barnehage per barn i m2, gjennomsnittlig gruppestørrelse 1. – 10. trinn, andel plasser i enerom i pleie- og omsorgsinstitusjoner og andel undersøkelser med behandlingstid over tre måneder (barnevern). 2014. Kilde: SSB (Kostra) og nykommune.no

Kapasitet – andel av innbyggere som får tilbud

- Tabellen under viser hvor stor andel av barn i barnehagealder som har barnehageplass, andel av innbyggere fra 6 til 9 år som går i kommunal SFO og andel innbyggere over 80 år som enten bor i institusjon eller mottar hjemmetjenester.
- Det er Gjemnes, Sunndal, Rindal og Hemne som har den høyeste andelen barn i alderen 1-5 år i barnehagen, mens det er Kristiansund, Fræna og Eide som har høyest andel i SFO. Snillfjord og Gjemnes skiller seg ut med en lav andel barn i SFO.
- Andelen som bor på institusjon vil gjerne henge sammen med andelen som mottar hjemmetjenester. Vi ser at i Hemne, hvor en lav andel bor på institusjon (9 prosent), mottar over 50 prosent av innbyggerne over 80 år hjemmetjenester.

Kommune	Andel barn 1-5 år med barnehageplass	Andel innbyggere 6-9 år i kommunal og privat SFO	Andel innbyggere 80 år og over som er beboere på institusjon	Andel innbyggere 80 år og over som mottar hjemmetjenester
Kristiansund	93,6	63,3	13,5	31,1
Neset	87,6	40,5	25,0	29,8
Fræna	85,5	71,0	13,4	39,4
Eide	87,1	66,0	20,6	39,9
Averøy	88,5	47,9	15,7	42,6
Gjemnes	96,0	29,1	16,8	47,3
Tingvoll	92,5	40,3	13,2	44,1
Sunndal	97,2	49,8	19,1	34,1
Surnadal	93,7	42,4	19,1	36,8
Rindal	97,1	48,2	25,8	39,8
Halsa	84,4	45,5	29,5	30,6
Smøla	94,3	33,3	15,7	45,9
Aure	90,5	43,0	12,0	43,8
Hemne	101,3	45,6	9,0	52,5
Snillfjord	84,6	19,4	29,2	27,0
Hitra	89,2	49,2	14,3	40,4
Oppdal	93,0	40,2	13,0	43,7

Indikatorer som viser andelen barn med barnehageplass, gjennomsnittlige gruppestørrelse i grunnskolen og andel innbyggere over 80 år som er beboere på institusjon eller mottar hjemmetjenester. 2014. Kilde: SSB (Kostra) og nykommune.no

Interkommunalt samarbeid

Interkommunalt samarbeid

- I 2013 ble det gjennomført en omfattende kartlegging av interkommunalt samarbeid i Møre og Romsdal og i Sør-Trøndelag (NIVI 2013a&b).
- Kartleggingen i Møre og Romsdal viste at kommunene i fylket deltar i til sammen 255 ulike interkommunale samarbeidsordninger. Disse samarbeidene er fordelt på tre nivåer:
 - Lokale og bilaterale ordninger: 157
 - Ordninger på regionnivå: 62
 - Ordninger på høyere geografisk nivå: 36
- Kartleggingen i Sør-Trøndelag viste at kommunene i fylket deltar i til sammen 212 ulike interkommunale samarbeidsordninger. Disse samarbeidene er fordelt på tre nivåer:
 - Lokale og bilaterale ordninger: 98
 - Ordninger på regionnivå: 60
 - Ordninger på høyere geografisk nivå: 54
- Det er i hovedsak 4 ulike former for interkommunale samarbeid:
 - **AS**, der kommunene eier sine respektive eierandeler i selskapet.
 - **Interkommunale selskap (IKS)** fungerer stort sett på samme måten, men er hjemlet i et annet lovverk enn aksjeloven.
 - **Interkommunalt samarbeid etter kommunelovens §27**, hvor samarbeidet har et felles styre.
 - **Vertskommunesamarbeid hjemlet i kommunelovens §28**, der én kommune er vert i form av blant annet arbeidsgiveransvar for samarbeidstiltaket. Her avgir de andre kommunene myndighet til vertskommunen, samtidig som de kjøper tjenester fra vertskommunen.

Interkommunalt samarbeid – omfang (tekst)

- Kommunene i utredningen inngår i til sammen 3 ulike regionråd. Disse er (kommuner med dobbelt medlemskap er understreket):
 - Ordfører- og rådmannskollegiet for Nordmøre (ORKidé): Averøy, Aure, Eide, Gjemnes, Halså Kristiansund, Rindal, Smøla, Sunndal, Surnadal og Tingvoll
 - Romsdal regionråd (ROR): Fræna, Nasset og Eide
 - Orkdalsregionen: Hemne, Rindal, Hitra og Snillfjord
- Tabellen på neste side viser omfanget av interkommunalt samarbeid i de 17 kommunene, fordelt på lokalt nivå, regionrådnivå og høyere nivå. Lokalt nivå består av samarbeid mellom to eller noen flere kommuner, regionrådnivå betyr at samarbeidene omfatter nærmest samtlige kommuner i et regionråd og samarbeid på høyere nivå betyr for eksempel samarbeid hvor alle kommunene i et fylke inngår.
- Fræna har flest samarbeid med 50, fulgt av Kristiansund og Eide med 49 samarbeid hver. Det er ikke unaturlig at Kristiansund som regionsenter har en del samarbeid, siden mindre kommuner rundt ofte vil ønske et samarbeid. Fræna og Eide har et omfattende samarbeid. Det er tre kommuner i Sør-Trøndelag, Snillfjord, Hemne og Oppdal, som har færrest interkommunale samarbeid.
- I vedlegg 1 til rapporten har vi listet opp de interkommunale samarbeidene vi kjenner til at kommunene inngår i, ut fra NIVI-rapporten fra 2013 og hjemmesidene til ROR og ORKidé. Oversikten viser 153 unike samarbeid.

Interkommunalt samarbeid – omfang (tabell)

Tabellen gir en oversikt over omfanget av interkommunalt samarbeid på høyere nivå, regionalt nivå og lokalt nivå for hver av de 17 kommunene.

Kommune	Høyere nivå	Regionalt nivå	Lokalt nivå	Sum
Fræna	13	14	23	50
Kristiansund	19	10	20	49
Eide	14	12	23	49
Neset	15	16	12	43
Gjemnes	15	14	12	41
Averøy	15	10	15	40
Surnadal	16	11	13	40
Sunndal	17	9	13	39
Halsa	14	11	14	39
Hitra	15	7	17	39
Rindal	16	11	11	38
Aure	15	11	10	36
Tingvoll	13	11	11	35
Smøla	14	11	8	33
Snillfjord	13	8	11	32
Hemne	14	7	10	31
Oppdal	18	0	7	25

Kilde: NIVI 2013a&b.

Samarbeid om tjenesteområder (tekst)

- Tabellen på neste side viser ulike kommunale tjenesteområder, og hvilke kommuner som har samarbeid på hver av dem (markert med kryss). Det er et utbredt samarbeid om legevakt, PPT, barnevern, brann, renovasjon og kritesenter. Det er også en del samarbeid om bibliotek og kulturskole.
- I tillegg til disse tjenestene, deltar nesten alle kommunene i samarbeid om museum, arkiv, revisjon, kontrollutvalgssekretariat, kemner og IKT-samarbeid. Alle kommunene på Nordmøre, samt Nesset og Fræna inngår i IKT ORKidé. Vi finner ikke det samme IKT-samarbeid på andre siden av fylkesgrensen i Sør-Trøndelag.
- Dersom vi legger til grunn tjenesteområdene i tabellen, er det Nesset og Eide som har flest samarbeid, etterfulgt av Kristiansund, Fræna, Averøy, Gjemnes, Hitra og Surnadal. Smøla og Oppdal er færrest samarbeid.
- Det er naturlig at kommuner som ligger nær hverandre samarbeider, og vi ser at innenfor Nordmøre danner det seg mindre samarbeidskonstellasjoner spesielt rundt Kristiansund, Surnadal og Sunndal. Flere av kommunene samarbeider også i flere retninger, spesielt gjelder dette Eide, Gjemnes og Nesset som ligger i grensen mellom Nordmøre og Romsdal, samt Rindal som grenser til Sør-Trøndelag og har en del samarbeid i Orkdalsregionen.

Samarbeid om tjenesteområder (tabell)

Kommunale tjenester	Kristiansund	Nesset	Fræna	Eide	Averøy	Gjemnes	Tingvoll	Sunnal	Surnadal	Rindal	Halsa	Smøla	Aure	Hemne	Snillfjord	Hitra	Oppdal
Fastlegeordningen/legevakt/øyeblikkelig hjelp	x	x	x	x	x	x	x	-	x	x	x	x	x	x	x	x	-
Sykehjem og hjemmetjenester	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Helsestasjon inkl. jordmor	-	-	-	x	-	x	-	-	-	-	-	-	-	-	-	x	-
Grunnskole	-	x	x	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Skolefritidsordninger	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Barnehage	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sosiale tjenester	-	-	x	x	-	-	-	-	-	-	-	-	-	x	x	x	-
Spesialundervisning	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Pedagogisk-psykologisk tjeneste (PPT)	x	x	x	x	x	x	x	x	x	x	x	x	x	-	x	x	-
Barnevern	x	x	-	x	x	x	x	x	x	x	x	-	-	x	x	x	x
Brann- og eksplosjonsvern	x	x	x	x	x	-	-	-	x	x	-	-	x	x	-	-	x
Renovasjon	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
Rusarbeid og psykisk helsearbeid	-	-	x	x	-	-	-	-	x	-	x	-	-	-	-	x	-
Kulturskole	x	x	-	-	x	x	-	-	x	x	x	-	-	-	-	-	-
Krisesenter	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	-
Sivilt beredskap	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bibliotek	x	x	-	-	x	x	-	x	-	-	-	-	-	-	-	-	-
Vei, vann og avløp	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Oversikt over hvilke kommuner som inngår i interkommunalt tjenestesamarbeid på ulike områder. Kilde: NIVI 2013a&b

Nærmere om Nesset og Eide

- Som vist på forrige side, er det Nesset og Eide som har flest interkommunale samarbeid.
- I tillegg til å inngå i flere store samarbeid, har også Eide en rekke en-til-en samarbeid med Fræna, blant annet knyttet til feietjeneste, voksenopplæring, logoped (også inkludert Midsund), kreftkoordinator, regnskap, lindrende behandling og felles NAV-kontor. Samarbeidet mellom Fræna og Eide må betegnes som tett, og er knyttet til at Eide på grunn av sin størrelse har hatt behov for samarbeid på flere områder. Eide samarbeider også med Gjemnes om jordmor.
- Oversikten viser også at Nesset kommune har en del samarbeid knyttet til tjenestene. Blant annet har Gjemnes og Nesset samarbeid om kulturskole, og Nesset har også biblioteksamarbeid med Sunndal. Nesset samarbeider også med Sunndal, samt Tingvoll, om barnevern og PPT.

Resultater fra spørreundersøkelsen

Kort om spørreundersøkelsen

- Spørreundersøkelsen ble sendt til:
 - Kommunestyrene
 - Administrative ledere ned til enhetsledernivå
 - Tillitsvalgte
- Undersøkelsen ble gjennomført i perioden 13.08.15 til 03.09.15. Det ble sendt to purringer (18.08 og 25.08). Undersøkelsen ble gjennomført ved hjelp av det elektroniske spørreskjemaverktøyet SurveyXact.
- Spørreskjemaet ble sendt til 997 respondenter via e-post. Av disse var det 10 respondenter som ikke fikk spørreskjemaet grunnet feil e-post, langvarig permisjon eller lignende. Det reelle utvalget utgjør dermed 987 respondenter. Blant disse er det 515 som helt eller delvis har gjennomført undersøkelsen. 465 respondenter har status som gjennomført, dvs. en svarprosent på 47 prosent.
- Resultatene er oppsummert ved hjelp av gjennomsnitt. Respondentene er bedt om å vurdere ulike påstander fra en skala 1-6, det vil si at et gjennomsnitt under 3,5 ikke gir støtte til påstanden. Et gjennomsnitt over 3,5 gir støtte til påstanden.

Kvalitet på tjenestene

- Figuren under viser svarfordelingen på spørsmålet «Kvaliteten i tjenestetilbudet er svært bra». I alle kommunene gir respondentene støtte til denne påstanden, men det er som vi ser av figuren under variasjoner i svarene.
- Respondentene er mest positive med et gjennomsnitt på 5,1 i Surnadal, Hemne, Oppdal og Sunndal. Respondentene i Tingvoll er «minst» positive med et gjennomsnitt på 4,1.

Kvaliteten i tjenestetilbudet er svært bra


Svarfordeling fra spørreundersøkelsen på påstandene «kvalitet i tjenestetilbud er svært bra», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Kvalitet og økonomi

- På spørsmålet om den økonomiske situasjonen i kommunen gjør det vanskelig å oppnå ønsket kvalitet i tjenestene, er det gjennomsnittlig noe støtte til påstanden med et snitt på 3,96.
- Kommunene Aure, Sunndal, Smøla og Oppdal opplever ikke at den økonomiske situasjonen som så vanskelig at de ikke oppnår ønsket kvalitet på tjenestene. I delrapport 2 så vi at Aure, Sunndal og Smøla har inntekter over landsgjennomsnittet, mens Oppdal har inntekter omtrent på landsgjennomsnittet.
- De resterende kommunene er i varierende grad positive til påstanden. Det er respondentene i Fræna, Averøy og Kristiansund som i størst grad mener den økonomiske situasjonen gjør det vanskelig å oppnå ønsket kvalitet på tjenestene.

Den økonomiske situasjonen i kommunen gjør det vanskelig å oppnå ønsket kvalitet på tjenestene


Svarfordeling fra spørreundersøkelsen på påstandene «den økonomiske situasjonen i kommunen gjør det vanskelig å oppnå ønsket kvalitet på tjenestene», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Rekruttering

- Respondentene ble spurt om å vurdere om det er utfordringer med rekruttering av kompetent arbeidskraft. Med et snitt på 3,21 er respondentene noe uenig i at det ikke er ingen utfordringer med dette. Som vi skal se av de åpne svarene i neste delkapittel i rapporten, så er det mange av kommunene som trekker fram rekruttering som en utfordring.
- Oppdal er den kommunen som tydeligst gir tilbakemelding på at rekruttering ikke er en utfordring, mens Tingvoll og Snillfjord er de to kommunene som opplever rekruttering som mest utfordrende.

Det er ingen utfordringer med å rekruttere kompetent arbeidskraft


Svarfordeling fra spørreundersøkelsen på påstandene «det er ingen utfordringer med å rekruttere kompetent arbeidskraft», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Fagmiljø

- I gjennomsnitt mener respondentene at små og sårbare fagmiljøer er en utfordring (snitt på 4,15), og som vi figuren under viser er det bare Surnadal som i litt grad mener at det ikke er det.
- Det er Gjemnes og Snillfjord som i størst grad mener at små og sårbare fagmiljøer er en utfordring.


Svarfordeling fra spørreundersøkelsen på påstandene «små og sårbare fagmiljø er en utfordring», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Interkommunalt samarbeid – omfang

- I spørreundersøkelsen ble respondentene bedt om å gi tilbakemelding på om det går en grense for hvor omfattende det interkommunale samarbeidet kan være før en kommunesammenslåing blir mer fordelaktig. Figuren under viser resultatet, og vi ser at påstanden får støtte i alle kommunene med unntak av Aure som er ganske nøytral til påstanden.
- Påstanden får høyest støtte fra Kristiansund, Hemne og Fræna, mens Smøla, Averøy og Sunndal gir lavest støtte. Resultatene kan tolkes i lys av omfanget av interkommunale samarbeid. Oversikten tidligere viste at Kristiansund og Fræna er de kommunene med flest interkommunale samarbeid i regionen. Hemne skiller seg ut ved å være en av kommunene med færrest interkommunalt samarbeid. Oppdal er den kommunen i utredningen som har færrest interkommunale samarbeid, men vi ser likevel at respondentene mener at det går en grense for hvor omfattende slik samarbeid kan være før en sammenslåing er med fordelaktig.

Det går en grense for hvor omfattende det interkommunale samarbeidet kan være før en kommunesammenslåing blir mer fordelaktig


Svarfordeling fra spørreundersøkelsen på påstandene «det går en grense for hvor omfattende det interkommunale samarbeidet kan være før en kommunesammenslåing blir mer fordelaktig», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Interkommunalt samarbeid – fordeler versus ulemper

- I spørreundersøkelsen ble respondentene bedt om å gi tilbakemelding på om det interkommunale samarbeidet er så omfattende at samarbeidsulempene begynner å bli større enn fordelene. Figuren under viser resultatet.
- Flertallet av kommunene er uenige i påstanden med et snitt på under 3,5, og de kommunene som i minst grad mener at samarbeidsulempene er en utfordring er Surnadal, Halså, Averøy, Smøla og Rindal. Av disse 5 er det Smøla som har færrest interkommunale samarbeid med 33, mens Averøy og Surnadal har 40 hver.
- De fire kommuner som er positive til påstanden er Snillfjord, Fræna, Eide og Hitra. Av disse er Fræna og Eide to av kommunene i utredningen med fleste interkommunale samarbeid, hhv. 50 og 49. Mens Snillfjord og Hitra har hhv. 32 og 39 samarbeid hver.

Det interkommunale samarbeidet er så omfattende at samarbeidsulempene begynner å bli større enn fordelene


Svarfordeling fra spørreundersøkelsen på påstandene «det interkommunale samarbeidet er så omfattende at samarbeidsulempene begynner å bli større enn fordelene», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Interkommunalt samarbeid versus kommunesammenslåing

- Respondentene fikk også spørsmål om de mener interkommunalt samarbeid er å foretrekke framfor en kommunesammenslåing. I flere av kommunene er respondentene enig i dette, spesielt i Aure og Smøla.
- Samlet sett er respondentene svakt positive til påstanden med et snitt på 3,64. De kommunene som er mest negative er Kristiansund, Hitra, Hemne og Eide. Det betyr at disse kommunene foretrekker en kommunesammenslåing framfor ytterligere interkommunalt samarbeid.

Økt interkommunalt samarbeid er langt å foretrekke framfor en kommunesammenslåing


Svarfordeling fra spørreundersøkelsen på påstandene «økt interkommunalt samarbeid er langt å foretrekke framfor en kommunesammenslåing», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Utfordringer i tjenesteproduksjon

Oppsummering av åpne spørsmål

- I spørreundersøkelsen fikk respondentene mulighet til å utdype i åpne svar, hvilke områder i kommunal tjenesteproduksjon som er krevende, og hva som er de største utfordringene. På de neste sidene har vi oppsummert svarene fra hver kommune. Det er flere sektorer som går igjen blant alle kommunen.
 - Generelt er det en utfordring med rekruttering av personell til spesialiserte stillinger og små fagmiljø.
 - Helse og omsorg er en sektor som blir trukket fram som utfordrende. Utfordringene her ligger i organisering, rekruttering av personell og kapasitet.
 - Flere nevner også teknisk sektor, og at det kan være krevende å prioritere vedlikehold av kommunale veier og bygg innenfor stramme budsjettammer.
 - Innenfor skoleområdet er det delte meninger mellom respondentene i flere av kommunene om skolestrukturen slik den er i dag er hensiktsmessig.

Aure

- I Aure er det flere sektorer som blir ansett som utfordrende. Generelt blir små fagmiljø trukket fram.
- Innenfor pleie og omsorg er særlig rekruttering en utfordring.
- Skolen blir også nevnt, både med tanke på rekruttering av kompetent personell og skolestrukturen. Aure kommune har en desentralisert skolestruktur, og noen av respondentene gir tilbakemelding på at grendeskolene sliter med rekruttering.
- Innenfor barnevernet blir det trukket fram at det er et lite fagmiljø og at en slik tjeneste er for nær i kommunen. Vi har tidligere sett at Aure er av de kommunen i utredningen som håndterer barneverntjenesten på egen hånd, og ikke har inngått interkommunalt samarbeid.
- Kommunal vei blir også sett på av noen av respondentene som krevende.

Averøy

- Pleie og omsorg, teknisk og skole blir på Averøy trukket fram som mest utfordrende.
- I pleie- og omsorgssektoren er det for få ansatte og det å rekruttere folk med fagkompetanse er sett på som utfordrende. I tillegg blir det nevnt at det er høyt sykefravær i denne sektoren.
- Innenfor de tekniske tjenestene blir det av flere trukket fram at det er stor press og få ansatte. Dette fører til at det blir utfordrende å vedlikeholde kommunal bygningsmasse og kommunale veier.
- Skole blir også nevnt, og her er det særlig strukturen som blir trukket fram. På Averøy er det en desentralisert skolestruktur som noen av respondenten mener er for kostbar å opprettholde.
- Noen av respondentene trekker fram at tilgang til boliger og integrering av flyktninger også er utfordrende.
- Det blir også trukket fram at manglende kulturetat i kommunen er en utfordring.

Eide

- I Eide er tilbakemeldingene at følgende tjenesteområder er utfordrende:

- Helse og omsorg
- Oppvekst/skole
- Teknisk/plan/landbruk

I tillegg nevnes barnevern som en utfordrende tjenestene. Eide inngår i barnevernsamarbeid sammen med Molde, Midsund og Aukra.

- Det ser ut til at utfordringene innenfor helse og omsorg først og fremst er knyttet til mer spesialiserte tjenester som rehabilitering, rusomsorg og psykisk helse. Det er små fagmiljøer, noe som gjør tjenestene avhengig av enkeltpersoner og sårbare for fravær.
- På skoleområdet er det flere som peker på at skoleresultatene ikke er gode nok, og at det er lite ressurser. Det ser ut til å være uenighet om man skal beholde en spredt skolestruktur eller ikke.
- Innenfor teknisk sektor er det spesielt kompetanse respondentene trekker fram som utfordrende. Det er vanskelig å rekruttere ingeniører, og kommunen har måttet ansette personer som de sørger for får utdanning.
- Dårlig økonomi er en annen faktor som nevnes av flere respondenter. I forrige delrapport om økonomi så vi at Eide er en av kommunene i utredningen med inntekter under landsgjennomsnittet. Det er heller ikke innført eiendomsskatt i kommunen.

Fræna

- I Fræna er det også tre hovedområder respondentene trekker fram som utfordrende. Dette er:
 - Helse og omsorg
 - Skole
 - Barnevern
- Flere respondenter i Fræna peker også her på økonomien som utfordrende, og et hinder for å levere det tjenestetilbudet man ønsker.
- Ellers er det flere som mener at en desentralisert struktur på tjenesteområdene kan være utfordrende, men svarene fra respondentene tyder på at det er ulike meninger om dette. Flest nevner skolestrukturen.
- Innenfor helse og omsorg beskrives spesielt rus og psykiatri som krevende områder, skolehelsetjeneste er nevnt og flere ser det som utfordrende å legge om drift fra institusjonsomsorg til hjemmebaserte tjenester. Flere peker også på utfordringen framover med økende antall eldre.
- Andre områder som blir nevnt er teknisk sektor, plan og NAV/sosial.

Gjemnes

- Tre områder skiller seg ut i tilbakemeldingene fra Gjemnes. Disse er:

- Helse/pleie/omsorg
- Oppvekst
- Teknisk sektor og plan

I tillegg nevnes rekruttering som krevende innenfor enkelte områder, spesielt innenfor tjenesteområdene nevnt ovenfor. For eksempel så vi tidligere i rapporten at andelen pedagogiske ledere med godkjent barnehagelærerutdanning i barnehagene er litt over 50 prosent.

- Gjemnes har i flere år vært en ROBEK-kommune og spart inn over 20 millioner over noen år. Det bidrar til at flere av respondentene peker på økonomien som utfordrende, og mener at investeringer og vedlikehold i slitt bygningsmasse innenfor skole og pleie og omsorg er nedprioritert. Gjemnes kom ut av ROBEK-lista våren 2015.
- Arealdelen av kommuneplanen i Gjemnes så vi i delrapporten om samfunnsutvikling at var 10 år gammel (i 2013). Det er flere respondenter som mener det er for liten kapasitet til å lage ny kommuneplan. I intervjuene fikk vi imidlertid vite at kommunen bevisst har ventet med arealplanarbeidet, siden Gjemnes har vært en av de aktuelle lokaliseringsene for nytt sykehus for Nordmøre og Romsdal. Avgjørelsen om lokalisering av sykehus ble tatt i desember 2014, og valget falt på Molde.
- Andre områder som nevnes i Gjemnes er sosialtjenester. Det kan være krevende å koordinere tjenester for innbyggere med sammensatte behov, ha kapasitet i administrasjonen til å gjennomføre utredninger og generelt møte økte krav til tjenestene.

Halsa

- I Halsa blir rekruttering av fagpersonell trukket frem som utfordrende. Dette gjelder særlig innenfor teknisk sektor, samt helse og omsorg. Disse sektorene blir av respondentene nevnt flest ganger.
- Det blir også påpekt at det er sårbarhet ved sykefravær på grunn av små fagmiljø.
- Noen av respondentene påpeker også at det kan være vanskelig å opprettholde tre barnehager med få barn.
- Enkelte respondenter peker også på kommunalt planarbeid, samt beredskap, som en utfordring.

Hemne

- I Hemne blir demografiske endringer som påvirker de kommunale tjenestene nevnt av de fleste respondentene.
 - Innenfor helse og omsorg er det større behov for eldreomsorg som følge av en større andel eldre.
 - På samme tid er det et synkende elevtall i grunnskolen. Noen av respondentene mener også at skolestrukturen er for ressurskrevende, og at det er for dyrt og opprettholde to grendeskoler og en sentralskole.
- Det kommer også fram at rekruttering innenfor helse og omsorg, skole og teknisk er utfordrende.

Hitra

- På Hitra blir skole, barnevern, plan og helse trukket fram som de sektorene som er mest utfordrende.
 - Innenfor skole er det rekruttering av lærer og strukturen som blir nevnt av flest. Det blir også lagt vekt på at det er dårlige resultater i skolen. Innafor barnehage er utfordringen å ha nok barnehageplasser til en voksende befolkning.
 - Når det gjelder barnevern er det dekning, rekruttering og stabilitet i tjenestene som blir nevnt som utfordringen. Vi får oppgitt av kommunen gjennom intervjuene, at avtalen om det interkommunale barnevernet med Frøya er sagt opp.
 - Innenfor helsesektoren er det utfordrende med rekruttering.
 - Det er den samme utfordringen på planområde.

Kristiansund

- I Kristiansund blir følgende sektorer påpekt som utfordrende: Økonomi, helse og sosial, barnevern og teknisk.
 - Når det gjelder økonomi er det å holde budsjettene det som blir nevnt som utfordrende.
 - Innenfor helse og sosial blir det av flere av respondentene påpekt at det å holde budsjettene er vanskelig. Det er høyt sykefravær og det blir benyttet vikarbyråer for å dekke opp sykefraværet. Det å ha nok kapasitet og kompetanse til å håndtere ressurskrevende brukere blir også ansett som en utfordring. Nok ressurser til helsesøster blir også nevnt.
 - I teknisk sektor er det et etterslep på vedlikehold av kommunale bygg og vedlikehold av kommunal vei.
 - Angående barnevernet blir det gitt tilbakemelding om at det er en økende gruppe brukere med omsorgssvikt.
- Generelt blir det også gitt tilbakemelding om at det er krevende å rekruttere personell til de spesialiserte tjenestene.

Neset

- I Neset peker respondentene spesielt på følgende to områder som utfordrende for kommunen:
 - Helse/pleie og omsorg
 - Teknisk
- Innenfor teknisk sektor mener respondentene det er for liten kapasitet, manglende kompetanse på en del områder og at det er vanskelig å rekruttere.
- I helse- og omsorgssektoren blir også rekruttering til spesialiserte stillinger nevnt. Flere peker på et økende antall eldre, og at flere eldre har utfordringer knyttet til demens. Psykisk helse blir også nevnt som en utfordring.
- Det er utfordrende å rekruttere til enkelte stillinger som teknisk og administrativ ledelse. Et par respondenter nevner også barnevern og skole som områder med utfordringer. Det pekes også på at den økonomiske situasjonen er krevende. Selv om vi i delrapport 2 om økonomi så at Neset har forholdsvis høye inntekter, men viser prognosene at disse gradvis vil gå nedover som følge av nedgang i innbyggertallet.

Oppdal

- I Oppdal er det helse og omsorg som flest respondenter peker på:
 - Det vil bli utfordrede å sikre god nok eldreomsorg (inkludert demensomsorg) i framtida med stadig flere eldre.
 - Det blir gitt uttrykk for at det trengs flere omsorgsboliger.
 - Og for tidlig utskriving av pasienter fra sykehusene blir også nevnt av noen respondenter.
- Integrering av flyktninger og få disse ut i arbeid blir og nevnt som en utfordring av flere respondenter.
- Andre områder som nevnes er brann- og feietjenester, boligsosialt arbeid og kultur/fritid.

Rindal

- I Rindal er det teknisk sektor som blir nevnt som utfordrende av flest respondenter. Det er særlig kapasitet og kompetanse innenfor kart og planarbeid som blir nevnt. Rekruttering innenfor teknisk blir også ansett som vanskelig. Videre blir det også påpekt at det er vanskelig å prioritere vedlikehold av kommunale bygg.
- Når det gjelder helse og omsorg blir det nevnt av noen respondenter at stillingen til helsesøster er for lav med tanke på forebyggende arbeid blant barn og unge.

Smøla

- På Sjøla er det to områder som peker seg ut, det er helse og omsorg og plan og teknisk.
 - Innenfor helse og omsorg blir det blant flere av respondentene nevnt at rekruttering av kompetent arbeidskraft er en utfordring. Videre blir det og påpekt at tilbudet for mennesker med rus og psykiatriproblemer er lite.
 - Innenfor plan og teknisk blir det blant annet trukket frem at saksbehandling på byggesaker er for lang og krevende på grunn av få ansatte. Det blir og trukket fram at det mangler juridisk kompetanse innenfor byggesak i kommunen.
- Generelt blir få ansatte og dermed sårbare miljøer, samt rekruttering trukket frem av et flertall av respondentene.

Snillfjord

- I Snillfjord blir rekruttering trukket frem som utfordrende. Dette gjelder særlig i stillinger med lave stillingsprosenter. Stillinger som nevnes spesielt er kulturskolelærere, stillinger innenfor helse med lav stillingsprosent (som helsesøster) og voksenopplæring.
- Det er flere som nevner helsesektoren som utfordrende. Det knytter seg til at pasienter skrives ut tidlig fra sykehusene, det blir mer krav til spesialkompetanse, større krav til hjemmebaserte tjenester og hyttebeboere som krever helsetjenester.
- Flere av respondentene nevner at en ikke har nok kapasitet til planarbeid og vedlikehold av kommunale bygninger og veier.

Sunndal

- De områdene som nevnes som utfordrende av flest respondenter i Sunndal er:
 - Helse/pleie/omsorg
 - Rekruttering og kompetanse
 - Barnevern
- Også i Sunndal er små fagområder som krever spesifikk kompetanse krevende. Innenfor helse og omsorg pekes det på psykiatri og rusomsorg. Flere peker også på at det er forventningsgap mellom det innbyggerne forventer og det kommunen kan levere. Innenfor pleie og omsorg kommer det også stadig flere og dårligere brukere. Kombinert med flere oppgaver og liten vekst i personell er det krevende. Kommunene vil også i årene framover få flere eldre.
- På rekrutteringssiden er det først og fremst sykepleiere som trekkes fram som vanskelige å rekruttere. Dette er en utfordring som mange kommuner opplever.
- Sunndal samarbeider interkommunalt om barnevern med Nasset og Tingvoll. Flere respondenter peker på at det allikevel er små fagmiljø.
- Andre områder som nevnes som utfordrende av flere respondenter er teknisk/plan/landbruk, økonomi (nedgang i befolkning gir lavere inntekter på sikt), for få årsverk innenfor brann/feiring, kultur, IKT og oppvekst.

Surnadal

- I Surnadal blir det påpekt at det er en utfordring med kapasitet innenfor helse- og omsorgssektoren. Det er en økende grad av ressurskrevende brukere. Per dags dato er det nok sykehjemsplasser, men flere av respondentene trekker fram at dette kan bli utfordrende i framtida. Det blir og trukket fram at det vil være en framtidig utfordring å sikre et godt tilbud til personer med rus og psykiske utfordringer.
- Teknisk blir også nevnt, og særlig vedlikehold av veier blir her trukket fram. Kompetanse og kapasitet blir også trukket fram som utfordrende innenfor teknisk sektor.

Tingvoll

- I Tingvoll er den generelle tilbakemeldingen at rekruttering av kompetent personell er utfordrende på flere områder.
- Helse og omsorgstjenester er det som blir trukket fram som krevende av flest respondenter. De peker på:
 - Organisering og økt press på tjenestene blant annet på grunn av samhandlingsreformen.
 - Vanskeligheter med å sikre nok kvalifisert personell, eks. sykepleiere. Sårbart siden det er få stillinger.
 - Mangel på sykehjems plasser. Kommunen har ikke økonomi og kapasitet til å «fylle opp» sykehjemmet.
- Innenfor teknisk blir vedlikehold av kommunale bygg og rekruttering av ingeniørkompetanse nevnt som utfordrende.
- På skoleområdet blir det pekt på at kommunen ikke oppnår ønsket resultat.

Valgfrihet

Avgrensning

- Valgfrihet er ett av de mer krevende kriteriene fra ekspertutvalget, og det kan være flere måter å definere dette på. Ekspertutvalget trekker fram eksempler som mulighet til å velge fast hjemmehjelp, og til å kunne velge mellom barnehager som vektlegger ulike typer tilbud. Utvalget legger til grunn at større kommuner vil kunne tilby mer variasjon i tilbudet.
- Vi har her valgt å konsentrere oss om tilbud innenfor de store tjenesteområdene:
 - Barnehage. Hvilken variasjon finnes i barnehagetilbudet i den enkelte kommune?
 - Skole. Hvor mange skoler finnes i kommunen? Dersom kommunen har flere skoler, vil det være mulig for elever som har behov for å bytte skole å kunne gjøre dette innenfor egen kommune.
 - Pleie og omsorg. Variasjon i omsorgstilbud. Vi har sett på om kommunene har omsorgsboliger, hvilke sykehjemstilbud de har og om de har tilbud om bofellesskap til rus/psykiatri.

Barnehage

- En variasjon i ulike typer barnehager gir en indikasjon på om foreldrene i hver kommune har mulighet til å velge hvilket tilbud de ønsker for barna sine. Det vil selvsagt være andre forhold, som antall plasser og geografi som vi være avgjørende for om man får ønsket tilbud.
- Tabellen på neste side viser antallet barnehager i hver kommune, hvor mange av disse som er offentlige og hvor mange som er private. 8 av kommunene har bare offentlige barnehager, disse er Eide, Halså, Rindal, Smøla, Snillfjord, Sunndal, Tingvoll og Hitra. Averøy, Fræna, Kristiansand og Oppdal har flere private enn offentlige barnehager.
- I tillegg viser tabellen innslag av andre typer barnehager.
- Kristiansund er den eneste kommunen som har tilbud om åpen barnehage, og den kommunen som har flest ulike tilbud (3). Fem kommuner har friluftsbarnhage/gårdsbarnhage, to har familiebarnehage og to har barnehager med kristen formålsparagraf.

Barnehager - tabell

Kommune	Antall barnehager i kommunen	Hvorav offentlige	Hvorav private	Åpen barnehage	Friluftsbarnhage/gårdsbarnehage	Familiebarnehage	Montessori pedagogikk	Kristen forsmålsparagraf
Aure	6	4	2	-	-	x	-	-
Averøy	9	3	6	-	-	-	-	-
Eide	4	4	0	-	-	-	-	-
Fræna	9	3	6	-	-	-	-	x
Gjemnes	6	4	2	-	x	-	-	x
Halsa	3	3	0	-	-	-	-	-
Hemne	7	4	3	-	x	-	-	-
Kristiansund	22	10	12	x	x	x	-	-
Nesset	5	3	2	-	x	-	-	-
Oppdal	11	2	9	-	-	-	-	-
Rindal	3	3	0	-	-	-	-	-
Smøla	3	3	0	-	-	-	-	-
Snillfjord	3	3	0	-	-	-	-	-
Sunndal	7	7	0	-	-	-	-	-
Surnadal	9	8	1	-	x	-	-	-
Tingvoll	2	2	0	-	-	-	-	-
Hitra	5	5	0	-	-	-	-	-

Oversikt over antall barnehager i hver av kommunene, fordelt på private og offentlig. Innslag av andre typer barnehager. Kilde: Kommunenes årsmeldinger og nettsider

Skole

- De kommende sidene viser hvor mange skoler, både offentlige og private, som finnes i hver av kommunene.
- Det er kun Halså kommune som har «ett» skoletilbud til elevene. Det betyr at dersom en elev må bytte skole så vil muligheten være at kommunene kjøper en plass på en skole i en annen kommune eller at familien må flytte. Rindal kommune har også vedtatt å legge ned Øvre Rindal skole fra august 2016, det vil gi én skole i kommunen.
- Flere av kommunene har én ungdomsskole, dette gjelder Smøla, Gjemnes, Sunndal, Surnadal, Rindal, Hitra, Hemne, Snillfjord, Halså, Eide og Averøy .
- Kristiansund har den største barneskolen og den største ungdomsskolen. Disse er Dale barneskole og Atlanten ungdomsskole med hhv. 319 elever og 335 elever
- De minste barneskolene finner vi på Hitra og i Snillfjord. Kvenvær oppvekstsenter på Hitra har 7 elever fra 1. – 4. trinn, mens Hemnskjela oppvekstsenter i Snillfjord har 11 elever fordelt på 1. – 4. trinn.

Skoler - oversikt

Kommune	Antall skoler	Skoler
Aure	5	<ul style="list-style-type: none"> - Aure barne og Ungdomsskole (1. – 10. trinn) - 252 elever - Leira (1.- 4. trinn) - 31 elever - Nordlandet (1. - 4. trinn) - 14 elever - Straumsvik (1. - 7. trinn) - 37 elever - Sør-Tustna (5. - 10. trinn) - 66 elever
Smøla	4	<ul style="list-style-type: none"> - Bakkamyra skole (1. – 7. trinn) – 42 elever - Nordsmøla (1. – 7. trinn) - 84 elever - Innsmøla skole (1. – 7. trinn) - 32 elever - Smøla ungdomsskole (8. – 10. trinn) - 78 elever
Fræna	7	<ul style="list-style-type: none"> - Aureosen og Jendem skular (1. – 7. trinn) – 138 elever. 1. – 4. trinn går på Jendem, og 5. – 7. trinn på Aureosen - Bud barne- og ungdomsskule (1. – 10. trinn) – 189 elever - Fræna ungdomsskule (8. – 10. trinn) – 197 elever - Haukås skole (1. – 7. trinn) – 267 elever - Hustad barne- og ungdomsskule (1. – 10. trinn) – 181 elever - Sylte og Malme skule (1. – 7. trinn) – 158 elever. 1. – 4. trinn går på Sylte, og 5. – 7. trinn på Malme - Tornes skule (1. – 7. trinn) – 106 elever
Gjemnes	3	<ul style="list-style-type: none"> - Angvik skole (1. – 7. trinn) – 52 elever - Batnfjord skule (1. – 10. trinn) – 251 elever - Torvikbukta skole Sa (1. – 7. trinn) – 31 elever. Privat skole.
Neset	3	<ul style="list-style-type: none"> - Eidsvåg barne- og ungdomsskole (1. – 10. trinn) – 261 elever - Eresfjord barne- og ungdomsskole (1. – 10. trinn) – 49 elever - Vistdal skole (1. – 7. trinn) – 17 elever
Tingvoll	3	<ul style="list-style-type: none"> - Meisingset oppvekstsenter (1. -7. trinn) - 34 elever - Straumsnes oppvekstsenter (1.-10. trinn) - 158 elever - Tingvoll barne- og ungdomsskole (1.-10 trinn) 180

Oversikt over antall skoler, hvilke trinn som er på hver skole og antall elever 2014-2015. Kilde: Kommunenes årsmeldinger og nettsider og GSI (2014-2015)

Skoler – oversikt

Kommune	Antall skoler	Skoler
Kristiansund	12	<ul style="list-style-type: none"> - Allanengen barneskole (1. – 7. trinn) - 268 elever - Bjerkelund barneskole (1. - 7. trinn) - 168 elever - Dalabrekka barneskole (1. - 7. trinn) - 287 elever - Dale barneskole (1. - 7. trinn) - 319 elever - Frei skole (1. - 7. trinn) - 154 elever - Gomalandet skole (1. - 7. trinn) - 165 elever - Innlandet barneskole (1. - 7. trinn) - 109 elever - Nordlandet barneskole (1. - 7. trinn) - 237 elever - Rensvik skole (1. - 7. trinn) - 254 elever - Atlanten ungdomsskole (8. – 10. trinn) - 335 elever - Frei ungdomsskole (8. – 10. trinn) - 282 elever - Nordlandet ungdomsskole (8. – 10. trinn) - 304 elever
Averøy	6	<ul style="list-style-type: none"> - Averøy ungdomsskole (8. - 10. trinn) - 193 elever - Bruhagen barneskole (1. – 7. trinne) - 245 elever - Bodalen friskole (1. – 7. trinn) – 40 elever. Privat skole. - Henda skole (1. - 7. trinn) - 69 elever - Meek oppvekstsenter (1. – 7. trinn) - 75 elever - Utheim skole (1. - 7. trinn) - 88 elever
Sunddal	6	<ul style="list-style-type: none"> - Gjøra oppvekstsenter (1. – 7. trinn) – 17 elever - Løykja skole (1. – 7. trinn) – 71 elever - Sande skole (1. – 7. trinn) – 257 elever - Sunddal ungdomsskole (8. – 10. trinn) – 274 elever - Tredal skole (1. – 7. trinn) – 144 elever - Ålvundfjord skule (1. – 7. trinn) – 78 elever
Rindal	2	<ul style="list-style-type: none"> - Øvre Rindal skole (1.-7. trinn) – 34 elever - Rindal Skole (1. – 10. trinn) - 229 elever
Halsa	1	<ul style="list-style-type: none"> - Halsa barne- og ungdomsskole (1. – 10. trinn) - 200 elever

Oversikt over antall skoler, hvilke trinn som er på hver skole og antall elever 2014-2015. Kilde: Kommunenes årsmeldinger og nettsider og GSI (2014-2015)

Skoler – oversikt

Kommune	Antall skoler	Skole
Surnadal	5	<ul style="list-style-type: none"> - Bøfjorden og Bæverfjord oppvekstsenter (1. – 7. trinn) - 32 elever - Mo oppvekstsenter (1. – 7. trinn) - 35 elever - Todalen og Stangvik oppvekstsenter. Stangvik (1. – 7. trinn) - 52 elever. Todalen (1. – 7. trinn) - 17 elever - Øye skule (1. – 7. trinn) - 340 elever - Surnadal ungdomsskule (8. – 10. trinn) - 260 elever
Hemne	3	<ul style="list-style-type: none"> - Sodin Skole (1. – 10. trinn) - 450 elever - Vinjæra skole (1. - 7. trinn) - 42 elever - Svanem skole (1. - 7. trinn) - 47 elever
Hitra	5	<ul style="list-style-type: none"> - Hitra Ungdomsskole/Fillan barneskole (1. – 10. trinn) - 310 elever - Barman oppvekstsenter (1. - 4. trinn) - 65 elever - Kvenvær oppvekstsenter (1. - 4. trinn) - 7 elever - Strand oppvekstsenter (1. - 7. trinn) - 70 elever - Knarrlagsund oppvekstsenter (1. - 7. trinn) - 54 elever
Oppdal	6	<ul style="list-style-type: none"> - Aune barneskole (1. – 7. trinn) - 367 elever - Drivdalen skole (1. – 7. trinne) - 34 elever - Lønset skole (1. – 7. trinn) - 68 elever - Oppdal Ungdomsskole (8. – 10. trinn) - 251 elever - Vollan skole (1.-10 trinn) 35 elever. Privat skole.
Eide	4	<ul style="list-style-type: none"> - Eide barneskole (1. – 7. trinn) – 218 elever - Eide ungdomsskole (8. – 10- trinn) – 150 elever - Lyngstad skole (1. – 7. trinn) – 77 elever - Vevang skole (1. – 7. trinn) – 46 elever
Snillfjord	3	<ul style="list-style-type: none"> - Hemnskjela Oppvekstsenter (1. – 4. trinn) – 11 elever - Krokstadøra Oppvekstsenter (1. – 10. trinn) – 79 elever - Ven Oppvekstsenter (1. – 7. trinn) – 21 elever

Oversikt over antall skoler, hvilke trinn som er på hver skole og antall elever 2014-2015. Kilde: Kommunenes årsmeldinger og nettsider og GSI (2014-2015)

Helse og omsorg

- Flere kommuner legger opp tjenestene sine innenfor helse/pleie/omsorg etter omsorgstrappen, hvor utgangspunktet er at brukerne skal få tilbud ut fra hvilken «trapp» de er på. For eksempel kan eldre få praktisk bistand i hjemmet, de kan få tilbud om å leie en omsorgsbolig som er tilrettelagt, de kan bo i bolig med heldøgns bemanning eller i institusjon (sykehjem). Det varierer hvilket tilbud ulike kommuner har. Alle kommunene i utredningen har omsorgsboliger og sykehjem med avdeling for demente samt avdeling for korttidsopphold og rehabilitering. Dette er et supplement til ordinære langtidsplasser.
- Ut fra årsmeldinger og hjemmesider ser det ut til at det kun er Kristiansund, Fræna og Sunndal som har tilbud om bofellesskap for personer med rus/psykiatriutfordringer.

	Omsorgsboliger	Bofellesskap rus/psykiatri	Avdeling for demente	Korttidsopphold og rehabilitering
Neset	x	-	x	x
Fræna	x	x	x	x
Eide	x	-	x	x
Gjemnes	x	-	x	x
Sunndal	x	x	x	x
Smøla	x	-	x	x
Averøy	x	-	x	x
Tingvoll	x	-	x	x
Hitra	x	-	x	x
Oppdal	x	-	x	x
Rindal	x	-	x	x
Surnadal	x	-	x	x
Snillfjord	x	-	x	x
Kristiansund	x	x	x	x
Halsa	x	-	x	x
Gjemnes	x	-	x	x
Hemne	x	-	x	x

Oversikt over ulike tilbud innenfor helse og omsorg i kommunene. Kilde: Kommunenes årsmeldinger og nettsider

Framtidig tjenesteproduksjon

Nye oppgaver til større kommuner

- Fredag 20. mars la Regjeringen fram stortingsmeldingen om nye oppgaver til større kommuner.
- Stortingsmeldingen inneholder:
 - Redegjørelse for prosesser som er satt i gang, og som berører ansvarsdelingen mellom forvaltningsnivåene. Følger ikke nødvendigvis kommunereformens tidsløp.
 - Forslag til overføring av oppgaver til kommunene i forbindelse med kommunereformen.
 - Tiltak for å redusere statlig styring.
- Stortingsmeldingen ble vedtatt i Stortinget i juni 2015.
- Hvorvidt de ulike strukturalternativene vil kunne ta på seg nye oppgaver, vil vi vurdere nærmere i delrapport 4 om lokaldemokrati. I denne rapporten ser vi nærmere på hvordan kommunene selv vurderer muligheten for å ta på seg nye oppgaver, møte økende krav til tjenestene og framtidige utfordringer.


Økende krav til tjenestene

- Kommunenes oppgaveportefølje er stadig i endring, og kommunene får stadig nye oppgaver som skal håndteres. Den siste store reformen er samhandlingsreformen, hvor kommunene blant annet har fått et større ansvar for forebygging, folkehelse og pasienter som er skrevet ut av sykehus. I tillegg kommer det stadig økte krav fra innbyggerne, og innstramning av lover og regelverk knyttet til eksisterende tjenester. Vi har kartlagt om kommunene har utfordringer ved å møte disse endringene.
- Påstanden om at kommunene har utfordringer knyttet til dette får støtte blant respondentene (gjennomsnitt på 3,05). Sunndal, Oppdal og Surnadal er de eneste kommunene som ikke mener de har utfordringer.

Kommunen har ikke utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene


Svarfordeling fra spørreundersøkelsen på påstandene «kommunen har ikke utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Nye oppgaver og framtidige utfordringer

- På spørsmålet om kommunen er godt rusta til å håndtere nye oppgaver er det i gjennomsnitt ikke støtte til påstanden med et snitt på 3,31.
- Det er derimot store variasjoner mellom kommunene. Mens Nesset, Snillfjord, Gjemnes og Tingvoll i størst grad mener de ikke er rustet til å håndtere nye oppgaver, så er Oppdal, Surnadal og Sunndal mest positive til at de er det.

Regjeringen ønsker å overføre flere statlige og regionale oppgaver til kommunene. Vår kommune er godt rusta til å håndtere nye oppgaver og framtidige utfordringer


Svarfordeling fra spørreundersøkelsen på påstandene «regjeringen ønsker å overføre flere statlige og regionale oppgaver til kommunene. Vår kommune er godt rustet til å håndtere nye oppgaver og framtidige utfordringer», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Interkommunalt samarbeid og nye oppgaver

- Vi har også bedt om respondentenes vurdering på om de nye oppgavene som er foreslått overført vil måtte løses gjennom interkommunalt samarbeid. Påstanden får en svak støtte på et snitt på 3,63.
- Spesielt Aure, Snillfjord, Smøla, Halså og Averøy mener det vil være behov for ytterligere interkommunalt samarbeid, mens Kristiansund, Oppdal, Hemne og Hitra heller mot at de kan løse oppgavene uten ytterligere interkommunalt samarbeid.

Mesteparten av de nye oppgavene Regjeringen foreslår å overføre til kommunene må løses gjennom interkommunalt samarbeid


Svarfordeling fra spørreundersøkelsen på påstandene «mesteparten av de nye oppgavene Regjeringen foreslår å overføre til kommunene må løses gjennom interkommunalt samarbeid», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Framtidig behov for kommunale årsverk

- Tabellene under viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie- og omsorg i 2013. På bakgrunn av tjenestenivå i 2013 og forventet befolkningsutvikling vises et anslag på behovet i antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i 2020 og 2040. I beregningene er det tatt utgangspunkt i samme dekningsgrad og standard på tjenestene som i 2013. Tjenestedataene er hentet fra KOSTRA 2013. Framskrivningene er basert på SSBs mellomalternativ.
- Dette er framskrivninger knyttet til de store, eksisterende tjenestene. Dersom kommunen får endringer i oppgaver, eller nye oppgaver, vil dette behovet måtte justeres.
- Oppstillingene viser at tjenestebehovet knyttet til barnehage vil endres noe fram til 2040. Behovet i barnehage vil øke mest i alternativ 8, 9, 14 og 15, mens nedgangen vil være størst i alternativ 3. På grunnskole vil det være lite endringer fram mot 2040.
- Når det gjelder tjenestebehovet knyttet til pleie og omsorg vil behovet generelt øke litt fram til 2020. Alternativ 8 skiller seg ut med en del økning fram mot 2020. Etter 2020 vil det være kraftig økning til 2040. Økt behov for pleie og omsorgsårsverk må ses i lys av eldrebølgen etter 2020, og som vil gjelde alle landets kommuner. Den høyeste veksten ser vi spesielt i alternativ 8, 10 og 15.

Framtidig behov for kommunale årsverk - barnehage

Anslått framtidig tjenestebehov i årsverk per 1000 innbyggere – barnehage. Kilde: SSB

Kommune	2013	2020	2040
Aure	23,0	23,4	25,3
Averøy	23,4	21,2	23,0
Eide	25,7	23,8	24,1
Fræna	22,3	23,6	22,9
Gjemnes	23,1	22,8	24,8
Halsa	18,2	20,4	20,7
Hemne	29,5	29,8	32,2
Hitra	17,2	20,5	19,4
Kristiansund	24,0	23,8	22,2
Nesset	20,8	24,0	25,6
Oppdal	23,0	23,4	22,3
Rindal	21,3	23,5	24,1
Smøla	18,9	18,6	19,9
Snillfjord	15,9	19,0	22,3
Sunndal	18,4	17,5	19,8
Surnadal	20,3	22,5	24,0
Tingvoll	19,9	16,3	17,5

Alternativ	2013	2020	2040
1	22,9	22,6	22,5
2	23,9	23,3	23,7
3	23,5	22,8	22,3
4	23,2	22,9	22,9
5	22,0	23,3	24,1
6	20,8	21,4	22,8
7	25,0	25,4	24,6
8	19,9	22,1	23,4
9	20,6	22,7	24,0
10	19,2	19,7	21,8
11	19,3	18,7	20,5
12	20,6	20,4	21,1
13	23,3	22,9	23,2
14	20,1	22,4	23,5
15	24,2	25,2	27,4

Framtidig behov for kommunale årsverk - grunnskole

Anslått framtidig tjenestebehov i årsverk per 1000 innbyggere – grunnskole. Kilde: SSB

Kommune	2013	2020	2040
Aure	32,1	28,1	30,8
Averøy	23,1	22,9	23,0
Eide	28,2	29,7	27,3
Fræna	22,7	22,4	22,6
Gjemnes	20,5	18,6	16,8
Halsa	23,5	22,8	23,4
Hemne	30,7	27,0	33,9
Hitra	24,9	21,2	24,2
Kristiansund	23,3	23,0	23,3
Nesset	24,8	22,3	27,6
Oppdal	23,5	21,0	22,8
Rindal	29,2	25,3	28,9
Smøla	23,7	21,8	26,3
Snillfjord	31,7	20,8	29,7
Sunndal	27,7	24,6	27,8
Surnadal	22,4	19,9	22,8
Tingvoll	24,8	25,6	23,2

Alternativ	2013	2020	2040
1	24,0	23,3	23,8
2	23,9	23,3	23,7
3	23,6	23,5	23,3
4	23,2	22,9	22,9
5	27,7	24,4	28,3
6	27,7	25,2	28,0
7	25,0	25,4	24,6
8	22,6	20,5	22,9
9	24,1	21,2	24,4
10	25,3	22,5	25,5
11	26,4	24,3	26,7
12	25,7	22,8	25,1
13	23,8	23,9	23,6
14	24,0	21,5	24,3
15	30,2	26,2	31,1

Framtidig behov for kommunale årsverk – pleie og omsorg

Anslått framtidig tjenestebehov i årsverk per 1000 innbyggere – pleie og omsorg. Kilde: SSB

Kommune	2013	2020	2040
Aure	61,4	60,9	88,9
Averøy	45,3	47,3	69,8
Eide	45,5	48,5	70,3
Fræna	54,9	60,2	88,3
Gjemnes	56,8	61,4	113,8
Halsa	84,4	97,4	151,7
Hemne	49,5	51,9	73,9
Hitra	50,2	53,2	74,3
Kristiansund	50,4	52,4	75,5
Neset	81,0	90,9	145,1
Oppdal	54,0	55,7	90,1
Rindal	89,5	88,1	100,2
Smøla	79,7	81,6	112,3
Snillfjord	77,6	79,6	115
Sunndal	63,0	64,8	103
Surnadal	76,4	83	131,1
Tingvoll	50,8	53,6	77,1

Alt.	2013	2020	2040
1	55,6	58,2	85,3
2	53,7	55,7	81,1
3	51,0	53,4	78,2
4	50,1	52,2	76,7
5	59,8	62,2	88,2
6	71,8	74,3	107,6
7	45,4	47,8	70,0
8	78,1	85,8	134,9
9	79,6	84,3	122,7
10	69,0	73,0	116,2
11	64,3	68,1	105,9
12	58,7	60,3	96,1
13	50,3	54,2	79,6
14	80,4	86,3	126,7
15	61,7	64,0	93,0

Tilstrekkelig distanse

Resultat fra spørreundersøkelsen

- I spørreundersøkelsen ble respondentene bedt om å vurdere distansen mellom saksbehandler og innbyggere. I alle kommunene er respondentene enig i at det er tilstrekkelig distanse, spesielt enige er de i Sunndal. I Tingvoll er respondentene nærmest nøytrale med et snitt på 3,59.
- Regjeringens ekspertutvalg peker på at det er viktig med tilstrekkelig distanse mellom saksbehandler og innbygger, for å sikre likebehandling og at det ikke tas utenforliggende hensyn i myndighetsutøvelsen. Innbyggerne skal sikres de rettigheter de har etter loven.

Det er tilstrekkelig distanse mellom saksbehandler og innbyggere, noe som sikrer likebehandling i tjenesteytingen.


Svarfordeling fra spørreundersøkelsen på påstandene «kommunen har ikke utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Modeller for lokalisering av tjenester

Lokalisering

- Erfaringer fra tidligere kommunesammenslåinger tilsier at det er stordriftsgevinster i teknisk sektor, noen grad i helsetjenester og i administrasjon (Grefsrud og Hagen 2003). Beregningene gjort i delrapport 2 om økonomi, viste også at det i flere av sammenslåingsalternativene vil være mulig å hente ut stordriftsgevinster - spesielt på administrasjon. Potensialet vil blant annet avhenge av i hvordan man lokaliserer tjenestene.
- Erfaringer fra tidligere kommunesammenslåinger viser at førstelinjetjenester som skoler, barnehager og sykehjem blir lokalisert som tidligere (Brandtzæg 2009). Vi har derfor i vurderingene først og fremst lagt vekt på lokalisering av administrative tjenester og mer spesialiserte tjenester.
- Når vi skal vurdere lokalisering, er det flere hensyn som må diskuteres. Det er blant annet:
 - Økonomi og potensielle stordriftsfordeler
 - Størrelse på fagmiljø, spesielt innenfor spesialiserte tjenester
 - Utnyttelse av kommunenes ressurser og samhandling mellom ulike sektorer
 - Tilgjengelighet for innbyggerne (dette kan gjelde både fysisk og digitalt)
- Vi har vurdert tre ulike modeller for lokalisering av administrasjon og spesialiserte tjenester. Disse er:
 - Samlokaliseringsmodell
 - Funksjonsdelingsmodell
 - Desentralisert modellDisse forklares nærmere på de neste sidene.

Samlokaliseringsmodell

I en samlokaliseringsmodell ser vi for oss at mesteparten av kommunenes administrative oppgaver blir lokalisert til ett sted. En slik modell vil i størst grad sikre økonomiske stordriftsfordeler og større fagmiljø. Samtidig er dette den modellen som gir minst fysisk tilgjengelighet for innbyggerne, med unntak av de som bor der samlokaliseringen skjer. For samhandling mellom ulike sektorer vil dette være en positiv modell. Vi forutsetter at ikke alle tjenester vil samlokaliseres i en slik modell, eksempelvis vil tjenester som skoler og barnehager fortsatt måtte ha en struktur som sikrer fysisk tilgjengelighet for innbyggerne. Når det gjelder spesialiserte tjenester, som arealplanlegging, byggesaksbehandling, landbrukskontor også videre, er det ikke lenger så viktig for innbyggerne å ha fysisk tilgang til kontoret. Gode nettsider, hvor for eksempel søknader er godt tilgjengelig, vil være vel så viktig. Men det vil kunne bli lange reiseavstander for ansatte, for eksempel om de skal ut på befaring i forbindelse med søknadsbehandling.

Funksjonsdelingsmodell

I en funksjonsdelingsmodell ser vi for oss å samle oppgaver som naturlig hører sammen, eller kan dra nytte av hverandre, på ett sted. For eksempel vil økonomi, regnskap og lønn bli plassert i én kommune, barnevern, PPT og familievernkontor i en annen, kulturadministrasjon i en tredje også videre. Dette er ment som eksempler. På den måten kan kommunen styrke og forbedre tjenestene, samtidig som man sikrer fordeling av vekstimpulser og utvikling på flere steder i den nye kommunen. I en slik modell vil det være naturlig å ta utgangspunkt i de tjenestene som den enkelte kommune er gode på i dag.

I tillegg til administrasjon kan følgende tjenester være aktuelt å diskutere:

- Helse (helsestasjon, jordmor, fysioterapi, ergoterapi, psykisk helse og forebyggende arbeid)
- Oppvekst (bedre utnytting av spesialkompetanse og fordeler knyttet til mer helhetlig oppvekstpolitikk)
- Tekniske tjenester (drift og vedlikehold, oppmåling og byggesaksbehandling, vannforsyning og planleggingsoppgaver)
- NAV
- Kultur (bedre koordinering, utvikling og profilering av kulturtilbud og styrking av kvaliteten og utvalget i tilbudet til barn og unge)

En slik modell vil i noe mindre grad føre til økonomiske stordriftsfordeler, men man vil sikre et større fagmiljø og mulighet til spesialisert kompetanse. Modellen vil i varierende grad gi fysisk tilgjengelighet til innbyggerne, siden oppgaver er spredd i ulike deler av kommunen. Gode IKT-løsninger vil derimot sikre innbyggerne den tilgjengelighet de trenger på en rekke tjenester. En ulempe med denne modellen er at samhandlingen mellom ulike sektorer ikke blir optimal, men gode IKT-løsninger kan bidra til å bøte på dette.

Flere av de frivillige sammenslåingene som har blitt gjennomført de seneste årene har hatt en form for funksjonsdelingsmodell. I sammenslåingen mellom Frei og Kristiansund ble det gamle rådhuset i Frei omgjort til et familie- og helsehus for barnevern, helsestasjon, skolehelsetjeneste og legesenter. I sammenslåingen mellom Skjerstad og Bodø, ble hele landbrukskontoret i Bodø flyttet til Skjerstad. Vi har derimot ikke sett på erfaringer med tidligere sammenslåinger, og hva som skjer på lang sikt med en slik modell.

Desentralisert modell

I en desentralisert modell ser vi for oss at tjenestetilbudet på mange måter blir videreført som i dag, med unntak av de mest sentrale lederstillingene. I en slik modell vil man fortsatt ha «kommunehus» i hver av de gamle kommunene med et bredt spekter av funksjoner. Dette alternativet vil i størst grad ivareta ønsket om fysisk tilgjengelighet for innbyggerne, men samtidig vil kommunene ikke oppnå verken større fagmiljø, økonomiske gevinster eller bedre samhandling i særlig grad ved en sammenslåing.

En full desentralisert modell er kanskje ikke realistisk i en ny kommune, men erfaringer fra tidligere sammenslåinger viser at det kan være aktuelt å etablere et servicekontor i hver av de gamle kommunene med et minimum av tjenester (Brandtzæg 2009). Servicekontoret kan blant annet fungere som førstelinjetjeneste til en del kommunale oppgaver, og bidra med veiledning og kontakt til aktuelle kommunale instanser. I Bodø kommune valgte man også å legge noen saksbehandlingsoppgaver til servicekontoret.

Lokalisering og avstander

- Avstandene i en ny kommune vil også være førende for hvordan tjenestetilbudet skal organiseres og lokaliseres. I første delrapport om samfunnsutvikling vurderte vi avstandene til et eventuelt kommunesenter med utgangspunkt i at en del administrative arbeidsplasser vil være lokalisert hit. Vi vil ta hensyn til disse avstandsvurderingene når vi i det videre skal vurdere ulike modeller for lokalisering i hver av strukturalternativene.
- Vurderingene av avstander og strukturalternativer var vurdert ut fra følgende:
 - 10 poeng – alle tettsteder innenfor 45 minutter reisetid
 - 5 poeng – tidligere kommunesenter innenfor 45 minutter reisetid, andre tettsteder har lengre avstand
 - 0 poeng – Avstanden mellom tidligere kommunesentre er over 45 minutter
- Tabellen under viser resultatet av vurderingene. I vurderingene i denne rapporten har vi gjort noen justeringer fra vurderingene i rapporten om samfunnsutvikling.

Alternativ	Kommuner	Poeng avstand
1	Storkommune Nordmøre – Kristiansund, Averøy, Eide, Gjemnes, Tingvoll, Aure, Smøla, Halså og Surnadal	0 av 10
2	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså, Aure og Smøla	0 av 10
3	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså og Eide	0 av 10
4	Kristiansund, Averøy, Gjemnes, Tingvoll	0 av 10
5	Hemne, Hitra, Aure, Smøla og Halså	0 av 10
6	Aure, Smøla og Halså	0 av 10
7	Averøy og Eide	10 av 10
8	Surnadal og Halså	10 av 10
9	Surnadal og Rindal	10 av 10
10	Sunndal og Surnadal	0 av 10
11	Sunndal, Nesset og Tingvoll	10 av 10
12	Sunndal og Oppdal	0 av 10
13	Eide, Fræna og Averøy	5 av 10
14	Surnadal, Halså og Rindal	10 av 10
15	Hemne, Aure, Halså og Snillfjord	0 av 10

Effektiv tjenesteproduksjon

Mulige effektiviseringsgevinster ved sammenslåing

- I forrige delrapport om økonomi så vi på innsparingspotensial på administrasjon og mulige effektiviseringsgevinster innenfor tjenesteproduksjon.
- Som nevnt tidligere vil det være flere faktorer som avgjør hvilke og hvor store effektiviseringsgevinster det er mulig å ta ut ved en kommunesammenslåing.
- I denne delrapporten har vi vurdert samlet innsparingspotensial for tjenester og administrasjon i prosent av brutto driftsinntekter. Dette vises på neste side.
- Vi viser for øvrig til delrapport 2 for redegjørelse av metoden og bakgrunnsinformasjon som er brukt i beregningene.


Oppsummering mulige effektiviseringsgevinster

Mulig effektiviseringspotensial på administrasjon og utvalgte tjenesteområder sammenlignet med landsgjennomsnittet i 2013. I mill. kr og i % av brutto driftsinntekter.
Kilde: KOSTRA (konsern)/beregninger ved Telemarksforsking.

Alt .	Kommuner	Administrasjon (lavest)	Tjenesteområdene	Sum	I % av brutto driftsinntekter
1	Storkommune Nordmøre – Kristiansund, Eide, Averøy, Gjemnes, Tingvoll, Surnadal, Halså, Smøla og Aure	68	50	118	2,9 %
2	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså, Smøla og Aure	52	32	84	2,6 %
3	Kristiansund, Eide, Averøy, Gjemnes, Tingvoll og Halså	30	5	35	1,2 %
4	Kristiansund, Averøy, Gjemnes, Tingvoll	18	5	23	0,9 %
5	Halså, Smøla, Aure, Hemne og Hitra	18	38	55	3,9 %
6	Halså, Smøla og Aure	4	27	31	4,5 %
7	Eide og Averøy	3	-17	-14	-
8	Surnadal og Halså	4	24	28	4,3 %
9	Surnadal og Rindal	7	26	33	4,8 %
10	Sunndal og Surnadal	4	93	97	7,9 %
11	Neset, Sunndal og Tingvoll	15	88	102	8,1 %
12	Sunndal og Oppdal	5	59	64	5,0 %
13	Fræna, Eide og Averøy	6	-26	-21	-
14	Surnadal, Halså og Rindal	11	29	40	4,8 %
15	Hemne, Aure, Halså og Snillfjord	16	36	52	5,8 %

Oppsummering mulige effektiviseringsgevinster

– hentet fra delrapport 2 om økonomi

- Det er klart at en kommunesammenslåing kan gi grunnlag for å hente ut stordriftsfordeler gjennom mer effektiv administrasjon og tjenesteproduksjon. Erfaringene fra tidligere kommunesammenslåinger viser at det er størst effektiviseringspotensial knyttet til administrasjon. Dette fordi man gjennom en sammenslåing får én administrativ og én politisk organisasjon, og dermed unngår doble funksjoner, oppgaver, rutiner og systemer på ulike områder.
- Vi vil presisere at det hverken er nødvendig, realistisk eller ønskelig å hente ut hele innsparingspotensialet slik vi har beregnet det i disse tilfellene. Beregningene gir likevel et bilde av områder som det er mulig å se nærmere på, uavhengig av en sammenslåing eller ikke. Med tanke på tjenesteproduksjon vil ikke direkte økonomiske innsparinger være blant de viktigste effektene av en sammenslåing. De største gevinstene knyttet til en sammenslåing må være muligheter for større fagmiljøer og bedre og mer fleksibel utnyttelse av de ressurser som kommunene samlet sett har. Større og sterkere fagmiljøer vil være viktige som grunnlag for å kunne håndtere de framtidige utfordringene som kommunene står overfor. En av ulempene kan være større reiseavstander for ansatte til arbeidsplassen.

Økonomisk soliditet

Økonomisk soliditet

- Økonomisk soliditet er blant annet et uttrykk for om en kommune er i stand til å håndtere svingninger i inntekter og kostnader.
- I forrige delrapport om økonomi, redegjorde vi for flere finansielle nøkkeltall i kommune. Disse var netto driftsresultat, disposisjonsfond, netto lånegjeld og akkumulert regnskapsmessig merforbruk.
- Det som er viktig å huske på, er at disse tallene henger sammen. Dersom kommunen har et positivt netto driftsresultat over år, vil dette gi rom for en økonomisk buffer i form av et gitt nivå på disposisjonsfondet, som igjen kan brukes til investeringer framfor å ta opp lån. Høy lånegjeld vil generere finanskostnader som renter og avdrag, som igjen går utover hvor mye midler som er til drift av kommunen. Dersom kommunen klarer å holde nivået på lånegjelden nede, vil også rente- og avdragsbelastningen bli lavere.
- I denne delrapporten har vi tatt med disposisjonsfond i prosent av brutto driftsinntekter for å vurdere om kommunene har økonomisk soliditet.


Disposisjonsfond

- gir uttrykk for økonomisk handlefrihet

Disposisjonsfond i % av brutto driftsinntekter

- De kommunale fondene viser hvor mye kommunen har satt av til senere års drifts- og investeringsformål. Disposisjonsfondet er det eneste fondet som fritt kan benyttes til dekning av utgifter i både drifts- og investeringsregnskapet. Disposisjonsfondet er derfor den delen av «reservene» som gir best uttrykk for den økonomiske handlefriheten.
- Nivået på disposisjonsfondet kan si noe om hvilken økonomisk «buffer» kommunen har ved uforutsette hendelser, eller som egenfinansiering av investeringer.
- Ni av de aktuelle kommunene hadde i 2013 et nivå på disposisjonsfondet som lå over landsgjennomsnittet, mens sju hadde et nivå som lå under landsgjennomsnittet. Fræna og Gjemnes hadde lavest nivå på disposisjonsfond med hhv. 0,4 prosent og 0,3 prosent i 2013.

Disposisjonsfond 2012-2014

Kommune	2012	2013	2014
Kristiansund	1,7	1,5	0,0
Neset	2,8	1,9	1,4
Fræna	0,4	0,4	0,1
Eide	9,8	10,6	8,3
Averøy	1,8	1,3	0,9
Gjemnes	0,3	0,3	0,0
Tingvoll	4,6	4,4	4,1
Sunndal	9,6	9,0	11,6
Surnadal	12,6	10,3	9,2
Rindal	11,9	11,8	10,4
Halsa	1,0	1,0	5,6
Smøla	5,0	6,8	4,7
Aure	11,2	13,2	12,1
Hemne	9,4	6,2	7,7
Hitra	14,4	12,9	11,4
Oppdal	9,3	8,1	8,0
Snillfjord	4,3	4,6	5,0
Møre og Romsdal	3,8	3,7	3,9
Hele landet	5,9	6,2	6,1

Disposisjonsfond samlet for alternativene 2014, (i % av brutto driftsinntekter)*

Disposisjonsfond i % av brutto driftsinntekter


Kilde: KOSTRA 2014

Vurdering av strukturalternativene

Kort om vurderingene 1

- For å vurdere hvert av strukturalternativene, har vi tatt utgangspunkt i vurderingssystemet beskrevet i innledningskapittelet og data fra forrige delkapittel om status i kommunene. Vi knytter noen generelle kommentarer til vurderingene her.
 - Befolkningsgrunnlag: Vi har sett på samlet befolkningsgrunnlag for hvert av strukturalternativene per i dag.
 - Interkommunalt samarbeid: Her har vi tatt utgangspunktet i tabellen på side 33 som viser omfanget av interkommunalt tjenestesamarbeid på en del sektorer. Vi har vurdert i hvor stor grad en ny, sammenslått kommune har behov for interkommunalt tjenestesamarbeid.
 - Tilstrekkelig kapasitet og relevant kompetanse: Her er fokuset på om en kommunesammenslåing vil gjøre situasjonen bedre for de involverte kommunene. Befolkningsstørrelse og «robusthet» knyttet til størrelse er behandlet gjennom det første kriteriet. Innenfor tilstrekkelig kapasitet og relevant kompetanse er det lagt vekt på følgende data:
 - Respondentenes svar på spørsmål om kapasitet, økonomi, rekruttering, fagmiljø og økte krav til oppgaver i spørreundersøkelsen.
 - Kompetanseindikatorene på side 23.
 - Følgende kapasitetsindikatorer:
 - Gjennomsnittlig gruppestørrelse 1. – 10. trinn
 - Legetimer pr. uke pr. beboer i sykehjem
 - Leke- og oppholdsareal i barnehage

Kort om vurderingene 2

- Ulike modeller for tjenesteyting: Vi tar utgangspunkt i at førstelinjetjenester som skole, barnehage og sykehjem blir værende der de er. Vi har derfor tatt med dette kriteriet for å vurdere hvordan man kan se for seg å organisere de administrative og mer spesialiserte tjenestene i kommunene. Dette er vurdert ut fra valgmulighetene en ny kommune har, basert på avstander innad i den nye kommunen.
- Framtidig tjenesteproduksjon:
 - Vi har tatt utgangspunkt i respondentenes svar i spørreundersøkelsen om nye oppgaver og framtidige utfordringer og eventuelt behov for interkommunalt samarbeid for å løse nye oppgaver, samt sett på utviklingen i årsverk per 1000 innbyggere i arbeidsfør alder innenfor barnehage, grunnskole og pleie og omsorg.
 - Valgfrihet: Her er det tatt utgangspunkt i oversiktene over kommunenes tilbud på side 65-71, og gitt en vurdering av om hvert strukturalternativ vil gi mindre god, middels god eller god valgfrihet i en ny kommune.
 - Tilstrekkelig distanse: Resultatet fra spørreundersøkelsen, hvor respondentene er bedt om å vurdere om det er tilstrekkelig distanse mellom saksbehandler og innbygger, er brukt til å vurdere dette.
 - Disse tre kriteriene er vurdert samlet.

Kort om vurderingene 3

- Effektiv tjenesteproduksjon: Dette kriteriet er vurdert ut fra samlet potensial for innsparing innenfor administrasjon og tjenesteproduksjon i prosent av brutto driftsinntekter.
- Økonomisk soliditet: Dette er vurdert ut fra samlet disposisjonsfond i en ny, sammenslått kommune i prosent av brutto driftsinntekter.

Alternativ 1

Kristiansund

- + Eide
- + Averøy
- + Gjemnes
- + Tingvoll
- + Surnadal
- + Halså
- + Smøla
- + Aure


Befolkningsutvikling

- Nye Storkommune Nordmøre – Kristiansund-Surnadal-Averøy-Aure-Eide-Gjemnes-Tingvoll-Smøla-Halsa kommune ville per 1. januar 2014 hatt en samlet befolkning på 52 460 innbyggere. Dette er betydelig høyere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.
- Det er forventet at innbyggertallet vil øke fram mot 2040, hvor det antas å være 61 313.

2014	2040
Samlet: 52460	Samlet: 61313
Kristiansund: 24395	Kristiansund: 30985
Surnadal: 5954	Averøy: 6855
Averøy: 5687	Surnadal: 6395
Aure: 3577	Eide: 4018
Eide: 3471	Aure: 3805
Tingvoll: 3064	Tingvoll: 3033
Gjemnes: 2565	Gjemnes: 2393
Smøla: 2166	Smøla: 2375
Halsa: 1581	Halsa: 1454


Figuren er hentet fra www.nykommune.no. Kommunal- og moderniseringsdepartementet oppgir ikke Innbygger for Aure og Kristiansund før 2000, derfor starter vurderingen av samlet innbyggertall i 2000. Det er disse to kommunene som har inngått i kommunesammenslåing på 2000-tallet.

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 1, vurdert ut fra oversikten på side 33.
- En ny kommune på Nordmøre bestående av 9 av dagens kommuner vil kunne løse de fleste tjenestene innenfor egen organisasjon. Kommunen vil fortsatt inngå i andre samarbeid, som 110-sentral hvor alle kommunene i Møre og Romsdal er med.
- Gjemnes har en del samarbeid mot Romsdal, blant annet krisesenter, renovasjon og kulturskole med Nesset. Disse må enten avvikles eller skrives nye avtaler på, avhengig av hva som skjer rundt kommunestruktur for Gjemnes kommune. Den samme vurderingen må også gjøres rundt andre samarbeid som går ut av «storkommunen», for eksempel har Tingvoll samarbeid om PPT og barnevern med Sunndal og Nesset.
- En sammenslåing til en storkommune på Nordmøre vil føre til tilnærmet ingen behov for tjenestesamarbeid.
- Samlet score: **20 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	
Barnevern	Nei	
Brann- og eksplosjonsvern	Nei	
Renovasjon	Nei	
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	
Krisesenter	Nei	
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 1 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Kristiansund	Ja	Ja	Ja	Ja	Ja
Averøy	Ja	Ja	Ja	Ja	Ja
Eide	Ja	Ja	Nøytral	Ja	Ja
Gjemnes	Ja	Ja	Ja	Ja	Ja
Tingvoll	Ja	Ja	Ja	Ja	Ja
Aure	Ja	Nei	Ja	Ja	Nøytral
Smøla	Ja	Nei	Ja	Ja	Ja
Halsa	Ja	Nøytral	Ja	Ja	Ja
Surnadal	Ja	Ja	Nei	Nøytral	Nei

- En storkommune på Nordmøre vil kunne bygge større fagmiljøer, også på spesialiserte tjenester, og ha større kompetanse til å møte økte krav til tjenester. Med unntak av Surnadal melder alle kommunene om at små og sårbare fagmiljø er en utfordring. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 1, er det Averøy, Smøla og Aure som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Deretter kommer Surnadal, Halså og Kristiansund. Det er Eide, Gjemnes og Tingvoll som har lavest andel.
- Dersom vi ser på kapasitetsindikatorerne er det Smøla og Aure som har best kapasitet. Eide har dårligst, etterfulgt av Kristiansund og Halså. Det er ikke unaturlig at de største kommunene har dårligere kapasitet, større befolkningsgrunnlag gjør blant annet at skoleklassene «fylles opp» bedre enn i mindre kommuner. I Halså vet vi at en har samlet elevene i en skole, det kan også bidra til at kapasiteten er lavere i skolen enn i kommuner med desentralisert skolestruktur. En storkommune på Nordmøre vil samlet sett ha god kapasitet.
- Vurdering: For noen av kommunene vil det være positivt for kompetanse og kapasitet å inngå i storkommune på Nordmøre. Ut fra disse indikatorerne gjelder dette spesielt Eide og Gjemnes.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, vil avstandene i en ny storkommune på Nordmøre være store. Dersom man tar utgangspunkt i Kristiansund som kommunesenter, vil kun Bruhagen (Averøy) og Batnfjordøra (Gjemnes) ligge innenfor 45 minutter reisevei.
- Ut fra dette vurderer vi at det lite aktuelt for en ny Nordmøre-kommune å velge en samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell kan være aktuelt, men store avstander vil kunne være krevende for tilgjengeligheten til innbyggerne. Dette vil derimot avhenge av hvilke tjenester det gjelder, i noen tilfeller er digital tilgjengelighet viktigere enn fysisk. Det er nok allikevel behov for en eller annen form for servicekontor i de gamle kommunene som har størst avstand til Kristiansund, som ivaretar en del oppgaver ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 0 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Holdningen til påstanden fra respondentene i kommunene som inngår i dette alternativet var følgende:
 - Positiv: Aure, Kristiansund og Surnadal
 - Negativ: Averøy, Eide, Gjemnes, Tingvoll, Smøla og Halså
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Holdningen fra de ulike kommunene var følgende:
 - Behov for interkommunalt samarbeid: Aure, Averøy, Eide, Gjemnes, Halså, Smøla, Surnadal og Tingvoll
 - Ikke behov for interkommunalt samarbeid: Kristiansund
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 1 ha nedgang i antall årsverk knyttet til barnehage og grunnskole, og vekst i årsverk knyttet til pleie og omsorg.
 - Det varierer om kommunene i alternativ 1 mener de er rustet til å påta seg nye oppgaver, og det er kun Kristiansund som mener de i dag kan håndtere nye oppgaver uten å inngå interkommunalt samarbeid. Vår vurdering er at den nye kommunen vil være i stand til å påta seg nye oppgaver. Det er derimot forventet en nedgang i årsverk i barnehage og skole, dette gjør at alternativet ikke scorer maksimalt.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 1 vil gi god valgfrihet innenfor kommunens grenser.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 15 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 118 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 2,9 %.

Score: **5 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 3,6 % av brutto driftsinntekter.

Score: **5 poeng/10 poeng**

Oppsummering alternativ 1 – hele Nordmøre

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 52 460 innbyggere. Forventet vekst til over 61 000 i 2040.	20/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.	20/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse for flere av de involverte kommunene.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være såpass store at de vil legge føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	0/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil i noe grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	15/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (2,9 prosent).	5/10	

Økonomisk soliditet	Disposisjonsfond tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (3,6 prosent).	5/10	

Samlet vurdering	Alternativ 1 får en samlet poengscore på 75 av 100 poeng, noe som gir en god rangering.	75/100	


Alternativ 2

Kristiansund

+ Averøy

+ Gjemnes

+ Tingvoll

+ Halså

+ Smøla

+ Aure


Befolkningsutvikling

Nye Kristiansund-Averøy-Gjemnes-Tingvoll-Halsa-Aure-Smøla kommune ville per 1. januar 2014 hatt en samlet befolkning på 43 035 innbyggere. Dette er betydelig høyere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke fram mot 2040, hvor det antas å være 50 900.

2014	
Samlet:	43035
Kristiansund:	24395
Averøy:	5687
Aure:	3577
Tingvoll:	3064
Gjemnes:	2565
Smøla:	2166
Halsa:	1581

2040	
Samlet:	50900
Kristiansund:	30985
Averøy:	6855
Aure:	3805
Tingvoll:	3033
Gjemnes:	2393
Smøla:	2375
Halsa:	1454


Figuren er hentet fra www.nykommune.no. Kommunal- og moderniseringsdepartementet oppgir ikke Innbygger for Aure og Kristiansund før 2000, derfor starter vurderingen av samlet innbyggertall i 2000. Det er disse to kommunene som har inngått i kommunesammenslåing på 2000-tallet.

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 2, vurdert ut fra oversikten på side 33.
- En ny kommune på Nordmøre bestående av 7 av dagens kommuner vil kunne løse de fleste tjenestene innenfor egen organisasjon, selv om det i dag varierer litt hvem som samarbeider på de ulike områdene. Nordmøre krisesenter består for eksempel av 7 kommuner, men her er Surnadal med istedenfor Gjemnes. Gjemnes har en del samarbeid mot Romsdal, blant annet krisesenter, renovasjon og kulturskole med Nesset. Disse må enten avvikles eller skrives nye avtaler på, avhengig av hva som skjer rundt kommunestruktur for Gjemnes kommune. Den samme vurderingen må også gjøres rundt andre samarbeid som er utenfor den nye kommunen, for eksempel har Tingvoll samarbeid om PPT og barnevern med Sunndal og Nesset.
- Kommunen vil fortsatt inngå i andre samarbeid, som 110-sentral hvor alle kommunene i Møre og Romsdal er med.
- En sammenslåing av kommunene i alternativ 2 vil føre til tilnærmet ingen behov for tjenestesamarbeid.
- Samlet score: **20 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	
Barnevern	Nei	
Brann- og eksplosjonsvern	Nei	
Renovasjon	Nei	
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	
Krisesenter	Nei	
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 2 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Kristiansund	Ja	Ja	Ja	Ja	Ja
Averøy	Ja	Ja	Ja	Ja	Ja
Gjemnes	Ja	Ja	Ja	Ja	Ja
Tingvoll	Ja	Ja	Ja	Ja	Ja
Aure	Ja	Nei	Ja	Ja	Nøytral
Smøla	Ja	Nei	Ja	Ja	Ja
Halsa	Ja	Nøytral	Ja	Ja	Ja

- Alle kommunene gir tilbakemelding på at det er utfordrende å rekruttere kompetent arbeidskraft, og at små og sårbare fagmiljøer er en utfordring. Med unntak av Aure mener også kommunene at de har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. En større kommune bestående av de 7 kommunene vil kunne bygge større fagmiljøer. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 2, er det Averøy, Smøla og Aure som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Deretter kommer Halså og Kristiansund. Det er Gjemnes og Tingvoll som har lavest andel.
- Dersom vi ser på kapasitetsindikatorerne er det Smøla og Aure som har best kapasitet. Kristiansund og Halså har dårligst. Det er ikke unaturlig at de største kommunene har dårligere kapasitet, større befolkningsgrunnlag gjør blant annet at skoleklassene «fylles opp» bedre enn i mindre kommuner. I Halså vet vi at en har samlet elevene i en skole, det kan også bidra til at kapasiteten er lavere i skolen enn i kommuner med desentralisert skolestruktur. En ny kommune vil samlet kunne ha god kapasitet.
- Vurdering: For noen av kommunene vil det være positivt for kompetanse og kapasitet å inngå i storkommune på Nordmøre. Ut fra disse indikatorerne gjelder dette spesielt Eide og Gjemnes.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, vil avstandene i en ny alternativ 2-kommune være store. Dersom man tar utgangspunkt i Kristiansund som kommunesenter, vil kun Bruhagen (Averøy) og Batnfjordøra (Gjemnes) ligge innenfor 45 minutter reisevei.
- Ut fra dette vurderer vi at det lite aktuelt for en ny kommune å velge en samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell kan være aktuelt, men store avstander vil kunne være krevende for tilgjengeligheten til innbyggerne. Dette vil derimot avhenge av hvilke tjenester det gjelder, i noen tilfeller er digital tilgjengelighet viktigere enn fysisk. Det er nok allikevel behov for en eller annen form for servicekontor i de gamle kommunene som har størst avstand til Kristiansund, som ivaretar en del oppgaver ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 0 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Holdningen til påstanden fra respondentene i kommunene som inngår i dette alternativet var følgende:
 - Positiv: Aure og Kristiansund
 - Negativ: Averøy, Gjemnes, Tingvoll, Smøla og Halså
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Holdningen fra de ulike kommunene var følgende:
 - Behov for interkommunalt samarbeid: Aure, Averøy, Gjemnes, Halså, Smøla og Tingvoll
 - Ikke behov for interkommunalt samarbeid: Kristiansund
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 2 ha nedgang i antall årsverk knyttet til barnehage og grunnskole, og vekst i årsverk knyttet til pleie og omsorg.
 - Det varierer om kommunene i alternativ 2 mener de er rustet til å påta seg nye oppgaver, og det er kun Kristiansund som mener de i dag kan håndtere nye oppgaver uten å inngå interkommunalt samarbeid. Vår vurdering er at den nye kommunen vil være i stand til å påta seg nye oppgaver. Det er derimot forventet en nedgang i årsverk i barnehage og skole, dette gjør at alternativet ikke scorer maksimalt.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 1 vil gi god valgfrihet innenfor kommunens grenser.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 15 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 84 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 2,6 %.

Score: **5 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 2,3 % av brutto driftsinntekter.

Score: **5 poeng/10 poeng**

Oppsummering alternativ 2 - Kristiansund + Averøy + Gjemnes + Tingvoll + Halså + Smøla + Aure

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 43 035 innbyggere. Forventet vekst til over 50 000 i 2040.	20/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.	20/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse for flere av de involverte kommunene.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være såpass store at de vil legge føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	0/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil i noe grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	15/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (2,6 prosent).	5/10	

Økonomisk soliditet	Disposisjonsfond tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (2,3 prosent).	5/10	

Samlet vurdering	Alternativ 2 får en samlet poengscore på 75 av 100 poeng, noe som gir en god rangering.	75/100	


Alternativ 3:

Kristiansund

+ Averøy

+ Gjemnes

+ Tingvoll

+ Halså

+ Eide


Befolkningsutvikling

Nye Kristiansund-Averøy-Gjemnes-Tingvoll- Halsa-Eide kommune ville per 1. januar 2014 hatt en samlet befolkning på 40 763 innbyggere. Dette er betydelig høyere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil stige en del mot 2040, hvor det antas å være 48 738.

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 40 763


Figuren er hentet fra www.nykommune.no. Kommunal- og moderniseringsdepartementet oppgir ikke innbygger for Kristiansund før 2000, derfor starter vurderingen av samlet innbyggertall i 2000. Kristiansund er den kommunen som har hatt sammenslåing på 2000-tallet.

2014
Samlet: 40763
Kristiansund: 24395
Averøy: 5687
Eide: 3471
Tingvoll: 3064
Gjemnes: 2565
Halsa: 1581

2040
Samlet: 48738
Kristiansund: 30985
Averøy: 6855
Eide: 4018
Tingvoll: 3033
Gjemnes: 2393
Halsa: 1454

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 3, vurdert ut fra oversikten på side 33.
- En ny kommune på Nordmøre bestående av 6 av dagens kommuner vil kunne løse de fleste tjenestene innenfor egen organisasjon, selv om det i dag varierer litt hvem som samarbeider på flere av områdene. Både Gjemnes, og spesielt Eide, har en rekke samarbeid mot Romsdal. Eide har også mange én-til-én samarbeid med Fræna. Disse må enten utvikles eller skrives nye avtaler på. Det gjelder også andre samarbeid de involverte kommunene inngår i.
- Kommunen vil fortsatt inngå i andre samarbeid, som 110-sentral hvor alle kommunene i Møre og Romsdal er med.
- En sammenslåing av kommunene i alternativ 3 vil føre til tilnærmet ingen behov for tjenestesamarbeid.
- Samlet score: **20 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	
Barnevern	Nei	
Brann- og eksplosjonsvern	Nei	
Renovasjon	Ja	Samarbeid om renovasjon på Nordmøre består av 9 kommuner.
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	
Krisesenter	Ja/nei	Samarbeid om krisesenter på Nordmøre består av 7 kommuner.
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 3 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Kristiansund	Ja	Ja	Ja	Ja	Ja
Averøy	Ja	Ja	Ja	Ja	Ja
Eide	Ja	Ja	Nøytral	Ja	Ja
Gjemnes	Ja	Ja	Ja	Ja	Ja
Tingvoll	Ja	Ja	Ja	Ja	Ja
Halsa	Ja	Nøytral	Ja	Ja	Ja

- Med unntak av Eide, gir alle kommunene tilbakemelding på at det er utfordrende å rekruttere kompetent personell. Kommunene synes også at små og sårbare fagmiljø er en utfordring, samt at kommunene har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. En større kommune bestående av disse 6 kommuner vil kunne bygge større fagmiljø. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 3, er det Averøy som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Deretter kommer Halså og Kristiansund. Det er Eide, Gjemnes og Tingvoll som har lavest andel.
- Dersom vi ser på kapasitetsindikatorerne er det Averøy, Gjemnes og Tingvoll som har best kapasitet. Eide har dårligst, etterfulgt av Kristiansund og Halså. Det er ikke unaturlig at de største kommunene har dårligere kapasitet, større befolkningsgrunnlag gjør blant annet at skoleklassene «fylles opp» bedre enn i mindre kommuner. I Halså vet vi at en har samlet elevene i en skole, det kan også bidra til at kapasiteten er lavere i skolen enn i kommuner med desentralisert skolestruktur. En ny kommune vil samlet sett ha god kapasitet.
- Vurdering: For noen av kommunene vil det være positivt for kompetanse og kapasitet å inngå i en ny kommune, og vi vurderer det slik at en ny kommune i noe grad vil få bedre kapasitet og kompetanse ved en sammenslåing.
- Samlet score: 5 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, vil avstandene i en alternativ 3-kommune være store. Dersom man tar utgangspunkt i Kristiansund som kommunesenter, vil kun Bruhagen (Averøy) og Batnfjordøra (Gjemnes) ligge innenfor 45 minutter reisevei.
- Ut fra dette vurderer vi at det lite aktuelt for en ny kommune å velge en samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell kan være aktuelt, men store avstander vil kunne være krevende for tilgjengeligheten til innbyggerne. Dette vil derimot avhenge av hvilke tjenester det gjelder, i noen tilfeller er digital tilgjengelighet viktigere enn fysisk. Det er nok allikevel behov for en eller annen form for servicekontor i de gamle kommunene som har størst avstand til Kristiansund, som ivaretar en del oppgaver ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 0 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Holdningen til påstanden fra respondentene i kommunene som inngår i dette alternativet var følgende:
 - Positiv: Kristiansund
 - Negativ: Averøy, Eide, Gjemnes, Tingvoll og Halså
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Holdningen fra de ulike kommunene var følgende:
 - Behov for interkommunalt samarbeid: Averøy, Eide, Gjemnes, Halså og Tingvoll
 - Ikke behov for interkommunalt samarbeid: Kristiansund
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 3 ha nedgang i antall årsverk knyttet til barnehage og grunnskole, og vekst i årsverk knyttet til pleie og omsorg.
 - Det varierer om kommunene i alternativ 3 mener de er rustet til å påta seg nye oppgaver, og det er kun Kristiansund som mener de er godt rustet til å håndtere nye oppgaver og som mener de i dag kan håndtere nye oppgaver uten å inngå interkommunalt samarbeid. Vår vurdering er at den nye kommunen vil være i stand til å påta seg nye oppgaver. Det er derimot forventet en nedgang i årsverk i barnehage og skole, dette gjør at alternativet ikke scorer maksimalt.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 3 vil gi god valgfrihet innenfor kommunens grenser.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 15 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 35 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 1,6 %.

Score: **0 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 1,5 % av brutto driftsinntekter.

Score: **0 poeng/10 poeng**

Oppsummering alternativ 3 – Kristiansund + Averøy + Gjemnes + Tingvoll + Halså

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 40 763 innbyggere. Forventet vekst til nesten 49 000 i 2040.	20/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.	20/20	

Kompetanse og kapasitet	Sammenslåing vil i noen grad føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse for de involverte kommunene	5/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være såpass store at de vil legge føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	0/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil i noe grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	15/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 0 – 1,99 prosent av brutto driftsinntekter (1,6 prosent).	0/10	

Økonomisk soliditet	Disposisjonsfond tilsvarende 0 – 1,99 prosent av brutto driftsinntekter (1,5 prosent).	0/10	

Samlet vurdering	Alternativ 3 får en samlet poengscore på 60 av 100 poeng, noe som gir en middels rangering.	60/100	


Alternativ 4
Kristiansund
+ Averøy
+ Gjemnes
+ Tingvoll


Befolkningsutvikling

Nye Kristiansund-Averøy-Gjemnes-Tingvoll kommune ville per 1. januar 2014 hatt en samlet befolkning på 35 711 innbyggere. Dette er høyere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke fram mot 2040, hvor det antas å være 43 266.

2014	2040
Samlet: 35711	Samlet: 43266
Kristiansund: 24395	Kristiansund: 30985
Averøy: 5687	Averøy: 6855
Tingvoll: 3064	Tingvoll: 3033
Gjemnes: 2565	Gjemnes: 2393

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 35 711


Figuren er hentet fra www.nykommune.no. Kommunal- og moderniseringsdepartementet oppgir ikke innbygger for Kristiansund før 2000, derfor starter vurderingen av samlet innbyggertall i 2000. Kristiansund har inngått i kommunesammenslåing på 2000-tallet.

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 4, vurdert ut fra oversikten på side 33.
- En ny kommune på Nordmøre bestående av 4 av dagens kommuner vil kunne løse de fleste tjenestene innenfor egen organisasjon, selv om det i dag varierer litt hvem som samarbeider på flere av områdene. Gjemnes har flere samarbeid mot Romsdal, og disse må enten utvikles eller skrives nye avtaler på. Det gjelder også andre samarbeid de involverte kommunene inngår i.
- Kommunen vil fortsatt inngå i andre samarbeid, som 110-sentral hvor alle kommunene i Møre og Romsdal er med, eller IKT-samarbeid hvor alle kommunene på Nordmøre samt flere i Romsdal inngår.
- En sammenslåing av kommunene i alternativ 4 vil føre til tilnærmet ingen behov for tjenestesamarbeid.
- Samlet score: **20 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	
Barnevern	Nei	
Brann- og eksplosjonsvern	Nei	
Renovasjon	Ja	Samarbeid om renovasjon på Nordmøre består av 9 kommuner.
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	
Krisesenter	Ja	Samarbeid om krisesenter på Nordmøre består av 7 kommuner.
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 4 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Kristiansund	Ja	Ja	Ja	Ja	Ja
Averøy	Ja	Ja	Ja	Ja	Ja
Gjemnes	Ja	Ja	Ja	Ja	Ja
Tingvoll	Ja	Ja	Ja	Ja	Ja

- Alle kommunene tilbakemelding på at det er utfordrende å rekruttere kompetent personell. Kommunene synes også at små og sårbare fagmiljø er en utfordring, samt at kommunene har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. En større kommune bestående av disse 4 kommuner vil kunne bygge større fagmiljø. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 4, er det Averøy som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Deretter kommer Kristiansund. Gjemnes og Tingvoll har lavest andel.
- Dersom vi ser på kapasitetsindikatorerne er det Averøy, Gjemnes og Tingvoll som har best kapasitet. Kristiansund har dårligst. Det er ikke unaturlig at de største kommunene har dårligere kapasitet, større befolkningsgrunnlag gjør blant annet at skoleklassene «fylles opp» bedre enn i mindre kommuner.
- Vurdering: Vi vurderer samlet at en ny kommune i noe grad vil få bedre kapasitet og kompetanse ved en sammenslåing.
- Samlet score: 5 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, vil avstandene i en alternativ 4-kommune være til dels store. Dersom man tar utgangspunkt i Kristiansund som kommunesenter, vil Bruhagen (Averøy) og Batnfjordøra (Gjemnes) ligge innenfor 45 minutter reisevei. Mens reiseveien til Tingvoll er nesten én time.
- Det betyr i utgangspunktet at det vil være lite aktuelt å velge en ren samlokaliseringsmodell for lokalisering av spesialtjenester og administrasjon.
- En funksjonsdelingsmodell er mer aktuelt. Her vil avstandene variere ut fra hvor tjenestene blir lokalisert. Ved en slik modell får man tatt ut gevinster ved større fagmiljø.
- Det kan allikevel være aktuelt med en eller annen form for servicekontor ute i de «gamle» kommunene. Servicekontoret vil ivareta en del oppgave ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 5 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Holdningen til påstanden fra respondentene i kommunene som inngår i dette alternativet var følgende:
 - Positiv: Kristiansund
 - Negativ: Averøy, Gjemnes og Tingvoll
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Holdningen fra de ulike kommunene var følgende:
 - Behov for interkommunalt samarbeid: Averøy, Gjemnes og Tingvoll
 - Ikke behov for interkommunalt samarbeid: Kristiansund
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 4 ha nedgang i antall årsverk knyttet til barnehage og grunnskole, og vekst i årsverk knyttet til pleie og omsorg.
 - Det varierer om kommunene i alternativ 4 mener de er rustet til å påta seg nye oppgaver, og det er kun Kristiansund som mener de er godt rustet til å håndtere nye oppgaver og som mener de i dag kan håndtere nye oppgaver uten å inngå interkommunalt samarbeid. Vår vurdering er at den nye kommunen vil være i stand til å påta seg nye oppgaver. Det er derimot forventet en nedgang i årsverk i barnehage og skole, dette gjør at alternativet ikke scorer maksimalt.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 4 vil gi god valgfrihet innenfor kommunens grenser.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 15 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 23 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 0,9 %.

Score: **0 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 0,6 % av brutto driftsinntekter.

Score: **0 poeng/10 poeng**

Oppsummering alternativ 4 – Kristiansund + Averøy + Gjemnes + Tingvoll

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 35 711 innbyggere. Forventet vekst til over 43 000 i 2040.	20/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.	20/20	

Kompetanse og kapasitet	Sammenslåing vil i noen grad føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse for de involverte kommunene	5/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være av en slik størrelse at det kan legge føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	5/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil i noe grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	15/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 0 – 1,99 prosent av brutto driftsinntekter (0,9 prosent).	0/10	

Økonomisk soliditet	Disposisjonsfond tilsvarende 0 – 1,99 prosent av brutto driftsinntekter (0,6 prosent).	0/10	

Samlet vurdering	Alternativ 4 får en samlet poengscore på 65 av 100 poeng, noe som gir en middels rangering.	65/100	


Alternativ 5

Halsa

+ Smøla

+ Aure

+ Hemne

+ Hitra


Befolkningsutvikling

Nye Hemne-Hitra-Aure-Smøla-Halsa kommune ville per 1. januar 2014 hatt en samlet befolkning på 16 070 innbyggere. Dette er innenfor innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke noe fram mot 2040, hvor det antas å være 17 844.

2014

Samlet: 16070
Hitra: 4522
Hemne: 4224
Aure: 3577
Smøla: 2166
Halsa: 1581

2040

Samlet: 17844
Hitra: 5491
Hemne: 4719
Aure: 3805
Smøla: 2375
Halsa: 1454

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 16 070


Figuren er hentet fra www.nykommune.no. Kommunal- og moderniseringsdepartementet oppgir ikke innbyggertall for Aure før 2000, derfor starter vurderingen av samlet innbyggertall i 2000. Aure har inngått i kommunesammenslåing på 2000-tallet.

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 5, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av 5 av dagens kommuner vil kunne løse de fleste tjenestene innenfor egen organisasjon, men det er stor variasjon i hvilke kommuner som samarbeider på de ulike områdene. Ved sammenslåing vil det være behov for å avvikle eller reforhandle en rekke avtaler som involverer andre kommuner enn disse 5.
- Kommunen vil fortsatt inngå i andre samarbeid, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 5 vil føre til tilnærmet ingen behov for tjenestesamarbeid.
- Samlet score: **20 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	Anbefalte kommunestørrelse for legevakt kombinert med akutte døgnplasser er 15 000 til 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	
Barnevern	Nei	
Brann- og eksplosjonsvern	Nei	
Renovasjon	Ja	Samarbeid om renovasjon på Nordmøre består av 9 kommuner.
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	
Krisesenter	Ja	Samarbeid om krisesenter på Nordmøre består av 7 kommuner.
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 5 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Aure	Ja	Nei	Ja	Ja	Nøytral
Smøla	Ja	Nei	Ja	Ja	Ja
Halsa	Ja	Nøytral	Ja	Ja	Ja
Hitra	Ja	Ja	Ja	Ja	Ja
Hemne	Ja	Ja	Nøytral	Ja	Ja

- Alle kommunene, med unntak av Hemne, gir tilbakemelding på at det er utfordrende å rekruttere kompetent arbeidskraft, og at små og sårbare fagmiljøer er en utfordring. Med unntak av Aure mener også kommunene at de har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. En større kommuner bestående av de 5 kommunene vil kunne bygge større fagmiljøer. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 5, er det Smøla, Aure og Hemne som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Halsa følger tett etter, mens Hitra har lavest andel.
- Dersom vi ser på kapasitetsindikatorerne er det Hitra som har best kapasitet, tett fulgt av Smøla, Aure og Hemne som har best kapasitet. Halsa har dårligere kapasitet enn de øvrige kommunene.
- Vurdering: For noen av kommunene vil det være positivt for kompetanse og kapasitet å inngå i en større kommune. Ut fra disse indikatorerne gjelder dette spesielt Halsa.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, vil avstandene i en ny alternativ 5-kommune være store, og til dels inkludere ferge. Dersom man tar utgangspunkt i Kyrksæterøra som kommunesenter, vil kun Aure ligge omtrent 45 minutter fra kommunesenteret. Avstanden til Liabø (Halsa) er litt over en time, til Fillan (Hitra) nesten to timer og til Hopen (Smøla) er avstanden over 2 timer.
- Ut fra dette vurderer vi at det lite aktuelt for en ny kommune å velge en samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell kan være aktuelt, men store avstander vil kunne være krevende for tilgjengeligheten til innbyggerne. Dette vil derimot avhenge av hvilke tjenester det gjelder, i noen tilfeller er digital tilgjengelighet viktigere enn fysisk. Det er nok allikevel behov for en eller annen form for servicekontor i de gamle kommunene som har størst avstand til Kyrksæterøra, som ivaretar en del oppgaver ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 0 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Holdningen til påstanden fra respondentene i kommunene som inngår i dette alternativet var følgende:
 - Positiv: Aure
 - Negativ: Smøla, Halså, Hitra og Hemne
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Holdningen fra de ulike kommunene var følgende:
 - Behov for interkommunalt samarbeid: Aure, Halså, Smøla og Hitra
 - Ikke behov for interkommunalt samarbeid: Hemne
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 5 ha litt vekst i antall årsverk per 1000 innbygger knyttet til barnehage og grunnskole, og høy vekst i årsverk knyttet til pleie og omsorg.
 - Det varierer om kommunene i alternativ 5 mener de er rustet til å påta seg nye oppgaver, og det er kun Hemne som mener de i dag kan håndtere nye oppgaver uten å inngå interkommunalt samarbeid. Vår vurdering er at den nye kommunen vil være i stand til å påta seg nye oppgaver.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 5 vil kunne gi noe bedre valgfrihet for noen av kommunene på barnehage, men avstander kan føre til at den ikke oppleves som reell. Ingen av kommunene har bofellesskap for rus/psykiatri.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 17,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 55 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 3,9 %.

Score: **5 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 9,4 % av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 5 – Halsa + Smøla + Aure + Hemne + Hitra

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 16 070 innbyggere. Forventet vekst til nesten 18 000 i 2040.	20/20	😊
Interkommunalt tjenestesamarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.	20/20	😊
Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse for flere av de involverte kommunene.	10/10	😊
Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være såpass store at de vil legge føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	0/10	😞
Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	17,5/20	😐
Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (3,9 prosent).	5/10	😐
Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (9,4 prosent).	10/10	😊
Samlet vurdering	Alternativ 5 får en samlet poengscore på 82,5 av 100 poeng, noe som gir en god rangering.	82,5/100	😊

Alternativ 6

Halsa

+ Smøla

+ Aure


Befolkningsutvikling

Nye Aure-Smøla-Halsa kommune ville per 1. januar 2014 hatt en samlet befolkning på 7 324 innbyggere. Dette er lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke svakt fram mot 2040, hvor det antas å være 7 634.

2014	2040
Samlet: 7324	Samlet: 7634
Aure: 3577	Aure: 3805
Smøla: 2166	Smøla: 2375
Halsa: 1581	Halsa: 1454

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 7 324


Figuren er hentet fra www.nykommune.no. Kommunal- og moderniseringsdepartementet oppgir ikke innbygger for Aure før 2000, derfor starter vurderingen av samlet innbyggertall i 2000. Aure har inngått i kommunesammenslåing på 2000-tallet.

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 6, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av 3 av dagens kommuner vil kunne løse en del tjenester innenfor egen organisasjon, og det er stor variasjon i hvilke kommuner som samarbeider på de ulike områdene. Ved sammenslåing vil det være behov for å utvikle eller reforhandle en rekke avtaler som involverer andre kommuner. For eksempel har Halså samarbeid mot Surnadal både om barnevern, PPT og kulturskole.
- Kommunen vil fortsatt inngå i andre samarbeid, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 6 vil føre til reduksjon i behovet for interkommunalt tjenestesamarbeid.
- Samlet score: **10 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Ja/nei	De tre kommunene har i dag samarbeid om legevakt, og dette vil kunne utvikles ved sammenslåing. Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 – 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Ja	Aure og Smøla inngår i samarbeid med Kristiansund og Averøy i dag, Halså med Rindal og Surnadal.
Barnevern	Nei	Halså har samarbeid om barnevern i dag.
Brann- og eksplosjonsvern	Nei	Aure har samarbeid om brannvern i dag.
Renovasjon	Ja	Samarbeid om renovasjon på Nordmøre består av 9 kommuner.
Rusarbeid og psykisk helsearbeid	Nei	Halså har samarbeid om psykiatrisk senter i dag.
Kulturskole	Nei	Halså har samarbeid om kulturskole i dag.
Krisesenter	Ja	Samarbeid om krisesenter på Nordmøre består av 7 kommuner.
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 5 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Aure	Ja	Nei	Ja	Ja	Nøytral
Smøla	Ja	Nei	Ja	Ja	Ja
Halsa	Ja	Nøytral	Ja	Ja	Ja

- Alle kommunene gir tilbakemelding på at det er utfordrende å rekruttere kompetent arbeidskraft, og at små og sårbare fagmiljøer er en utfordring. Smøla og Halsa mener også at de har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. En større kommune bestående av de 3 kommunene vil kunne bygge større fagmiljøer. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 6, er det Smøla og Aure som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Halsa følger derimot tett etter.
- Dersom vi ser på kapasitetsindikatorerne er det også Smøla og Aure som har best kapasitet. Halsa har noe dårligere.
- Vurdering: For noen av kommunene vil det være positivt for kompetanse og kapasitet å inngå i en større kommune. Ut fra disse indikatorene gjelder dette spesielt Halså og Snillfjord.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, vil avstandene i en ny alternativ 6-kommune være store, og til dels inkludere ferge. Dersom man tar utgangspunkt i Aure som kommunesenter, vil Liabø (Halsa) ligge omtrent 45 minutter fra kommunesenteret. Avstanden til Hopen (Smøla) er nesten 2 timer.
- Ut fra dette vurderer vi at det lite aktuelt for en ny kommune å velge en samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell kan være aktuelt, men store avstander vil kunne være krevende for tilgjengeligheten til innbyggerne. Dette vil derimot avhenge av hvilke tjenester det gjelder, i noen tilfeller er digital tilgjengelighet viktigere enn fysisk. Det er nok allikevel behov for en eller annen form for servicekontor i de gamle kommunene som har størst avstand til Aure, som ivaretar en del oppgaver ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 0 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Holdningen til påstanden fra respondentene i kommunene som inngår i dette alternativet var følgende:
 - Positiv: Aure
 - Negativ: Smøla og Halså
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Holdningen fra alle tre kommunene var det vil være behov for ytterligere interkommunalt samarbeid.
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 6 ha litt vekst i antall årsverk per 1000 innbygger knyttet til barnehage og grunnskole, og høy vekst i årsverk knyttet til pleie og omsorg.
 - Det varierer om kommunene i alternativ 6 mener de er rustet til å påta seg nye oppgaver, og alle mener at det må inngås ytterligere interkommunalt samarbeid for å ivareta nye oppgaver. Vår vurdering er at den nye kommunen vil være bedre i stand til å ta på seg nye oppgaver samlet enn hver for seg.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 5 vil kunne gi noe bedre valgfrihet for noen av kommunene på barnehage, men avstander kan føre til at den ikke oppleves som reell. Ingen av kommunene har bofelleskap for rus/psykiatri.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 17,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 31 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 4,5%.

Score: **5 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 8,9% av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 6 – Halså + Smøla + Aure

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 7 324 innbyggere. Forventet vekst til over 7 600 i 2040.	0/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt tjenestesamarbeid.	10/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse for flere av de involverte kommunene.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være såpass store at de vil legge føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	0/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	17,5/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (4,5 prosent).	5/10	

Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (8,9 prosent).	10/10	

Samlet vurdering	Alternativ 6 får en samlet poengscore på 52,5 av 100 poeng, noe som gir en middels rangering.	52,5/100	


Alternativ 7
Eide
+ Averøy


Befolkningsutvikling

Nye Averøy-Eide kommune ville per 1. januar 2014 hatt en samlet befolkning på 9 158 innbyggere. Dette er lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke noe fram mot 2040, hvor det antas å være 10 873.

2014

Samlet: 9158
Averøy: 5687
Eide: 3471

2040

Samlet: 10873
Averøy: 6855
Eide: 4018

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 9 158


Kilde: www.nykommune.no

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 7, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av Averøy og Eide vil kunne løse en del tjenester innenfor egen organisasjon, men i mange samarbeid i dag inngår Averøy og Eide i større konstellasjoner enn de to kommunene til sammen. Eide har mange én-til-én samarbeid med Fræna, disse vil kunne avvikles ved en kommunesammenslåing. Det kan også være behov for å avvikle eller reforhandle en rekke andre samarbeid.
- Kommunen vil fortsatt inngå i andre samarbeid også, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 7 vil føre til reduksjon i behovet for interkommunalt tjenestesamarbeid.
- Samlet score: **10 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Ja	De to kommunene inngår i legevakt som er større enn den nye kommunen. Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 – 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	Eide har i dag samarbeid med Fræna.
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Ja	Averøy inngår i samarbeid med Kristiansund, Aure og Smøla i dag, Eide med Fræna og Gjemnes.
Barnevern	Ja	Eide har barnevernssamarbeid mot Molde, mens Averøy har samarbeid mot Kristiansund.
Brann- og eksplosjonsvern	Nei	Aure har samarbeid om brannvern i dag.
Renovasjon	Ja	Averøy inngår i samarbeid på Nordmøre (9 kommuner) og Eide i Romsdal (7 kommuner)
Rusarbeid og psykisk helsearbeid	Nei	Eide har i dag samarbeid med Fræna.
Kulturskole	Nei	Averøy har i dag samarbeid med Kristiansund.
Krisesenter	Ja	Averøy inngår i samarbeid Nordmøre (7 kommuner) og Eide i Romsdal (11 kommuner) .
Bibliotek	Nei	Averøy har i dag samarbeid med Kristiansund.

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 7 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Averøy	Ja	Ja	Ja	Ja	Ja
Eide	Ja	Ja	Nøytral	Ja	Ja

- Eide er nøytral til at det er utfordrende å rekruttere kompetent personell, mens Averøy mener de har utfordringer med dette. Begge kommunene synes at små og sårbare fagmiljø er en utfordring, og kommunene har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. En større kommune bestående av disse 2 kommunene vil kunne bygge større fagmiljø enn i dag, men vær oppmerksom på at begge kommunene allerede har inngått interkommunalt samarbeid på flere områder for å redusere sårbarheten. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av de to kommunene som inngår i alternativ 7, er det Averøy som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Eide har lavest andel.
- Dersom vi ser på kapasitetsindikatorerne har også Averøy best kapasitet. Eide har dårligst.
- Vurdering: En sammenslåing kan være positiv med tanke på relevant kompetanse og tilstrekkelig kapasitet. Spesielt for Eide vil en sammenslåing være fordelaktig.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, er avstanden mellom Eide og Bruhagen (kommunesenter Averøy) mindre enn 45 minutter. Avstander til andre tettsteder/steder med skole er også innenfor 45 minutter.
- Dermed vil ikke avstand legge noe hinder for valget av hvilken modell for lokalisering av administrasjon og spesialiserte tjenester som kommunen ønsker å benytte:
 - Samlokaliseringsmodell. Største gevinster er større fagmiljø, økonomiske stordriftsfordeler og samhandling.
 - Funksjonsdelingsmodell. Største gevinst er større fagmiljø.
 - Desentralisert modell. Største gevinst er tilgjengelighet for innbyggerne.
- Samlet score: 10 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Både Eide og Averøy er negativ til at kommunen er godt rustet.
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Både Averøy og Eide mener det vil være behov for ytterligere interkommunalt samarbeid.
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 7 ha en svak nedgang i antall årsverk knyttet til barnehage og grunnskole, og vekst i årsverk knyttet til pleie og omsorg.
 - Kommunene i alternativ 7 mener de ikke er rustet til å påta seg nye oppgaver og mener at de ikke kan håndtere nye oppgaver uten å inngå interkommunalt samarbeid. Vår vurdering er at den nye kommunen i større grad vil være i stand til å påta seg nye oppgaver og møte framtidige utfordringer. Det er derimot forventet en nedgang i årsverk i barnehage og skole, dette gjør at alternativet ikke scorer maksimalt.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 7 vil i liten grad gi endring i valgfrihet for innbyggerne.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 10 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at vi ikke finner potensial for innsparing samlet for administrasjon og tjenesteproduksjon for dette alternativet.

Score: **0 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 4,0 % av brutto driftsinntekter.

Score: **5 poeng/10 poeng**

Oppsummering alternativ 7 – Eide + Averøy

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 9 158 innbyggere. Forventet vekst til nesten 11 000 i 2040.	0/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt tjenestesamarbeid.	10/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse, spesielt for Eide kommune.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil ikke være større enn at en ny, sammenslått kommune kan velge hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man vil bruke.	10/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil i noen grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	10/20	

Effektiv tjenesteproduksjon	Vi finner ingen samlet effektiviseringsgevinst for administrasjon og tjenester.	0/10	

Økonomisk soliditet	Disposisjonsfond tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (4,0 prosent).	5/10	

Samlet vurdering	Alternativ 7 får en samlet poengscore på 45 av 100 poeng, noe som gir en middels rangering.	45/100	


Alternativ 8
Surnadal
+ Halså


Befolkningsutvikling

Nye Surnadal-Halsa kommune ville per 1. januar 2014 hatt en samlet befolkning på 7 535 innbyggere. Dette er lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke litt mot 2040, hvor det antas å være 7849.

2014	2040
Samlet: 7535	Samlet: 7849
Surnadal: 5954	Surnadal: 6395
Halsa: 1581	Halsa: 1454

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 7 535


Kilde: www.nykommune.no

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 8, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av Surnadal og Halså vil kunne løse en del tjenester innenfor egen organisasjon, men i mange samarbeid i dag inngår de to i større konstellasjoner enn bare de to kommunene. Spesielt har Halså, Rindal og Surnadal en del samarbeid sammen. En sammenslåing vil gi behov for å avvikle eller reforhandle en rekke andre samarbeid.
- Kommunen vil fortsatt inngå i andre samarbeid også, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 8 vil i liten grad føre til endringer i behovet for interkommunalt tjenestesamarbeid.
- Samlet score: **0 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Ja	Halså har i dag samarbeid med Aure og Smøla, mens Surnadal samarbeider i Orkdalsregionen. Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 – 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Ja	Halså og Surnadal har felles samarbeid med Rindal.
Barnevern	Ja	Halså og Surnadal har felles samarbeid med Rindal.
Brann- og eksplosjonsvern	Ja/nei	Surnadal og Rindal har samarbeid om brann.
Renovasjon	Ja	Halså inngår i samarbeid på Nordmøre (9 kommuner) og Surnadal i Orkdalsregionen (11 kommuner).
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Ja	Halså og Surnadal har felles samarbeid med Rindal.
Krisesenter	Ja	Halså og Surnadal inngår i samarbeid på Nordmøre (7 kommuner).
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 8 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Halsa	Ja	Nøytral	Ja	Ja	Ja
Surnadal	Ja	Ja	Nei	Nøytral	Nei

- Halsa ser på rekruttering av kompetent arbeidskraft, og små og sårbare fagmiljøer som en utfordring. Surnadal har ikke de samme utfordringene, og mener at rekruttering er ok og respondentene er nøytrale til om Surnadal har små og sårbare fagmiljøer. Halsa mener også at kommunen har utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene, mens Surnadal ikke har de samme utfordringene. Vi mener en sammenslåing samlet sett vil kunne gi mindre sårbare fagmiljø. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 8, så har Surnadal og Halsa samlet sett omtrent samme andel ansatte med kompetanse på de utvalgte områdene.
- Dersom vi ser på kapasitetsindikatorne, så har Surnadal samlet sett marginalt bedre kapasitet enn Halsa. Surnadal har lavere gruppestørrelse i skolen, og flere legetimer per beboer i sykehjem. Mens Halsa har mer leke- og oppholdsareal per barn i barnehage enn Surnadal.
- Vurdering: Vår vurdering er at en sammenslåing kan være positivt for kommunene med tanke på relevant kompetanse og tilstrekkelig kapasitet. Spesielt gjelder dette Halsa som i spørreundersøkelsen gir mer «negative» tilbakemeldinger enn Surnadal.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, er avstanden mellom Liabø (kommunesenter Halså) og Skei (kommunesenter Surnadal) mindre enn 45 minutter. Dersom en legger til grunn Skei som kommunesenter, er avstander til andre tettsteder/steder med skole også innenfor 45 minutter.
- Dermed vil ikke avstand legge noe hinder for valget av hvilken modell for lokalisering av administrasjon og spesialiserte tjenester som kommunen ønsker å benytte:
 - Samlokaliseringsmodell. Største gevinster er større fagmiljø, økonomiske stordriftsfordeler og samhandling.
 - Funksjonsdelingsmodell. Største gevinst er større fagmiljø.
 - Desentralisert modell. Største gevinst er tilgjengelighet for innbyggerne.
- Samlet score: 10 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Surnadal er positiv til at de er rustet til å håndtere nye oppgaver, mens Halså er negativ.
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Både Halså og Surnadal mener det er nødvendig.
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 8 ha vekst i antall årsverk knyttet til barnehage og en liten vekst knyttet til grunnskole. Veksten knyttet til årsverk i pleie og omsorg vil være stor.
 - Som vi ser mener Surnadal de er rustet til å påta seg nye oppgaver, mens Halså er negativ til dette. Begge mener at det vil være behov for å inngå ytterligere interkommunalt samarbeid. Vår vurdering er at den nye kommunen i større grad enn hver for seg vil være i stand til å påta seg nye oppgaver.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 8 vil kunne gi noe bedre valgfrihet siden Halså i dag bare har en skole og Surnadal har en friluftsbarnehage/gårdsbarnehage.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 17,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 28 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 4,3 %.

Score: **5 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 8,6 % av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 8 – Surnadal + Halså

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 7 535 innbyggere. Forventet vekst til over 7 800 i 2040.	0/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt tjenestesamarbeid.	0/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse, spesielt for Halså kommune.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil ikke være større enn at en ny, sammenslått kommune kan velge hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man vil bruke.	10/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	17,5/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (4,3 prosent).	5/10	

Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (8,6 prosent).	10/10	

Samlet vurdering	Alternativ 8 får en samlet poengscore på 52,5 av 100 poeng, noe som gir en middels rangering.	52,5/100	


Alternativ 9
Surnadal
+ Rindal


Befolkningsutvikling

Nye Surnadal-Rindal kommune ville per 1. januar 2014 hatt en samlet befolkning på 8 000 innbyggere. Dette er lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke litt frem mot 2040, hvor det antas å være 8 743.

2014	2040
Samlet: 8000	Samlet: 8743
Surnadal: 5954	Surnadal: 6395
Rindal: 2046	Rindal: 2348

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 8 000


Kilde: www.nykommune.no

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 9, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av Surnadal og Rindal vil kunne løse en del tjenester innenfor egen organisasjon, men i mange samarbeid i dag inngår de to i større konstellasjoner enn bare de to kommunene. Spesielt har Halså, Rindal og Surnadal en del samarbeid. En sammenslåing vil gi behov for å avvike eller reforhandle en rekke andre samarbeid.
- Kommunen vil fortsatt inngå i andre samarbeid også, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 9 vil i liten grad føre til endringer i behovet for interkommunalt tjenestesamarbeid.
- Samlet score: **0 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Ja	Både Surnadal og Rindal samarbeider i Orkdalsregionen. Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 – 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Ja	Rindal og Surnadal har felles samarbeid med Halså.
Barnevern	Ja	Rindal og Surnadal har felles samarbeid med Halså.
Brann- og eksplosjonsvern	Nei	Surnadal og Rindal har samarbeid om brann.
Renovasjon	Ja	Surnadal og Rindal inngår i samarbeid i Orkdalsregionen (11 kommuner).
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Ja	Rindal og Surnadal har felles samarbeid med Halså.
Krisesenter	Ja	Surnadal inngår i samarbeid på Nordmøre (7 kommuner).
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 9 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Rindal	Ja	Ja	Nøytral	Ja	Ja
Surnadal	Ja	Ja	Nei	Nøytral	Nei

- Verken Rindal eller Surnadal mener at rekruttering av kompetent arbeidskraft er en utfordring. Rindal mener derimot at små og sårbare fagmiljøer er en utfordring, mens Surnadal er nøytral til dette. Rindal mener også at kommunen har utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene, mens Surnadal ikke har de samme utfordringene. Vi mener en sammenslåing samlet sett vil kunne gi mindre sårbare fagmiljø. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 9, så har Rindal en noe høyere andel ansatte med kompetanse på de utvalgte områdene enn Surnadal. Generelt er nivået på kompetanse veldig likt i de to kommunene.
- Dersom vi ser på kapasitetsindikatorne, så har Surnadal samlet sett marginalt bedre kapasitet enn Rindal.
- Vurdering: Vår vurdering er at en sammenslåing kan være positivt for kommunene med tanke på relevant kompetanse og tilstrekkelig kapasitet.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, er avstanden mellom Rindal og Skei (kommunesenter Surnadal) mindre enn 45 minutter. Dersom en legger til grunn Skei som kommunesenter, er avstander til andre tettsteder/steder med skole også innenfor 45 minutter.
- Dermed vil ikke avstand legge noe hinder for valget av hvilken modell for lokalisering av administrasjon og spesialiserte tjenester som kommunen ønsker å benytte:
 - Samlokaliseringsmodell. Største gevinster er større fagmiljø, økonomiske stordriftsfordeler og samhandling.
 - Funksjonsdelingsmodell. Største gevinst er større fagmiljø.
 - Desentralisert modell. Største gevinst er tilgjengelighet for innbyggerne.
- Samlet score: 10 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Surnadal er positiv til at de er rustet til å håndtere nye oppgaver, mens Rindal er negativ.
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. I Rindal mener ikke dette er nødvendig, mens respondentene i Surnadal ser behov for ytterligere interkommunalt samarbeid.
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 9 ha vekst i antall årsverk knyttet til barnehage og en liten vekst knyttet til grunnskole. Veksten knyttet til årsverk i pleie og omsorg vil være stor.
 - Som vi ser mener Surnadal de er rustet til å påta seg nye oppgaver, mens Rindal er negativ til dette. Kun Surnadal mener det vil være behov for å inngå ytterligere interkommunalt samarbeid. Vår vurdering er at den nye kommunen i større grad enn hver for seg vil være i stand til å påta seg nye oppgaver.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 9 vil kunne gi noe bedre valgfrihet siden Surnadal har en friluftsbarnehage/gårdsbarnehage. Ingen av kommunene har bofellesskap for rus og psykiatri.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 17,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 33 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 4,8 %.

Score: **5 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 9,8 % av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 9 – Surnadal + Rindal

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 8 000 innbyggere. Forventet vekst til over 8 700 i 2040.	0/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt tjenestesamarbeid.	0/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse, spesielt for Rindal kommune.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil ikke være større enn at en ny, sammenslått kommune kan velge hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man vil bruke.	10/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	17,5/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (4,8 prosent).	5/10	

Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (9,8 prosent).	10/10	

Samlet vurdering	Alternativ 9 får en samlet poengscore på 52,5 av 100 poeng, noe som gir en middels rangering.	52,5/100	


Alternativ 10
Sunndal
+ Surnadal


Befolkningsutvikling

Nye Surnadal-Sunndal kommune ville per 1. januar 2014 hatt en samlet befolkning på 13 125 innbyggere. Dette er noe lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke litt fram mot 2040, hvor det antas å være 13 655.

2014	2040
Samlet: 13125	Samlet: 13655
Sunndal: 7171	Sunndal: 7260
Surnadal: 5954	Surnadal: 6395


Kilde: www.nykommune.no

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 10, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av Sunndal og Surnadal vil kunne løse de fleste tjenester innenfor egen organisasjon, men de to kommunen har få tjenestesamarbeid med bare de to kommunene i dag. En sammenslåing vil derimot gi stort behov for å utvikle eller reforhandle en rekke samarbeidsavtaler.
- Kommunen vil sannsynligvis fortsatt inngå i andre samarbeid også, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 10 vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.
- Samlet score: **20 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	Sunndal har egen legevakt, Surnadal samarbeider mot Orkdalsregionen. Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 – 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	Sunndal har samarbeid med Nesset og Tingvoll i dag, mens Surnadal samarbeider med Rindal og Halså.
Barnevern	Nei	Sunndal har samarbeid med Nesset og Tingvoll i dag, mens Surnadal samarbeider med Rindal og Halså.
Brann- og eksplosjonsvern	Nei	Surnadal har samarbeid med Rindal i dag.
Renovasjon	Ja	Sunndal samarbeider på Nordmøre (9 kommuner) og Surnadal i Orkdalsregionen (11 kommuner).
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	Surnadal har samarbeid med Rindal og Halså i dag.
Krisesenter	Ja	Surnadal inngår i samarbeid på Nordmøre (7 kommuner), og Sunndal i Romsdal (14 kommuner).
Bibliotek	Nei	Sunndal samarbeider med Nesset i dag.

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 10 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Sunnadal	Ja	Nei	Ja	Nøytral	Nøytral
Surnadal	Ja	Ja	Nei	Nøytral	Nei

- Sunndal mener rekruttering av kompetent arbeidskraft er en utfordring, mens Surnadal ikke ser det som en utfordring. Både Surnadal og Sunndal er nøytral til om små og sårbare fagmiljøer er en utfordring. Begge kommunene mener at kommunene ikke har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. Vi mener en sammenslåing samlet sett vil kunne gi mindre sårbare fagmiljø. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 10, så har Surnadal og Sunndal samme andel ansatte med kompetanse samlet sett på de utvalgte områdene. Det er derimot variasjoner innad i de ulike tjenesteområdene.
- Dersom vi ser på kapasitetsindikatorer, så har Sunndal samlet sett marginalt bedre kapasitet enn Surnadal.
- Vurdering: Vår vurdering er at en sammenslåing kan være positivt for kommunene med tanke på relevant kompetanse og tilstrekkelig kapasitet, men av kommunene i utredningen er Surnadal og Sunndal blant dem som gir god tilbakemelding på egne vegne.
- Samlet score: 5 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, er avstanden mellom Sunndalsøra og Skei (kommunesenter Surnadal) nærmere én time. Dersom en legger til grunn Skei som kommunesenter, vil de fleste tettsteder og områder med skole ligge innen en time reisevei fra kommunesenteret. Dersom Sunndalsøra er kommunesenter vil avstanden til Bæverfjord være den største med 1 time 15 min reisevei, eller vil tettsteder/skoleområder være innenfor omtrent én time reisevei.
- Ut fra dette vurderer vi at det lite aktuelt for en ny kommune å velge en ren samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell er mer aktuelt. Her vil avstandene variere ut fra hvor tjenestene blir lokalisert. Ved en slik modell får man tatt ut gevinster ved større fagmiljø.
- Det kan allikevel være aktuelt med en eller annen form for servicekontor ute i de «gamle» kommunene. Servicekontoret vil ivareta en del oppgave ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 5 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Både Surnadal og Sunndal er positiv til dette.
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Respondentene i Surnadal ser behov for ytterligere interkommunalt samarbeid, mens Sunndal er nøytral til dette.
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 10 ha vekst i antall årsverk knyttet til barnehage og en liten vekst knyttet til grunnskole. Veksten knyttet til årsverk i pleie og omsorg vil vær betydelig større.
 - Både Surnadal og Sunndal er positive til at kommunen vil kunne påta seg nye oppgaver. Kun Surnadal mener det vil være behov for å inngå ytterligere interkommunalt samarbeid. Vår vurdering er at den nye kommunen i større grad enn hver for seg vil være i stand til å påta seg nye oppgaver.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 10 vil kunne gi noe bedre valgfrihet siden Surnadal har en friluftsbarnehage/gårdsbarnehage. Sunndal har bofellesskap for psykiatri.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 17,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 97 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 7,9 %.

Score: **10 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 10,8% av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 10 – Sunndal + Surnadal

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 13 125 innbyggere. Forventet vekst til over 13 655 i 2040.	10/20	😞
Interkommunalt tjenestesamarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.	20/20	😊
Kompetanse og kapasitet	Sammenslåing vil kunne føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse.	5/10	😞
Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være av en slik størrelse at det kan legge føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	5/10	😞
Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	17,5/20	😞
Effektiv tjenesteproduksjon	Effektiviseringsgevinst over 5 prosent av brutto driftsinntekter (7,9 prosent).	10/10	😊
Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (10,8 prosent).	10/10	😊
Samlet vurdering	Alternativ 10 får en samlet poengscore på 77,5 av 100 poeng, noe som gir en god rangering.	77,5/100	😊

Alternativ 11

Neset
+ Tingvoll
+ Sunndal


Befolkningsutvikling

Nye Surnadal-Tingvoll-Neset kommune ville per 1. januar 2014 hatt en samlet befolkning på 13 236 innbyggere. Dette er noe lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil reduseres noe frem mot 2040, hvor det antas å være 13 177.

2014	2040
Samlet: 13236	Samlet: 13177
Sunndal: 7171	Sunndal: 7260
Tingvoll: 3064	Tingvoll: 3033
Neset: 3001	Neset: 2884

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 13 236


Kilde: www.nykommune.no

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 11, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av Sunndal, Tingvoll og Neset vil kunne løse de fleste tjenester innenfor egen organisasjon, og de tre kommunene har allerede flere samarbeid i dag som kan avvikles ved en sammenslåing. En sammenslåing vil derimot gi behov for å avvikle eller reforhandle en rekke andre samarbeid.
- Kommunen vil sannsynligvis fortsatt inngå i andre samarbeid også, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 11 vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.
- Samlet score: **20 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	Sunndal har egen legevakt, Nesset samarbeider mot Molde og Tingvoll mot Kristiansund. Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 – 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	De tre kommunene har samarbeid i dag.
Barnevern	Nei	De tre kommunene har samarbeid i dag.
Brann- og eksplosjonsvern	Nei	Nesset har samarbeid med Molde i dag.
Renovasjon	Ja	Nesset inngår i samarbeid i Romsdal (6 kommuner), mens Sunndal og Tingvoll samarbeider på Nordmøre (9 kommuner).
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	Nesset har samarbeid med Gjemnes i dag, og Averøy med Kristiansund.
Krisesenter	Ja	Surnadal og Halså inngår i samarbeid på Nordmøre (7 kommuner).
Bibliotek	Nei	Nesset og Sunndal har samarbeid i dag.

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 6 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Neset	Ja	Ja	Ja	Ja	Ja
Sunndal	Ja	Nei	Ja	Nøytral	Nøytral
Tingvoll	Ja	Ja	Ja	Ja	Ja

- Alle tre kommunene mener rekruttering av kompetent arbeidskraft er en utfordring. Neset og Tingvoll mener også at små og sårbare fagmiljø er en utfordring, Sunndal er nøytra til dette. Sunndal er også nøytral til at kommunen ikke har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene, mens Neset og Tingvoll melder om utfordringer. Vi mener en sammenslåing samlet sett vil kunne gi mindre sårbare fagmiljø. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 11, har Sunndal samlet sett høyest andel ansatte med relevant kompetanse på de utvalgte områdene. Neset og Tingvoll har samme nivå.
- Dersom vi ser på kapasitetsindikatorerne, har Sunndal best kapasitet, etterfulgt av Tingvoll og til slutt Neset.
- Vurdering: Vår vurdering er at en sammenslåing kan være positivt for kommunene med tanke på relevant kompetanse og tilstrekkelig kapasitet, spesielt for Neset og til dels Tingvoll.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- I delrapport 1 om samfunnsutvikling, så vi at avstanden både mellom Sunndalsøra og Eidsvåg (Neset) og Tingvoll er 45 minutter er mindre. Men dersom man legger til grunn Sunndalsøra som kommunesenter vil tettsteder i Neset og Tingvoll har over 45 minutter reisevei til kommunesenteret.
- Vi mener allikevel at avstand ikke vil legge noe stort hinder for valget av hvilken modell for lokalisering av administrasjon og spesialiserte tjenester som kommunen ønsker å benytte:
 - Samlokaliseringsmodell. Største gevinster er større fagmiljø, økonomiske stordriftsfordeler og samhandling.
 - Funksjonsdelingsmodell. Største gevinst er større fagmiljø.
 - Desentralisert modell. Største gevinst er tilgjengelighet for innbyggerne.
- Samlet score: 10 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rusta til å håndtere nye oppgaver og framtidige utfordringer. Holdningen til påstanden fra respondentene i kommunene som inngår i dette alternativet var følgende:
 - Positiv: Sunndal
 - Negativ: Nettet og Tingvoll
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Her svarte kommunene følgende:
 - Behov for ytterligere interkommunalt samarbeid: Nettet og Tingvoll
 - Nøytral til påstanden: Sunndal
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 11 ha marginal vekst i antall årsverk knyttet til barnehage og grunnskole. Alle kommunene i utredningen vil ha høy vekst i årsverk knyttet til pleie og omsorg.
 - Samlet sett mener vi alternativ 11 vil stå godt rustet til å håndtere framtidig tjenesteproduksjon.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 11 vil kunne gi noe bedre valgfrihet siden Nettet har en friluftsbarnehage/gårdsbarnehage. Sunndal har bofellesskap for psykiatri.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 17,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 102 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 8,1 %.

Score: **10 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 7,9 % av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 11 – Nettet + Tingvoll + Sunndal

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 13 236 innbyggere. Forventet nedgang til litt under 13 200 i 2040.	10/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.	20/20	

Kompetanse og kapasitet	Sammenslåing vil kunne føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil ikke være større enn at en ny, sammenslått kommune kan velge hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man vil bruke.	10/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	17,5/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst over 5 prosent av brutto driftsinntekter (8,1 prosent).	10/10	

Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (7,9 prosent).	10/10	

Samlet vurdering	Alternativ 11 får en samlet poengscore på 87,5 av 100 poeng, noe som gir en god rangering.	87,5/100	


Alternativ 12
Sunndal
+ Oppdal


Befolkningsutvikling

Nye Sunndal-Oppdal kommune ville per 1. januar 2014 hatt en samlet befolkning på 13 985 innbyggere. Dette er lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke fram mot 2040, hvor det antas å være 15 236

2014	2040
Samlet: 13985	Samlet: 15236
Sunndal: 7171	Oppdal: 7976
Oppdal: 6814	Sunndal: 7260

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 13 985


Kilde: www.nykommune.no

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 12, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av Sunndal og Oppdal vil kunne løse de fleste tjenester innenfor egen organisasjon, men de to kommunene har få tjenestesamarbeid bare de to kommunene i dag. Et unntak er at de inngår i det samme renovasjonssamarbeidet. En sammenslåing vil derimot gi stort behov for å avvikle eller reforhandle en rekke samarbeidsavtaler.
- Kommunen vil sannsynligvis fortsatt inngå i andre samarbeid også, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 12 vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.
- Samlet score: **20 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	Sunndal har egen legevakt, Oppdal mot Orkdalsregionen. Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 – 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	Sunndal har samarbeid med Nesset og Tingvoll i dag, mens Oppdal har egen.
Barnevern	Nei	Sunndal har samarbeid med Nesset og Tingvoll i dag, mens Oppdal samarbeider med Rennebu.
Brann- og eksplosjonsvern	Nei	
Renovasjon	Ja	Både Sunndal og Oppdal inngår i samarbeidet på Nordmøre (9 kommuner).
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	
Krisesenter	Ja	Surnadal inngår i samarbeid på Nordmøre (7 kommuner).
Bibliotek	Nei	Sunndal samarbeider med Nesset i dag.

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 10 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Sunndal	Ja	Nei	Ja	Nøytral	Nøytral
Oppdal	Ja	Nei	Nei	Ja	Nei

- Sunndal mener rekruttering av kompetent arbeidskraft er en utfordring, mens Oppdal ikke ser det som en utfordring. Oppdal mener derimot at små og sårbare fagmiljøer er en utfordring, noe Sunndal er nøytral til. Begge kommunene mener at kommunene ikke har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. Vi mener en sammenslåing samlet sett vil kunne gi mindre sårbare fagmiljø. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 12, så har Sunndal en noe høyere andel ansatte med kompetanse samlet sett på de utvalgte områdene enn Oppdal. Det er derimot variasjoner innad i de ulike tjenesteområdene.
- Dersom vi ser på kapasitetsindikatorerne, så har Sunndal samlet sett marginalt bedre kapasitet enn Oppdal.
- Vurdering: Vår vurdering er at en sammenslåing kan være positivt for kommunene med tanke på relevant kompetanse og tilstrekkelig kapasitet. Men samtidig er både Oppdal og Sunndal kommuner i spørreundersøkelsen som gir positiv tilbakemelding på egne vegne.
- Samlet score: 5 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, er avstanden mellom Sunndalsøra og Oppdal litt over en time. Dersom Oppdal blir kommunesenter, så vil ikke avstanden være større for noen andre tettsteder/steder med skole. Dersom Sunndalsøra blir kommunesenter, vil Drivdalen i Oppdal har rundt 1,5 time reisevei til kommunesenteret.
- Ut fra dette vurderer vi at det lite aktuelt for en ny kommune å velge en ren samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell er mer aktuelt. Her vil avstandene variere ut fra hvor tjenestene blir lokalisert. Ved en slik modell får man tatt ut gevinster ved større fagmiljø.
- Det kan allikevel være aktuelt med en eller annen form for servicekontor ute i de «gamle» kommunene. Servicekontoret vil ivareta en del oppgave ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 5 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Både Oppdal og Sunndal er positiv til dette.
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Respondentene i Oppdal ser ikke et behov for ytterligere interkommunalt samarbeid, mens Sunndal er nøytral til dette.
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 12 ha marginal vekst årsverk knyttet til barnehage og en marginal nedgang knyttet til grunnskole. Veksten knyttet til årsverk i pleie og omsorg vil vær betydelig større.
 - Både Oppdal og Sunndal er positive til at kommunen vil kunne påta seg nye oppgaver, og ingen av dem mener det vil være behov for å inngå ytterligere interkommunalt samarbeid. Vår vurdering er allikevel at den nye kommunen i større grad enn hver for seg vil være i stand til å påta seg nye oppgaver.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 12 vil kunne gi noe bedre valgfrihet siden Sunndal har bofelleskap for psykiatri.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 12,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at det er potensial for innsparing på 64 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 5,0 %.

Score: **10 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 10,2 % av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 12 – Sunndal + Oppdal

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 13 986 innbyggere. Forventet vekst til over 15 000 i 2040.	10/20	☹️
Interkommunalt tjenestesamarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt tjenestesamarbeid.	20/20	😊
Kompetanse og kapasitet	Sammenslåing vil kunne føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse.	5/10	☹️
Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være av en slik størrelse at det kan legges føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	5/10	☹️
Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil kunne gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	12,5/20	☹️
Effektiv tjenesteproduksjon	Effektiviseringsgevinst over 5 prosent av brutto driftsinntekter (5,0 prosent).	10/10	😊
Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (10,2 prosent).	10/10	😊
Samlet vurdering	Alternativ 12 får en samlet poengscore på 72,5 av 100 poeng, noe som gir en god rangering.	72,5/100	😊

Alternativ 13

Fræna
+ Eide
+ Averøy


Befolkningsutvikling

Nye Fræna-Averøy-Eide kommune ville per 1. januar 2014 hatt en samlet befolkning på 18 878 innbyggere. Dette er innenfor innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.

Det er forventet at innbyggertallet vil øke fram mot 2040, hvor det antas å være 22 669.

PER 1. JANUAR 2014 ER SAMLET BEFOLKNING I DEN NYE KOMMUNEN 18 878


Kilde: www.nykommune.no

2014

Samlet: 18878
Fræna: 9720
Averøy: 5687
Eide: 3471

2040

Samlet: 22669
Fræna: 11796
Averøy: 6855
Eide: 4018

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 13, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av Averøy, Eide og Fræna vil kunne løse de fleste tjenester innenfor egen organisasjon, men i noen samarbeid i dag inngår kommunene i større konstellasjoner enn de tre kommunene til sammen. Eide og Fræna har mange én-til-én samarbeid, disse vil kunne avvikles ved en kommunesammenslåing. Det kan også være behov for å avvikle eller reforhandle en rekke andre samarbeid. Fræna kjøper i dag ungdomsskoleplasser av Aukra, og vi har forutsatt at det også vil være et behov etter sammenslåing – i hvert fall på kort sikt.
- Kommunen vil fortsatt inngå i andre samarbeid også, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 13 vil føre til reduksjon i behovet for interkommunalt samarbeid.
- Samlet score: **10 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Nei	Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 til 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	Eide og Fræna har i dag samarbeid.
Grunnskole	Ja	Fræna kjøper i dag ungdomsskoleplasser av Aukra.
Pedagogisk-psykologisk tjeneste (PPT)	Nei	Averøy inngår i samarbeid med Kristiansund, Aure og Smøla i dag, Eide og Fræna med Gjemnes.
Barnevern	Nei	Eide og Fræna har barnevernssamarbeid mot Molde i dag, mens Averøy har samarbeid mot Kristiansund.
Brann- og eksplosjonsvern	Nei	Eide og Fræna har samarbeid mot Molde i dag, Averøy mot Kristiansund.
Renovasjon	Ja	Averøy inngår i samarbeid på Nordmøre (9 kommuner) og Fræna og Eide i Romsdal (7 kommuner).
Rusarbeid og psykisk helsearbeid	Nei	Eide og Fræna har i dag samarbeid.
Kulturskole	Nei	
Krisesenter	Ja	Averøy inngår i samarbeid Nordmøre (7 kommuner) og Fræna og Eide i Romsdal (11 kommuner).
Bibliotek	Nei	Averøy har i dag samarbeid med Kristiansund.

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 13 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Averøy	Ja	Ja	Ja	Ja	Ja
Eide	Ja	Ja	Nøytral	Ja	Ja
Fræna	Ja	Ja	Nei	Ja	Ja

- Eide er nøytral til at det er utfordrende å rekruttere kompetent personell, mens Averøy mener de har utfordringer med dette og Fræna at de ikke har det. Alle tre kommunene synes at små og sårbare fagmiljø er en utfordring, og kommunene har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. En større kommune bestående av disse 3 kommunene vil kunne bygge større fagmiljø enn i dag, men vær oppmerksom på at alle kommunene allerede har inngått interkommunalt samarbeid på flere områder for å redusere sårbarheten. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av de to kommunene som inngår i alternativ 13, er det Averøy som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Eide har en lavere andel, og Fræna har lavest.
- Dersom vi ser på kapasitetsindikatorerne har også Averøy og Fræna best kapasitet. Eide har dårligst.
- Vurdering: En sammenslåing kan være positiv med tanke på relevant kompetanse og tilstrekkelig kapasitet.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, er avstanden mellom Eide og Bruhagen (Averøy) og Elnesvågen (Fræna) innenfor 45 minutter. Elnesvågen er det største tettstedet, dersom det legges til grunn som kommunesenter vil avstanden til Bruhagen være nesten en time. Andre tettsteder/steder vil skole vil ligge innenfor en time. Dersom Eide legges til grunn som kommunesenter, vil alle tettsteder/steder med skole ligge innenfor 45 minutter reisevei.
- Ut fra dette vurderer vi at det lite aktuelt for en ny kommune å velge en ren samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell er mer aktuelt. Her vil avstandene variere ut fra hvor tjenestene blir lokalisert. Ved en slik modell får man tatt ut gevinster ved større fagmiljø.
- Det kan allikevel være aktuelt med en eller annen form for servicekontor ute i de «gamle» kommunene. Servicekontoret vil ivareta en del oppgave ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 5 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Både Eide og Averøy er negativ til at kommunen er godt rustet, mens Fræna er nøytral.
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Både Averøy og Eide mener det vil være behov for ytterligere interkommunalt samarbeid, mens Fræna mener det ikke vil være behov for det.
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 13 ha en marginal nedgang i antall årsverk knyttet til barnehage og grunnskole (under 1), og vekst i årsverk knyttet til pleie og omsorg.
 - Flertallet av kommunene i alternativ 15 mener de ikke er rustet til å påta seg nye oppgaver og mener at de ikke kan håndtere nye oppgaver uten å inngå interkommunalt samarbeid. Fræna skiller seg ut her. Vår vurdering er at den nye kommunen i større grad vil være i stand til å påta seg nye oppgaver og møte framtidige utfordringer. Det er derimot forventet en nedgang i årsverk i barnehage og skole, dette gjør at alternativet ikke scorer maksimalt.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 15 vil i noe grad gi endring i valgfrihet for innbyggerne.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 12,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i delrapport 2 om økonomi, viser at vi ikke finner potensial for innsparing samlet for administrasjon og tjenesteproduksjon for dette alternativet.

Score: **0 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 2,1% av brutto driftsinntekter.

Score: **5 poeng/10 poeng**

Oppsummering alternativ 13 – Fræna + Eide + Averøy

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 18 878 innbyggere. Forventet vekst til over 22 500 i 2040.	20/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt tjenestesamarbeid.	10/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være av en slik størrelse at det kan legges føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	5/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil i noen grad gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten og sikre tilstrekkelig distanse.	12,5/20	

Effektiv tjenesteproduksjon	Vi finner ingen samlet effektiviseringsgevinst for administrasjon og tjenester.	0/10	

Økonomisk soliditet	Disposisjonsfond tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (2,1 prosent).	5/10	

Samlet vurdering	Alternativ 13 får en samlet poengscore på 62,5 av 100 poeng, noe som gir en middels rangering.	62,5/100	


Alternativ 14
Surnadal
+ Rindal
+ Halså


Befolkningsutvikling

- Nye Surnadal-Rindal-Halsa kommune ville per 1. januar 2014 hatt en samlet befolkning på 9 577 innbyggere. Dette er lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.
- Det er forventet at innbyggertallet vil øke fram mot 2040, hvor det antas å være 10 197.

2015
Samlet: 9577
Surnadal: 5976
Rindal: 2038
Halsa: 1563

2040
Samlet: 10197
Surnadal: 6395
Rindal: 2348
Halsa: 1454


Figuren er hentet fra www.nykommune.no.

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 14, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av Surnadal, Rindal og Halså vil kunne løse en del tjenester innenfor egen organisasjon, og de tre kommunene Halså, Rindal og Surnadal har flere samarbeid i dag som kan avvikles ved en sammenslåing. En sammenslåing vil gi behov for å avvikle eller reforhandle en rekke andre samarbeid.
- Kommunen vil fortsatt inngå i andre samarbeid, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 14 vil bety reduksjon i behovet for interkommunalt tjenestesamarbeid.
- Samlet score: **10 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Ja	Surnadal og Rindal samarbeider i Orkdalsregionen, mens Halså samarbeider på Nordmøre. Anbefalt størrelse for legevakt med tilhørende døgnplasser er 15 000 – 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	De tre kommunene har samarbeid i dag.
Barnevern	Nei	De tre kommunene har samarbeid i dag.
Brann- og eksplosjonsvern	Nei	Surnadal og Rindal har samarbeid om brann.
Renovasjon	Ja	Surnadal og Rindal inngår i samarbeid i Orkdalsregionen (11 kommuner), mens Halså samarbeider på Nordmøre (9 kommuner).
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	De tre kommunene har samarbeid i dag.
Krisesenter	Ja	Surnadal og Halså inngår i samarbeid på Nordmøre (7 kommuner).
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 14 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Halsa	Ja	Nøytral	Ja	Ja	Ja
Surnadal	Ja	Ja	Nei	Nøytral	Nei
Rindal	Ja	Ja	Nøytral	Ja	Ja

- Verken Rindal eller Surnadal mener at rekruttering av kompetent arbeidskraft er en utfordring, mens Halsa ser på det som en utfordring. Både Halsa og Rindal mener at små og sårbare fagmiljøer er en utfordring, mens Surnadal er nøytral til dette. Rindal og Halsa mener at kommunen har utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene, mens Surnadal ikke har de samme utfordringene. Vi mener en sammenslåing samlet sett vil kunne gi mindre sårbare fagmiljø. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 14, så har Surnadal og Halsa samlet sett omtrent samme andel ansatte med kompetanse på de utvalgte områdene. Rindal har noe høyere andel.
- Dersom vi ser på kapasitetsindikatorerne, så har Surnadal samlet sett marginalt bedre kapasitet enn Halsa og Rindal.
- Vurdering: Vår vurdering er at en sammenslåing kan være positivt for kommunene med tanke på relevant kompetanse og tilstrekkelig kapasitet. Spesielt gjelder dette Halsa og til dels Rindal som i spørreundersøkelsen gir mer «negative» tilbakemeldinger enn Surnadal.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, er avstanden mellom Liabø (kommunesenter Halså) og Skei (kommunesenter Surnadal) mindre enn 45 minutter, samt mellom Rindal og Skei mindre enn 30 minutter. Dersom en legger til grunn Skei som kommunesenter, er avstander til andre tettsteder/steder med skole også innenfor 45 minutter.
- Dermed vil ikke avstand legge noe hinder for valget av hvilken modell for lokalisering av administrasjon og spesialiserte tjenester som kommunen ønsker å benytte:
 - Samlokaliseringsmodell. Største gevinster er større fagmiljø, økonomiske stordriftsfordeler og samhandling.
 - Funksjonsdelingsmodell. Største gevinst er større fagmiljø.
 - Desentralisert modell. Største gevinst er tilgjengelighet for innbyggerne.
- Samlet score: 10 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Surnadal er positiv til at de er rustet til å håndtere nye oppgaver, mens Halså og Rindal er negativ.
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Også i dette spørsmålet deler de tre kommunene seg:
 - Behov for ytterligere interkommunalt samarbeid: Halså og Surnadal
 - Ikke behov for ytterligere interkommunalt samarbeid: Rindal
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 8 ha vekst antall årsverk knyttet til barnehage og en liten vekst knyttet til grunnskole. Veksten knyttet til årsverk i pleie og omsorg vil være stor.
 - Som vi ser mener Surnadal de er rustet til å påta seg nye oppgaver, mens Halså er negativ til dette. Begge mener at det vil være behov for å inngå ytterligere interkommunalt samarbeid. Vår vurdering er at den nye kommunen i større grad enn hver for seg vil være i stand til å påta seg nye oppgaver.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 14 vil kunne gi noe bedre valgfrihet siden Halså i dag bare har en skole og Surnadal har en friluftsbarnehage/gårdsbarnehage.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 17,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i økonomirapporten, viser at det er potensial for innsparing på 40 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 4,8 %.

Score: **5 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 8,8 % av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 14 – Surnadal + Rindal + Halså

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 9 577 innbyggere. Forventet vekst til ca. 10 200 i 2040.	0/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt tjenestesamarbeid.	10/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse for flere av de involverte kommunene.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil ikke være større enn at en ny, sammenslått kommune kan velge hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man vil bruke.	10/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	17,5/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst tilsvarende 2 – 4,99 prosent av brutto driftsinntekter (4,8 prosent).	5/10	

Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (8,8 prosent).	10/10	

Samlet vurdering	Alternativ 14 får en samlet poengscore på 62,5 av 100 poeng, noe som gir en middels rangering.	62,5/100	


Alternativ 15

Halsa

+Aure

+Hemne

+Snillfjord


Befolkningsutvikling

- Nye Halsa-Hemne-Aure-Snillfjord kommune ville per 1. januar 2014 hatt en samlet befolkning på 10 348 innbyggere. Dette er lavere enn innbyggertallet ekspertutvalget mener en kommune minst bør ha (15 000 – 20 000) for å ha tilstrekkelig kapasitet og relevant kompetanse til å ivareta kommunens rolle som tjenesteyter.
- Det er forventet at innbyggertallet vil øke fram mot 2040, hvor det antas å være 11 026

2015
Samlet: 10348
Hemne: 4254
Aure: 3549
Halsa: 1563
Snillfjord: 982

2040
Samlet: 11026
Hemne: 4719
Aure: 3805
Halsa: 1454
Snillfjord: 1048


Figuren er hentet fra www.nykommune.no. Kommunal- og moderniseringsdepartementet oppgir ikke innbyggertall for Aure før 2000, derfor starter vurderingen av samlet innbyggertall i 2000. Aure inngikk i kommunesammenslåing på 2000-tallet.

Interkommunalt tjenestesamarbeid

- Tabellen under viser behovet for interkommunalt tjenestesamarbeid i alternativ 15, vurdert ut fra oversikten på side 33.
- En ny kommune bestående av 4 av dagens kommuner vil kunne løse en del tjenester innenfor egen organisasjon, men det er stor variasjon i hvilke kommuner som samarbeider på de ulike områdene. Ved sammenslåing vil det være behov for å avvikle eller reforhandle en rekke avtaler som involverer andre kommuner enn disse 4.
- Kommunen vil nok fortsatt inngå i andre samarbeid, enten det er 110-sentral, IKT-samarbeid eller annet.
- En sammenslåing av kommunene i alternativ 15 vil bety reduksjon i behovet for interkommunalt samarbeid.
- Samlet score: **10 poeng/20 poeng.**

Kommunale tjenester	Behov for interkommunalt tjenestesamarbeid	Eventuell kommentar
Fastlegeordningen/legevakt/øyeblikkelig hjelp	Ja/nei	Halsa og Aure har samarbeid med Smøla i dag, Hemne og Hitra samarbeider i Orkdalsregionen. Anbefalte kommunestørrelse for legevakt kombinert med akutte døgnplasser er 15 000 til 30 000 innbyggere.
Sykehjem og hjemmetjenester	Nei	
Helsestasjon inkl. jordmor	Nei	
Grunnskole	Nei	
Pedagogisk-psykologisk tjeneste (PPT)	Nei	Snillfjord samarbeider med Hitra og Frøya i dag, Aure og Hemne har eget og Halsa samarbeider med Surnadal og Rindal.
Barnevern	Nei	Hemne driver barnevern på vegne av Snillfjord i dag, Aure har eget og Halsa samarbeider med Surnadal og Rindal.
Brann- og eksplosjonsvern	Nei	
Renovasjon	Ja	Hemne og Snillfjord inngår i samarbeid i Orkdalsregionen (11 kommuner), mens Halsa og Aure samarbeider på Nordmøre (9 kommuner).
Rusarbeid og psykisk helsearbeid	Nei	
Kulturskole	Nei	
Krisesenter	Ja	Aure og Halsa samarbeider på Nordmøre (7 kommune).
Bibliotek	Nei	

Kompetanse og kapasitet

- I spørreundersøkelsen har respondentene i alternativ 15 ulike holdninger til påstandene rundt tjenesteproduksjon. Tabellen under oppsummerer dette på en forenklet måte:

Kommune	Er kvaliteten i tjenestetilbudet svært bra?	Gjør den økonomiske situasjonen i kommunen det vanskelig å oppnå ønsket kvalitet på tjenestene?	Er det utfordringer med å rekruttere kompetent arbeidskraft?	Er små og sårbare fagmiljøer en utfordring?	Har kommunen utfordringer når det gjelder å håndtere stadig økende krav til de kommunale tjenestene?
Aure	Ja	Nei	Ja	Ja	Nøytral
Halsa	Ja	Nøytral	Ja	Ja	Ja
Hemne	Ja	Ja	Nøytral	Ja	Ja
Snillfjord	Ja	Ja	Ja	Ja	Ja

- Alle kommunene, med unntak av Hemne, gir tilbakemelding på at det er utfordrende å rekruttere kompetent arbeidskraft, og alle kommunene mener at små og sårbare fagmiljøer er en utfordring. Med unntak av Aure mener også kommunene at de har utfordringer med å håndtere stadig økende krav til de kommunale tjenestene. En større kommuner bestående av de 4 kommunene vil kunne bygge større fagmiljøer. Om rekrutteringssituasjonen blir bedre vil avhenge av hvilke type stillinger det er krevende å rekruttere til.
- Av kommunene som inngår i alternativ 15, er det Aure og Hemne som har høyest andel av ansatte med kompetanse i de utvalgte områdene. Halsa følger tett etter, mens Snillfjord har lavest andel.
- Dersom vi ser på kapasitetsindikatorerne er det også Aure og Hemne som har best kapasitet. Snillfjord og Halsa har noe dårligere.
- Vurdering: For noen av kommunene vil det være positivt for kompetanse og kapasitet å inngå i en større kommune. Ut fra disse indikatorerne gjelder dette spesielt Halsa og Snillfjord.
- Samlet score: 10 poeng/10 poeng

Modeller for tjenesteyting

- Som vi så i delrapport 1 om samfunnsutvikling, vil avstandene i en ny alternativ 15-kommune være forholdsvis store. Dersom man tar utgangspunkt i Kyrksæterøra som kommunesenter, vil kun Aure ligge omtrent 45 minutter fra kommunesenteret. Avstanden til Liabø (Halsa) og Krokstadøra (Snillfjord) er litt over 50 minutter. Med unntak av Tustna vil de fleste tettsteder/steder med skole ligge innenfor en time reisevei.
- Ut fra dette vurderer vi at det lite aktuelt for en ny kommune å velge en ren samlokaliseringsmodell, som vil være den beste for å sikre økonomiske stordriftsfordeler og større fagmiljø.
- En funksjonsdelingsmodell er mer aktuelt. Her vil avstandene variere ut fra hvor tjenestene blir lokalisert. Ved en slik modell får man tatt ut gevinster ved større fagmiljø.
- Det kan allikevel være aktuelt med en eller annen form for servicekontor ute i de «gamle» kommunene. Servicekontoret vil ivareta en del oppgave ut mot innbyggerne. På enkelte områder vil man dermed nærme seg en desentralisert modell.
- Samlet score: 5 poeng/10 poeng

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse

- Framtidig tjenesteproduksjon
 - I spørreundersøkelsen ble respondentene fra hver av kommunene spurt om kommunen deres er godt rustet til å håndtere nye oppgaver og framtidige utfordringer. Holdningen til påstanden fra respondentene i kommunene som inngår i dette alternativet var følgende:
 - Positiv: Aure
 - Negativ: Halså, Hemne og Snillfjord
 - Respondentene ble også bedt om å vurdere hvorvidt overføring av nye oppgaver til kommunene må løses gjennom interkommunalt samarbeid. Holdningen fra de ulike kommunene var følgende:
 - Behov for interkommunalt samarbeid: Aure, Halså og Snillfjord
 - Ikke behov for interkommunalt samarbeid: Hemne
 - Oversikten over behov for framtidige årsverk viser antall årsverk per 1000 innbyggere i yrkesaktiv alder (20-66 år) i barnehage, grunnskole og pleie og omsorg. Hvis vi ser fram mot 2040, vil alternativ 15 ha en liten vekst i antall årsverk per 1000 innbygger knyttet til barnehage og grunnskole, og høyere vekst i årsverk knyttet til pleie og omsorg.
 - Det varierer om kommunene i alternativ 5 mener de er rustet til å påta seg nye oppgaver, og det er kun Hemne som mener de i dag kan håndtere nye oppgaver uten å inngå interkommunalt samarbeid. Vår vurdering er at den nye kommunen vil være i stand til å påta seg nye oppgaver.
- Valgfrihet
 - Side 63-71 viser en oversikt over kommunenes tilbud innenfor barnehage, skole og pleie og omsorg knyttet til kriteriet valgfrihet. En sammenslåing av kommunene i alternativ 5 vil kunne gi noe bedre valgfrihet for noen av kommunene på barnehage, men avstander kan føre til at den ikke oppleves som reell. Ingen av kommunene har bofellesskap for rus/psykiatri.
- Tilstrekkelig distanse
 - Gjennom spørreundersøkelsen er det ingen av kommunene som mener at det ikke er tilstrekkelig distanse mellom saksbehandlere og innbyggere. I en ny kommune vil sannsynligvis distansen være større enn i dag, vi har derfor vurdert alle alternativene likt.
- Samlet score: 17,5 poeng/20 poeng

Effektiv tjenesteproduksjon og økonomisk soliditet

Effektiv tjenesteproduksjon

Beregningene gjennomført i økonomi-rapporten, viser at det er potensial for innsparing på 87 millioner samlet for administrasjon og tjenesteproduksjon for dette alternativet.

1 % av brutto driftsinntekter utgjør dette 5,8 %.

Score: **10 poeng/10 poeng**

Økonomisk soliditet

Disposisjonsfond samlet for kommunene som inngår i alternativet, utgjør 9,1 % av brutto driftsinntekter.

Score: **10 poeng/10 poeng**

Oppsummering alternativ 15 – Halså + Aure + Hemne + Snillfjord

Vurderingskriterium	Vurdering	Poengscore	Smiley
Befolkningsgrunnlag	Per i dag 10 348 innbyggere. Forventet vekst til over 11 000 i 2040.	10/20	

Interkommunalt tjenestesamarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt tjenestesamarbeid.	10/20	

Kompetanse og kapasitet	Sammenslåing vil føre til positive endringer i tilstrekkelig kapasitet og relevant kompetanse for flere av de involverte kommunene.	10/10	

Modeller for tjenesteyting	Avstandene innad i en ny kommune vil være av en slik størrelse at det kan legges føringer på hvilken modell for lokalisering av administrasjon og spesialiserte tjenester man kan velge.	5/10	

Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse	En kommunesammenslåing vil gjøre de involverte kommunene i bedre stand til å håndtere framtidig tjenesteproduksjon, øke valgfriheten noe og sikre tilstrekkelig distanse.	17,5/20	

Effektiv tjenesteproduksjon	Effektiviseringsgevinst over 5 prosent av brutto driftsinntekter (5,8 prosent).	10/10	

Økonomisk soliditet	Disposisjonsfond over 5 prosent av brutto driftsinntekter (9,1 prosent).	10/10	

Samlet vurdering	Alternativ 15 får en samlet poengscore på 72,5 av 100 poeng, noe som gir en god rangering.	72,5/100	


Oppsummering og videre arbeid

Oppsummering – tjenester

- Et av Regjeringens hovedmål for en ny kommunereform er *gode og likeverdige tjenester til innbyggerne*. Med utgangspunktet i dette målet, samt ekspertutvalgets kriterier for tjenesteyting og myndighetsutøvelse, har vi vurdert de 15 strukturalternativene på Nordmøre og omegn.
- Regjeringens ekspertutvalg har anbefalt en kommunestørrelse på 15 000 – 20 000 innbyggere, blant annet for å kunne håndtere spesialiserte tjenester innenfor egen kommuneorganisasjon (reducere bruken av interkommunalt samarbeid) og ha tilstrekkelig kapasitet og relevant kompetanse til å yte gode tjenester. Ekspertutvalget mener også en slik størrelse vil være positivt for å ivareta kommunens rolle som myndighetsutøver. Av de 15 strukturalternativene vi har vurdert, er det *alternativ 1, 2, 3, 4, 5 og 13* som oppfyller dette kriteriet.
- Et sentralt mål i regjeringens kommunereform er å etablere kommuner av en slik størrelse at de kan håndtere kommunale oppgaver innenfor egen kommuneorganisasjon, og dermed redusere bruken av interkommunalt samarbeid. Som vedlegg 1 viser, har kommunene på Nordmøre omfattende interkommunale samarbeid av ulik karakter. Vi har valgt å begrense vurderingene til noen utvalgte tjenesteområder i kommunene. Tjenester det samarbeides mest om i dag er legevakt, øyeblikkelig hjelp, pedagogisk-psykologisk tjeneste (PPT), barnevern, NAV, brann- og eksplosjonsvern, renovasjon, kulturskole, bibliotek og krisesenter. Avhengig av hvordan framtidig kommunestruktur blir, så vil man måtte drøfte om disse samarbeidene skal videreføres eller avsluttes. I vurderingene av om sammenslåing vil føre til betydelig reduksjon i omfanget av interkommunalt tjenestesamarbeid, er *alternativ 1, 2, 3, 4, 5, 10, 11 og 12* vurdert som de beste. Det er derimot ikke slik at noen av alternativene vil eliminere alt interkommunalt samarbeid. For eksempel er det samarbeid om blant annet arkiv i både Møre og Romsdal og Trøndelag, hvor samtlige kommuner i fylke inngår.
- Relevant kompetanse og tilstrekkelig kapasitet er et bredt kriterium, hvor blant annet innbyggertall og interkommunalt samarbeid som nevnt ovenfor inngår i vurderingene. Men vi har også sett spesifikt på dette gjennom vurdering av tilbakemeldinger fra respondentene i spørreundersøkelsen på en rekke spørsmål knyttet til tjenesteyting, et utvalg kompetansekriterier og et utvalg kapasitetskriterier. Med utgangspunkt i dette ble *1, 2, 5, 6, 7, 8, 9, 11, 13, 14 og 15* vurdert som best.

Oppsummering – tjenester

- Evaluering av tidligere kommunesammenslåing har vist at førstelinjetjenester som skole, barnehage og sykehjem i stor grad blir liggende der de var før sammenslåingen av hensyn til tilgjengelighet for innbyggerne. Det er mulig at en kommunesammenslåing vil åpne for en debatt om lokalisering av disse tjenestene, men vi har ikke gått nærmere inn på det. Vi har derimot sett på tre ulike modeller for lokalisering av administrasjon og mer spesialiserte tjenester. For hvert strukturalternativ har vi vurdert om en ny kommune vil stå fritt til å kunne velge hvilken modell man ønsker å benytte, eller om avstander vil føre til at noen av modellene er utelukket. De strukturalternativene som scorer best her er *alternativ 7, 8, 9, 11 og 14*.
- Framtidig tjenesteproduksjon, valgfrihet og tilstrekkelig distanse har vi vurdert i et samlet kriterium. Ingen av alternativene får full score her, men *alternativ 5, 6, 8, 9, 10, 11, 14 og 15 er vurdert som best*. Hvorvidt kommunene vurderer om de er i stand til å håndtere nye oppgaver og framtidige utfordringer, er interessant siden et av målene med kommunereformen er å desentralisere flere oppgaver. Det er også interessant å se på om kommunene regner med å kunne håndtere oppgaver på egen hånd, eller om de ser behov for ytterligere interkommunalt samarbeid.
- De to kriteriene effektiv tjenesteproduksjon og økonomisk soliditet er vurdert ut fra data fra forrige delrapport om økonomi. Vi har sett på samlet innsparingspotensial for administrasjon og tjenesteyting. *Alternativ 10, 11, 12 og 15 scorer høyest her*. Økonomisk soliditet handler om at kommunene er i stand til å blant annet håndtere utforutsette hendelser. Vi har derfor vurdert dette ut fra disponibelt disposisjonsfond. Her er det *alternativ 5, 6, 8, 9, 10, 11, 12, 14 og 15* som scorer best.
- *Samlet sett er det alternativene 1, 2, 5, 10, 11, 12 og 15 som gjør det best i denne delrapporten.*

Oppsummering av tjenester - poeng

Tabellen oppsummerer vurderingen av tjenester for hvert alternativ, vist med poengscore. Fargene i tabellen tilsvarer fargene på smileyene som er brukt i vurderingene av hvert alternativ tidligere i rapporten. Mange av strukturalternativene får god score på tjenester. Det er 7 alternativer som samlet sett blir «grønne», i tillegg ligger alternativ 3, 4, 13 og 14 i øvre sjikt av den «oransje» kategorien.

Av de tre delrapportene som er levert så langt, viser rapporten om tjenester at den kan være positive effekter ved flere av sammenslåingsalternativene.

Vurderingskriterier	Maks sum	Alt 1	Alt 2	Alt 3	Alt 4	Alt 5	Alt 6	Alt 7	Alt 8	Alt 9	Alt 10	Alt 11	Alt 12	Alt 13	Alt 14	Alt 15
Befolkningsgrunnlag	20	20	20	20	20	20	0	0	0	0	10	10	10	20	0	10
Interkommunalt tjenestesamarbeid	20	20	20	20	20	20	10	10	0	0	20	20	20	10	10	10
Relevant kompetanse og tilstrekkelig kapasitet	10	10	10	5	5	10	10	10	10	10	5	10	5	10	10	10
Modeller for tjenesteyting	10	0	0	0	5	0	0	10	10	10	5	10	5	5	10	5
Framtidig tjenesteproduksjon/valgfrihet/tilstrekkelig distanse	20	15	15	15	15	17,5	17,5	10	17,5	17,5	17,5	17,5	12,5	12,5	17,5	17,5
Effektiv tjenesteproduksjon	10	5	5	0	0	5	5	0	5	5	10	10	10	0	5	10
Økonomisk soliditet	10	5	5	0	0	10	10	5	10	10	10	10	10	5	10	10
Samlet vurdering	100	75	75	60	65	82,5	52,5	45	52,5	52,5	77,5	87,5	72,5	62,5	62,5	72,5

Tabell med poengsummene på hvert kriterium på tjenester i hvert alternativ.

Videre arbeid

- Dette er tredje delrapport av fem som skal leveres til Nordmøre regionråd. De resterende skal leveres på følgende tidspunkt:
 - Lokaldemokrati: Oktober 2015
 - Sluttrapport med helhetsvurdering av strukturalternativene: November 2015

Referanser

Referanser

- Brandtzæg, B.A. 2009. *Frivillige kommunesammenslutninger 2005-2008. Erfaringer og effekter fra Bodø, Aura, Vindafjord og Kristiansund*. TF-rapport 258/2009.
- Grefsrud og Hagen. 2003. *Kriterier for kommuneinndeling*. Østlandsforskning. ØF-rapport nr. 21/2003.
- Vinsand, G. og Langset, M. 2013. *Status for interkommunalt samarbeid i Møre og Romsdal*. NIVI-rapport 2013:3.
- Vinsand, G. og Langset, M. 2013b. *Samarbeidstrender og utfordringsbilde i Sør-Trøndelag*. NIVI-rapport 2013:2.
- Kommunal- og moderniseringsdepartementet. 2014. Kriterier for god kommunestruktur – delrapport fra ekspertutvalget for kommunereformen. Mars 2014.
- Kommunal- og moderniseringsdepartementet. 2014. Kriteriet for god kommunestruktur – sluttrapport fra ekspertutvalget for kommunereformen. Desember 2014.

Nettsider

- Grunnskolens Informasjonssystem (GSI): <https://gsi.udir.no/> - Lastet ned 08.09.15
- KMDs informasjonsside om kommunereformen: <https://www.regjeringen.no/nb/tema/kommuner-og-regioner/kommunereform/id751048/> - Lastet ned 08.09.15
- KMDs utredningsverktøy for kommunereformen: <http://www.nykommune.no/> - Lastet ned 08.09.15
- Hjemmesidene til kommunene i utredning:
 - Eide kommune: <http://www.eide.kommune.no/> - Lastet ned 03.03.15
 - Fræna kommune: <http://www.frana.kommune.no/> - Lastet ned 03.03.15
 - Gjemnes kommune: <http://www.gjemnes.kommune.no/> - Lastet ned 03.03.15
 - Nettet kommune: <http://www.nettet.kommune.no/> - Lastet ned 03.03.15
 - Sunndal kommune: <http://www.sunndal.kommune.no/> - Lastet ned 03.03.15
 - Snillfjord kommune: <http://www.snillfjord.kommune.no/> - Lastet ned 08.09.15
 - Hitra kommune: <https://www.hitra.kommune.no/Sider/side.aspx> - Lastet ned 08.09.15
 - Aure kommune: <http://www.aure.kommune.no/> - Lastet ned 08.09.15
 - Averøy kommune: <http://www.averoy.kommune.no/> - Lastet ned 08.09.15
 - Halså kommune: <http://www.halsa.kommune.no/> - Lastet ned 08.09.15
 - Hemne kommune: <http://www.hemne.kommune.no/> - Lastet ned 08.09.15
 - Kristiansund kommune: <http://www.kristiansund.kommune.no/> - Lastet ned 08.09.15
 - Oppdal kommune: <https://www.oppdal.kommune.no/> - Lastet ned 08.09.15
 - Rindal kommune: <http://www.rindal.kommune.no/> - Lastet ned 08.09.15
 - Smøla kommune: <http://www.smola.kommune.no/> - Lastet ned 08.09.15
 - Surnadal kommune: <http://www.surnadal.kommune.no/> - Lastet ned 08.09.15
 - Tingvoll kommune: <http://www.tingvoll.kommune.no/> - Lastet ned 08.09.15

Vedlegg

Vedlegg 1 - Oversikt over interkommunale samarbeid

Interkommunale samarbeid

Samarbeid	Kommuner som inngår
Ordfører og rådmannskollegiet for Nordmøre (ORKidé)	Averøy, Aure, Eide, Gjemnes, Halså Kristiansund, Rindal, Smøla, Sunndal, Surnadal og Tingvoll
Romsdal regionråd (ROR)	Fræna, Nesset, og Eide
Orkdalsregionen	Hemne, Hitra, Rindal og Snillfjord
IKT-ORKidé	Averøy, Aure, Eide, Gjemnes, Halså Kristiansund, Rindal, Smøla, Sunndal, Surnadal og Tingvoll, Fræna og Nesset
Arbeidsgiverkontroll for Nordmøre	Kristiansund, Averøy, Halså, Gjemnes, Aure, Smøla, Eide, Sunndal, Tingvoll, Rindal, Nesset og Rauma
Arbeidsgiverkontroll Molde	Fræna og Aukra
IKA Møre og Romsdal IKS	Alle kommunene i Møre og Romsdal + fylkeskommunen
Interkommunalt Arkiv Trøndelag	Alle kommunene i Trøndelag + fylkeskommunene
Distriktsrevisjon Nordmøre	Kristiansund, Averøy, Tingvoll, Halså, Aure, Smøla, Surnadal og Rindal
Kommunerevisjonsdistrikt 2 Møre og Romsdal	Eide, Gjemnes, Sunndal, Nesset, Fræna + kommuner i Romsdal
Kontrollutvalgssekretariatet for Romsdal	Eide, Gjemnes, Sunndal, Nesset, Fræna kommuner i Romsdal
Nordmøre kontrollutvalgssekretariat IKS	Kristiansund, Averøy, Tingvoll, Halså, Aure, Smøla, Surnadal og Rindal
Nordmøre kemnerkontor	Kristiansund, Averøy, Halså og Gjemnes
Kemneren i Orkdalsregionen	Rindal, Snillfjord og Hitra + 4 kommuner i Sør-Trøndelag
RIUA (Romsdal interkommunale utvalg mot akutt forurensning)	Molde, Fræna, Aukra, Midsund, Vestnes, Rauma, Nesset og Sandøy
NIUA (Romsdal interkommunale utvalg mot akutt forurensning)	Kristiansund, Averøy, Tingvoll, Halså, Aure, Smøla, Surnadal, Rindal, Sunndal, Eide og Gjemnes
Møre og Romsdal 110-sentral	Alle kommunene i Møre og Romsdal

Interkommunale samarbeid

Samarbeid	Kommuner som inngår
Felles regnskapskontor Eide-Fræna	Eide og Fræna
Jordmorsamarbeid	Eide og Gjemnes
Jordmorvakt	Hitra + Frøya
Psykatri	Eide og Fræna
Psykisk helse	Hitra + Frøya
Svanetunet interkommunale dagsenter	Eide og Fræna
Psykisk utviklingshemmede	Neset og Gjemnes + Molde
Feietjeneste	Fræna og Eide + Midsund og Molde
Muritunet AS	Alle i Møre og Romsdal
Støttesenter mot incest og seksuelle overgrep	Alle kommunene i Møre og Romsdal
Krisesenteret Romsdal	Fræna, Neset, Eida, Sunndal, Gjemnes + 9 kommuner i Romsdal
Overgrepsmottaket i Kristiansund	Kristiansund, Aure og Halså
Nordmøre Krisesenter IKS	Kristiansund, Aure, Averøy, Halså, Surnadal, Smøla og Tingvoll
Krisesenteret for Orkdal og omegn	Rindal, Hemne, Hitra og Snillfjord + kommuner i Sør-Trøndelag
Mottakssentral for trygghetsalarmer i Kristiansund	Kristiansund, Averøy, Smøla, Sunndal og Fræna
Romsdalshalvøya interkommunale renovasjonsselskap IKS (RIR)	Fræna, Neset, Eide og Gjemnes + kommuner i Romsdal
Nordmøre interkommunalt renovasjonsselskap IKS (NIR)	Aure, Averøy, Halså, Kristiansund, Oppdal, Smøla, Sunndal, Tingvoll + Rauma
HAMOS Forvaltning IKS (avfallsselskap)	Hemne, Snillfjord, Rindal, Hitra, Surnadal + 6 kommuner i Sør-Trøndelag

Interkommunale samarbeid

Tjenesteområde	Kommuner som inngår
HAS Legekyssbåt	Halsa, Aure og Smøla
Felles legevakt 1	Kristiansund, Gjemnes, Tingvoll og Averøy
Felles legevakt 2	Halsa, Aure og Smøla
Felles legevakt 3	Hemne, Hitra, Rindal, Surnadal, Oppdal og Snillfjord + 5 kommuner i Sør-Trøndelag.
Felles legevakt 4	Fræna, Eide og Nesset + Molde
Felles øyeblikkelig hjelp-tjeneste	Kristiansund, Averøy, Tingvoll og Gjemnes
Krisesenteret for Orkdal og omegn	Rindal
Mottakssentral for trygghetsalarmer i Kristiansund	Kristiansund Averøy, Smøla, Sunndal og Fræna
Barnevernsamarbeid 1	Surnadal, Halsa og Rindal
Barnevernsamarbeid 2	Sunndal, Tingvoll og Nesset
Barnevernsamarbeid 3	Eide + Molde, Midsund og Aukra
Barnevernsamarbeid 4	Kristiansund, Averøy og Gjemnes
Barnevernsamarbeid 5	Oppdal + Rennebu
Barnevernsamarbeid 6	Hemne og Snillfjord
Barnevernsamarbeid 7	Hitra + Frøya
ROR-barnevern (fagnettverk)	Fræna, Eide + 5 kommuner i Romsdal
Halsa interkommunale psykiatriske senter	Halsa og Surnadal
NAV	Fræna og Eide
NAV	Hitra + Frøya
NAV	Snillfjord og Hemne

Interkommunale samarbeid

Tjenesteområde	Kommuner som inngår
PPT-samarbeid 1	Surnadal, Rindal og Halså
PPT- samarbeid 2	Eide, Fræna og Gjemnes
PPT- samarbeid 3	Neset, Sunndal og Tingvoll
PPT-samarbeid 4	Kristiansund, Aure, Averøy og Smøla
PPT-samarbeid 5	Hitra, Snillfjord + Frøya
Driftsassistanse for vann og avløp	Alle kommunene i Møre og Romsdal
Eide Vassverk	Eide, Fræna og Aukra
ACT-team Nordmøre	Kristiansund, Rindal, Surnadal, Halså, Aure, Smøla og Averøy
ACT-team Romsdal	Fræna, Eide, Neset, Gjemnes, Sunndal + + 5 kommuner i Romsdal + Helse Møre og Romsdal
Interkommunalt forvaltningskontor	Hitra + Frøya
Feiing	Hitra + Frøya
Kompetanseutvikler for helse og omsorg	Hitra + Frøya
Folkehelsekoordinator	Hitra + Frøya
Arbeidsgiverkontrollen i Trøndelag	Hemne og Oppdal + 13 andre kommuner i Trøndelag
Trøndelag brann- og redningstjeneste IKS	Oppdal + andre kommuner i Sør-Trøndelag
Samarbeid IT-drift	Snillfjord og Hemne
Felles sak/arkivsystem Hemne-Snillfjord	Snillfjord og Hemne
Felles legetjeneste	Snillfjord + Orkdal
Brannforebyggende arbeid	Hitra og Snillfjord

Interkommunale samarbeid

Tjenesteområde	Kommuner som inngår
Kunnskapsnett Romsdal	Eide, Nesset, Fræna og Gjemnes + 5 kommuner i Romsdal
ROR PPT (kunnskapsnettverk)	Eide, Nesset, Fræna og Gjemnes + 5 kommuner i Romsdal
Voksenopplæring	Fræna og Eide
Salg av VOL-tjenester – interkommunalt voksenopplæring (IKVO)	Kommunene i Romsdal og på Nordmøre
Logopedisamarbeid	Fræna og Eide
Syn- og audiotjenester	Alle kommunene i Møre og Romsdal
Kjøp av ungdomsskoleplasser fra Aukra	Fræna og Aukra
Tøndergård skole	Eide, Nesset, Fræna og Gjemnes + 5 kommuner i Romsdal
Landbrukssamarbeid	Fræna og Aukra
Felles landbrukskontor Gjemnes og Kristiansund	Gjemnes + Kristiansund
Skogbrukssamarbeid	Fræna og Eide
Veterinærvaktsamarbeid 1	Kristiansund, Eide og Gjemnes
Veterinærvaktsamarbeid 2	Rindal, Surnadal og Halså
Veterinærvaktsamarbeid 3	Aure og Smøla
Veterinærvaktsamarbeid 4	Tingvoll og Sunndal
Veterinærvaktsamarbeid 5	Averøy og Fræna
Veterinærvaktsamarbeid 6	Nesset + Molde
Veterinærvaktsamarbeid 7	Snillfjord og Hemne
Veterinærvaktsamarbeid 8	Hitra + Frøya

Interkommunale samarbeid

Tjenesteområde	Kommuner som inngår
Interkommunalt tilsyn byggesaker Romsdal	Neset + 5 kommuner i Romsdal
Brannsamarbeid 1	Eide + Molde
Brannsamarbeid 2	Fræna + Molde
Brannsamarbeid 3	Neset + Molde
Brannsamarbeid 4	Averøy og Kristiansund
Brannsamarbeid 5	Hemne og Aure
Brannsamarbeid 6	Surnadal og Rindal
Interkommunal kommunedelplan for sjøarealene på Nordmøre	Aure, Averøy, Eide, Gjemnes, Halså, Kristiansund, Neset, Smøla, Sunndal, Surnadal og Tingvoll
Interkommunal plan for sjøareal – Romsdalsfjorden	Neset + kommuner i Romsdal
Kristiansund og Nordmøre havn IKS	Hitra, Hemne, Halså, Gjemnes, Averøy, Aure, Tingvoll, Surnadal, Sunndal, Smøla og Kristiansund
Matrikkelsamarbeid	Eide + Molde
Matrikkelsamarbeid	Eide + Aukra
Tusten tunnelselskap	Fræna, Eide, Averøy + Molde + bank
Samspleis AS (samferdselsbygger Nordmøre og Romsdal)	Kommuner på Nordmøre og i Romsdal
Energi 1 Kraft AS	Kraftselskap i Romsdal og på Nordmøre
Romsdalskart	Fræna + 4 kommuner i Romsdal
Eiendomsskattetaksering	Fræna + Aukra og Sandøy
Krafttak ORKidé – klima- og energiplaner	Aure, Halså, Rindal, Smøla, Sunndal, Surnadal og Tingvoll

Interkommunale samarbeid

Tjenesteområde	Kommuner som inngår
Kreftkoordinator	Fræna og Eide
Lindrende behandling	Eide, Fræna + Helse Møre og Romsdal
ROR-samhandling (fagnettverk)	Fræna, Eide og Nesset + 5 kommuner i Romsdal
Kulturskolesamarbeid 1	Gjemnes og Nesset
Kulturskolesamarbeid 2	Kristiansund og Averøy
Kulturskolesamarbeid 3 (Indre Nordmøre)	Surnadal, Rindal og Halså
Kulturskolesamarbeid Romsdal (faglig)	Eide, Nesset/Gjemnes, Fræna og Sunndal + 5 kommuner i Romsdal
Biblioteksamarbeid 1	Sunndal og Nesset
Biblioteksamarbeid 2	Kristiansund og Gjemnes
Biblioteksamarbeid 3	Kristiansund og Averøy
Dovrefjell nasjonalparkstyre	Nesset, Sunndal og Oppdal + ander kommuner og fylkeskommuner
Trollheimen verneområdestyre	Rindal, Surnadal, Sunndal, Oppdal, Rennebu og Meldal
Destinasjon Kristiansund og Nordmøre AS	Kristiansund, Aure, Averøy, Halså, Smøla, Sunndal, Surnadal, Tingvoll og Rindal
Visit Nordmøre & Romsdal AS	Eide, Fræna, Gjemnes, Nesset, Sunndal, Averøy, Kristiansund, Tingvoll, Halså, Aure, Smøla, Halså, Surnadal og Rindal + 5 kommuner i Romsdal
Regnskap	Fræna og Eide
Harøysund næringspark AS	Fræna og Eide + Istad AS, Molde og Aukra
Molde og Romsdal havn IKS	Molde, Fræna, Aukra, Midsund, Vestnes, Rauma og Nesset
Molde lufthavnsutvikling	Fræna, Eide, Nesset og Gjemnes + andre eiere og 4 kommuner i Romsdal

Interkommunale samarbeid

Friluftsrådet Nordmøre og Romsdal	Fræna, Nesset, Eide, Gjemnes, Averøy, Halså og Kristiansund + Molde, Aukra, Midsund og Sandøy
Akvainvest Møre og Romsdal AS	Sunndal og Averøy + fylkeskommunen
GassROR IKS	Fræna, Eide + 3 kommuner i Romsdal og fylkeskommunen
Harøysund Næringspark AS	Fræna, Aukra, Molde og Eide
Astero AS	Eide og Nesset + 6 kommuner og Møre og Romsdal Fylkeskommune
Trollheim Vekst AS	Surnadal, Sunndal, Halså, Tingvoll og Rindal + Møre og Romsdal Fylkeskommune
Bjørnsonfestivalen	Nesset + Molde og eksterne
Romsdalsmuseet	Fræna og Nesset + 7 kommuner
Nordmøre museum	Averøy, Aure, Smøla, Kristiansund, Halså, Surnadal, Rindal, Eide, Gjemnes, Tingvoll og Sunndal
Romsdalsorkesteret	Aukra, Vestnes, Molde, Midsund, Rauma, Fræna, Gjemnes, Nesset + Sandøy
ROR innkjøpssamarbeid	Nesset + 4 kommuner i Romsdal
Nordmøre interkommunalt innkjøpssamarbeid	Eide, Gjemnes, Sunndal og kommuner på Nordmøre
Samhandlingsutvalg (faglig)	Aure, Averøy, Gjemnes, Halså, Kristiansund, Smøla, Sunndal, Surnadal og Tingvoll
Revisjon Fjell IKS	Oppdal + 7 andre kommuner
Kontrollutvalg Fjell IKS	Oppdal + 7 andre kommuner
Trøndelag brann- og redningstjeneste	Oppdal + 6 andre kommuner
Interkommunalt plankontor	Oppdal + Rennebu
Kystlab AS	Fræna, Nesset, Eide, Averøy, Aure, Smøla, Kristiansund og Sunndal + flere kommuner i Møre og Romsdal

Interkommunale samarbeid

Oppmåling	Gjemnes og Nesset
Interkommunalt tilsyn i byggesaker Nordmøre	Kristiansund, Aure, Averøy, Halså, Eide, Gjemnes, Sunndal, Surnadal, Smøla og Tingvoll
Samhandlingsenheten i Orkdalsregionen, inkludert regionalt kreftkoordinator	Hemne, Hitra, Rindal, Surnadal og Snillfjord + 5 kommuner i Sør-Trøndelag.
Frisklivssentral	Hitra og Frøya
Museene i Sør-Trøndelag AS (MiST)	Hitra + andre kommuner i Sør-Trøndelag
IUA Sør-Trøndelag	Alle kommunene i Sør-Trøndelag
IKT helse/omsorg	Hitra + Frøya