

Årsmelding

2015

Bindal kommune

Bindal – med vind i seglan

Trygg – Stolt – Samarbeidende - Fremtidsrettet

INNHOLDSFORTEGNELSE

Kap. 1	Rådmannens vurdering	Side	3
Kap. 2	Økonomi	Side	7
Kap. 3	Oppvekst og kultur	Side	17
Kap. 4	Helse og velferd	Side	27
Kap. 5	Plan og utvikling	Side	40

KAP. 1 – RÅDMANNENS VURDERING

Ansatte

Pr. 01.10.2015 var det ansatt 199 personer på fast lønn i Bindal kommune, noe som tilsvarer 155,6 årsverk. Dette er 7 personer færre enn forrige år, og 7,3 årsverk mindre. I 2015 ble det holdt 2 møter i arbeidsmiljøutvalget. Følgende saker ble behandlet; årsrapport arbeidsmiljøutvalget 2014, velferdstiltak 2015, rapportering sykefravær, permisjonsreglement, budsjett 2016 og økonomiplan 2016-2019, tilbygg arbeidsplasser Bindalseidet skole, valg av leder og nestleder for 2016-2017 samt referatsaker.

Sykefravær

Sykefraværet i 2015 var på 7,30 %. Dette er en nedgang fra 2014 da fraværet var på 7,98 %. Året før var det totale fraværet på 7,28 %. Alle tall inkluderer egenmeldt fravær og fravær ved egne barns sykdom. Fraværet er størst i helse- og velferdssektoren.

Arbeidsmiljøutvalget vedtok i 2014 årsavtaler med Sør-Helgeland bedriftshelsetjeneste SA om gjennomføring av en rekke konkrete tiltak i 2014 og 2015 med tanke på reduksjon i sykefraværet, og bedriftshelsetjenesten har også hatt en fast månedlig kontordag i Bindal hvor ansatte har hatt muligheten til å ta kontakt. Rapport om sykefraværet utarbeides for hver måned. Kommunestyret orienteres to ganger i året om sykefraværet, og også arbeidsmiljøutvalget holdes orientert om fraværet.

Sykefraværsutvikling

Kort- og langtidssykefravær siste 6 år

Kvartalsvis sykefravær i 2015

Gjennomsnittsalder

Gjennomsnittsalderen i Bindal kommune pr. 31.12.2015 var for undervisningspersonalet på 49,44 år, hvorav kvinner 47,30 år og menn 51,75 år. For øvrige ansatte var gjennomsnittsalderen ved årsskiftet på 48,05 år, hvorav kvinner 47,57 år og menn 50,12 år. Kommunen må jobbe aktivt for å sikre framtidig rekruttering for å løse utfordringen alderssammensetningen i befolkningen gir.

Likestilling

Tidligere ble likestilling hovedsakelig definert som likestilling mellom kvinner og menn. I dag snakker vi blant annet om likestilling mellom ulike etniske grupper, grupper med ulik funksjonsevne, grupper med ulik seksuell legning og grupper med ulik religiøs tilhørighet. Bindal kommune har pr. i dag ingen skrevne mål for likestillingen. Ut fra situasjonen i kommunen er ikke dette et område som har blitt prioritert å bruke ressurser på. Det samme gjelder for diskriminering. Vi skal alle jobbe sammen for at alle skal integreres i lokalsamfunnet, og få like muligheter og plikter til deltakelse. Av kommunens 199 ansatte er det 154 kvinner og 45 menn.

Blant kommuneansatte i Bindal er det en lønnsmessig skjevhet. Kvinner hadde i 2015 en gjennomsnittslønn på kr 440.208 og menn kr 476.578. Dette er en differanse på kr 36.370 som er ca. kr 6 000 større enn forrige år. Forskjellen skyldes ikke at man betaler ulik lønn til kvinner og menn som har samme type jobb.

Etikk

Bindal kommune har vedtatt etiske retningslinjer. Kunnskap er nødvendig for at man skal ha bevissthet om temaet. Lederne skal ha etikk på dagsorden i møter med ansatte på alle nivå. Diskusjoner og dialog om etikk er nødvendig for å få en større bevisstgjøring omkring temaet, og hvordan etikk praktiseres i daglig arbeid. Etikk er tatt med i kommunens innkjøpsreglement. Et kvalitetssystem fra KvalitetsLosen AS er installert og det er foretatt opplæring av superbrukere i systemet. Dette vil være en viktig del i arbeidet med å sikre god kontroll.

Antall saker og møter i politiske organ

	2013		2014		2015	
	Møter	Saker	Møter	Saker	Møter	Saker
Kommunestyre	8	120	8	147	10	153
Formannskap	10	63	14	85	10	60
Fondsstyre	8	24	6	21	5	19

Befolkningsutvikling

År	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Pr. 1. jan	1778	1741	1692	1631	1616	1601	1592	1562	1545	1503	1482	1465

Folketallet gikk ned med 17 personer i 2015. Den negative utviklingen i folketallet fortsetter. På 10 år er folketallet redusert med 15,9 %, noe som utgjør en stor utfordring på flere områder i forhold til videre utvikling av kommunen. Bindal kommune har et høyt driftsnivå. Dette er en velkjent problemstilling, og en hovedårsak til internt omstillingsprosjekt i kommunen, der rapport fra Telemarksforsking er sentral. Det ble i budsjett 2015 gjort flere viktige grep som følge av omstillingsbehov. Kommunestyret ble i juni orientert om status for ulike elementer i rapporten fra Telemarksforsking. Årsmeldingens sektorkapitler beskriver dette nærmere.

Regnskapsresultatet for 2015 viser et mindreforbruk på kr. 6.943.873,77. Det er redegjort for hovedårsaker i kap. 2. Dette tallet er høyt, og noe av årsaken er at samtlige ansvarsområder har et betydelig mindreforbruk. Jeg registrerer at situasjonen i mange kommuner er et bedret økonomisk resultat i 2015 i forhold til foregående år. Å føle eierskap til budsjett er viktig i forhold til budsjett disiplin. I Bindal kommune har vi ledere som er opptatt av budsjett rammer, og som etter min oppfatning er nøkterne. Budsjett disiplin er god. Det er dog et potensiale i

forhold til å ha flere budsjettreguleringer i løpet av året, og et skjerpet rapporteringsregime. Dette vil bli drøftet med lederne våren 2016.

2015 var første året for Bindal Utvikling AS. Innovasjon Norges programstatusevaluering ble bestått i et år der flere innehadde lederrollen i omstillingselskapet. Kontinuitet er nøkkelen til suksess på de fleste områder, og 2016 blir et viktig og spennende år 2 av 6 i omstillingsprosjektet. Det å skaffe leietakere på Brukstomta Næringspark er en viktig del av omstillingen, men omstillingsprosjektet er så mye mer enn det. Kommunestyret skal i februar 2016 ta stilling til handlingsplan for 2016. Det er også planlagt flere treffpunkt mellom de kommunale selskapene og kommunestyret.

Innen juni 2016 skal kommunestyret ta stilling til kommunereform. Kommunestyret har i desember 2015 besluttet en intensjonserklæring, som det sammen med de øvrige 4 kommuner på Sør-Helgeland skal arbeides videre med vinter/vår 2016. Erklæringen omhandler utvidet samarbeid, og arbeid for å se på mulighetene for å etablere Sør-Helgeland som modellkommune for utprøving av nytt kommunekonsept. I tillegg skal det arbeides med framtiden for øya Austra – 3 kommuner – 2 fylker. På meldingstidspunktet 31.12.15 gjenstår det mye arbeid med dette. Regjeringens forslag til nytt inntektssystem kommer vinteren 2016, og kommuneproposisjonen kommer i mai 2016. Det er knyttet stor spenning til hvordan de framtidige inntektsrammene for Bindal kommune blir. Det er mørke skyer i forhold til redusert folketall, stor usikkerhet i forhold til inntekter for de kommuner som eventuelt velger å stå alene, og en demografisk utvikling som ikke er god for Bindal kommune. En så langt god kommuneøkonomi og muligheter i omstillingsprosjektet er positive faktorer for kommunen. Bindal kommune må løpende arbeide videre med den interne omstillingen for å kunne møte framtidens krav og økonomiske rammer. Mye er usikkert før man vet hva det blir til med det nye kommunekartet, og de økonomiske rammer dersom Bindal kommune velger å stå alene.

I løpet av 2015 er det blitt flere formelle møtearenaer med tillitsvalgte. Det samme er tilfelle for rådmannens lederforum. I en tid med omstilling, og der bestående strukturer og rammer settes under press er dialog og samhandling viktig. Krav til kommunene og forventninger fra innbyggere øker. Det er krevende for ansatte i en tid med stadig endringsfokus. Dette gjelder særlig ansatte på arbeidsplasser der det foretas konkrete endringer. I 2016 planlegges det et nærværprosjekt der fokus vil være forhold som nærhet, tilhørighet og forebygging. Dette prosjektet skal rigges i nær dialog med tillitsvalgte. De siste 4 år har det vært en positiv utvikling i sykefraværet sammenlignet med foregående år. Dette skyldes redusert langtidssykefravær. Fokus på arbeid med sykefravær har økt de senere år.

Våre ansattes fokus på tjenesteproduksjon og brukerne er god. Det legges ned mye og god innsats for fellesskapets beste. Jeg vil avslutte med å rette en stor takk til alle ansatte i Bindal kommune, og takke politikerne for samarbeidet i året som har gått.

Bindal, 22.03.16

Knut Toresen
Rådmann

KAP. 2 - ØKONOMI

Regnskapet er avlagt etter regnskapsforskrifter som gjelder for kommuner og fylkeskommuner.

Frist for avleggelse av årsregnskap er 15. februar fra økonomisjefens side og regnskapet skal være forelagt kommunestyret innen 1.7.

De kommunale forskriftene baserer seg på anordningsprinsippet. Dette tilsier at regnskap skal belastes og godskrives med utgifter og inntekter det året disse oppstår, slik at de regnskapstall som fremkommer for 2015 vedrører dette året.

Det kommunale regnskapet har tre deler:

- **Driftsregnskap**

I driftsregnskapet føres kommunens driftsutgifter og driftsinntekter, herunder renter som en har gjennom året.

Driftsregnskapet viser årlige avskrivninger, som er årlige kostnader som følge av forbruk av aktiverte driftsmidler. Avskrivningene påvirker kommunens brutto driftsresultat, men blir nullstilt slik at netto driftsresultat er upåvirket av denne kostnaden. Netto driftsresultat i kommunen er derimot belastet med årets avdrag som er den utgift relatert til forbruk av aktiverte driftsmidler som skal påvirke kommunens driftsresultat etter gjeldende regnskapsregler. Årsaken til at avskrivningene blir vist i regnskapet er bl.a. at beslutningstakere og regnskapsbrukerne skal se denne kostnaden presentert i regnskapet og vurdere denne i forhold til kommunens driftsresultat og avdragsutgifter.

- **Investeringsregnskap**

I investeringsregnskapet føres alle utgifter og inntekter som vedrører nybygg og nyanlegg, samt startlån (tidligere formidlingslån).

- **Balanseregnskap**

I balanseregnskapet skal status for kommunale eiendeler, gjeld og bokført egenkapital framkomme.

I balanseregnskapet er anleggsmidler definert som eiendeler bestemt til varig eie eller bruk for kommunen. Andre eiendeler er omløpsmidler. Anleggsmidler som har en begrenset levetid blir avskrevet hvert år. I kommunal sektor blir lineære avskrivninger brukt. Dvs. at avskrivningsgrunnlaget blir fordelt likt over avskrivningstiden. De årlige avskrivningene blir dermed like store for det enkelte anleggsmiddel. Avskrivningene starter året etter at anleggsmidlet er tatt i bruk.

Økonomisk oversikt - Drift		
Tall i 1 kroner	Regnskap 2015	Regnskap 2014
DRIFTSINNTEKTER		
Brukerbetalinger	-6 498 809	-5 956 716
Andre salgs- og leieinntekter	-17 853 654	-18 992 796
Overføringer med krav til motytelse	-20 932 155	-21 649 863
Rammetilskudd	-70 355 327	-71 800 538
Andre statlige overføringer	-1 407 717	-1 344 909
Andre overføringer	-4 074 250	-469 400
Inntekts- og formuesskatt	-32 052 013	-30 492 822
Eiendomsskatt	-13 688 213	-12 018 970
Andre direkte og indirekte skatter	-2 623 784	-2 409 127
Sum driftsinntekter	-169 485 923	-165 135 140
DRIFTSUTGIFTER		
Lønnsutgifter	93 887 264	92 451 382
Sosiale utgifter	18 045 423	17 675 013
Kjøp av varer og tjen. som inngår i komm. tjenesteprod.	24 544 915	24 241 309
Kjøp av tjenester som erstatter kommunens tjenesteprod.	12 575 319	14 000 753
Overføringer	14 557 626	12 292 084
Avskrivninger	6 628 109	5 869 750
Fordelte utgifter	-3 111 920	-3 078 940
Sum driftsutgifter	167 126 737	163 451 351
Brutto driftsresultat	-2 359 186	-1 683 789
EKSTERNE FINANSINNTEKTER		
Renteinntekter og utbytte	-1 031 482	-1 600 135
Mottatte avdrag på lån	-44 216	-123 598
Sum eksterne finansinntekter	-1 075 698	-1 723 733
EKSTERNE FINANSUTGIFTER		
Renteutgifter og låneomkostninger	1 647 014	1 758 001
Avdrag på lån	5 494 874	5 052 174
Utlån	66 412	14 500
Sum eksterne finansutgifter	7 208 300	6 824 675
Resultat eksterne finanstransaksjoner	6 132 602	5 100 941
Motpost avskrivninger	-6 628 109	-5 869 750
Netto driftsresultat	-2 854 694	-2 452 598
BRUK AV AVSETNINGER		
Bruk av tidligere års regnskapsmessige mindreforbruk	-1 371 274	-8 559
Bruk av disposisjonsfond	-6 564 996	-6 647 634
Bruk av bundne fond	-4 421 591	-3 489 974
Bruk av likviditetsreserven	0	0
Sum bruk av avsetninger	-12 357 861	-10 146 167
AVSETNINGER		
Overført til investeringsregnskapet	800 000	680 000
Avsatt til dekning av tidligere års r.messige merforbruk	0	0
Avsatt til disposisjonsfond	2 704 854	6 803 808
Avsatt til bundne fond	4 763 827	3 743 683

Avsatt til likviditetsreserven	0	0
Sum avsetninger	8 268 681	11 227 491
Regnskapsmessig mer-/mindreforbruk	-6 943 874	-1 371 274

Økonomisk oversikt - Investering

Tall i 1 kroner	Regnskap 2015	Regnskap 2014
INNTEKTER		
Salg driftsmidler og fast eiendom	-80 000	-5 185 000
Andre salgsinntekter	-7 486	0
Overføringer med krav til motytelse	-15 033	-3 247 912
Kompensasjon for merverdiavgift	-4 490 618	-1 357 005
Statlige overføringer	0	0
Andre overføringer	-2 000 000	-4 039 030
Renteinntekter, utbytte og eieruttak	0	0
Sum inntekter	-6 593 137	-13 828 947
UTGIFTER		
Lønnsutgifter	790 712	213 674
Sosiale utgifter	180 544	48 423
Kjøp av varer og tjen. som inngår i komm. tjenesteprod.	25 001 753	17 193 429
Kjøp av tjenester som erstatter kommunens tjenesteprod.	0	0
Overføringer	4 843 118	1 357 005
Renteutgifter og omkostninger	0	0
Fordelte utgifter	0	0
Sum utgifter	30 816 126	18 812 531
FINANSIERINGSTRANSAKSJONER		
Avdrag på lån	1 178 055	543 608
Utlån	867 062	1 589 000
Kjøp av aksjer og andeler	508 561	10 412 336
Dekning av tidligere års udekkede merforbruk	0	0
Avsatt til ubundne investeringsfond	80 000	178 500
Avsatt til bundne fond	0	0
Avsatt til likviditetsreserven	0	0
Sum finansieringstransaksjoner	2 633 678	12 723 444
Finansieringsbehov	26 856 667	17 707 027
FINANSIERING		
Bruk av lån	-24 693 024	-7 772 618
Salg av aksjer og andeler	-1 238	-76 923
Bruk av tidligere års udisponerte mindreforbruk	0	0
Mottatte avdrag på utlån	-1 012 404	-454 410
Overført fra driftsregnskapet	-800 000	-680 000
Bruk av disposisjonsfond	-350 000	-7 340 842
Bruk av ubundne investeringsfond	0	-851 235

Bruk av bundne investeringsfond	0	0
Bruk av bundne driftsfond	0	-531 000
Sum finansiering	-26 856 667	-17 707 027

Udekket / Udisponert	0	0
-----------------------------	----------	----------

De største investeringsutgiftene i 2015 har vært:

- gymsal Bindalseidet	kr 18 014 119
- Røytvoll vannverk	kr 3 350 043
- Gang- og sykkelsti Fallbekkvatnet	kr 2 556 986
- Kalvik kai	kr 2 494 666

Balanseregnskapet

Tall i 1 kroner

	Regnskap 2015	Regnskap 2014
--	---------------	---------------

EIENDELER

ANLEGGSMIDLER

Faste eiendommer og anlegg	163 674 217	141 016 289
Utstyr, maskiner og transportmidler	10 165 688	10 139 657
Utlån	6 911 520	7 060 053
Aksjer og andeler	16 106 110	15 601 549
Pensjonsmidler	216 028 614	201 170 065

Sum anleggsmidler	412 886 149	374 987 612
--------------------------	--------------------	--------------------

OMLØPSMIDLER

Kortsiktige fordringer	16 041 366	20 981 592
Premieavvik	14 351 824	16 705 303
Aksjer og andeler	0	0
Sertifikater	0	0
Obligasjoner	0	0
Kasse, postgiro, bankinnskudd	61 777 791	46 691 416

Sum omløpsmidler	92 170 981	84 378 311
-------------------------	-------------------	-------------------

Sum eiendeler	505 057 130	459 365 923
----------------------	--------------------	--------------------

EGENKAPITAL OG GJELD

EGENKAPITAL

Disposisjonsfond	-35 793 567	-40 003 709
Endringer i regnskapsprinsipp som påvirker AK (investering)	0	0
Endringer i regnskapsprinsipper som påvirker AK (drift)	62 732	62 732
Bundne driftsfond	-12 166 532	-11 824 296
Ubundne investeringsfond	-2 773 780	-2 693 780
Bundne investeringsfond	-500 000	-500 000
Endring av regnskapsprinsipp investering	0	0
Endring av regnskapsprinsipp drift	0	0
Regnskapsmessig mindreforbruk	-6 943 874	-1 371 274
Regnskapsmessig merforbruk	0	0
Udisponert i investeringsregnskapet	0	0
Udekket i investeringsregnskapet	0	0
Likviditetsreserve	0	0
Kapitalkonto	-67 462 160	-59 015 931

Sum egenkapital	-125 577 181	-115 346 258
------------------------	---------------------	---------------------

GJELD**LANGSIKTIG GJELD**

Pensjonsforpliktelser	-263 919 704	-252 487 492
Ihendehaverobligasjonslån	0	0
Sertifikatlån	0	0
Andre lån	-88 953 373	-68 509 300
Sum langsiktig gjeld	-352 873 077	-320 996 792

KORTSIKTIG GJELD

Kassekredittlån	0	0
Annen kortsiktig gjeld	-26 606 873	-23 022 873
Premieavvik	0	0
Sum kortsiktig gjeld	-26 606 873	-23 022 873

Sum egenkapital og gjeld	-505 057 130	-459 365 923
---------------------------------	---------------------	---------------------

Ubrukte lånemidler	6 623 988	5 025 012
Andre memoriakonti	495 000	495 000
Motkonto for memoriakontiene	-7 118 988	-5 520 012

Sum memoriakonti	0	0
-------------------------	----------	----------

Driftsregnskapet

Resultat (Tall i tusen kr)	Regnskap 2015	Rev. budsjett 2015	Budsjett- avvik	Avvik i %	Regnskap 2014	%-vis endring
Driftsinntekter	169 485	164 391	5 094	3,09 %	165 135	2,63 %
Driftsutgifter	167 127	170 873	- 3 746	-2,19 %	163 451	2,24 %
Brutto driftsresultat	2 359	-6 482	8 841		1 684	
Finansutgifter	7 208	7 619	-411	-5,39 %	6 825	5,61 %
Finansinntekter	1 076	1 293	-217	-16,78 %	1 724	- 37,58 %
Motpostavskrivninger	6 628	6 559	69	1,05 %	5 870	12,91 %
Netto driftsresultat	2 855	-6 250	3 866		2 453	
% av driftsinntekter	1,68 %	-3,80 %			1,49 %	
- premieavvik	2 353	2767			3 980	
Korr netto driftsresultat	5 208	-4 130			-1 527	
i % av driftsinntekter	3,07 %	- 2,51 %			-0,92 %	
Avsetning til/bruk av fond	4 089	6 250			-1 082	

Regnskapsmessig mer-/mindreforbruk	6 944	0			1 371
---	--------------	----------	--	--	--------------

Årets regnskapsresultat

Ansvar	Tekst	Resultat i forhold til budsjett	Sum
11	Sentrale styringsorganer og fellesutgifter	Positivt	664 176,22
12	Oppvekst og kultur	Positivt	1 112 526,04
13	Helse- og velferdsavdeling	Positivt	1 438 217,95
14	Plan- og utviklingsavdeling	Positivt	1 954 889,39
18	Frie inntekter og finans	Positivt	1 774 064,17
	MINDREFORBRUK		6 943 873,77

Hovedårsak til positivt resultat i forhold til budsjett, ansvar 1.1.:

Mindreforbruk IT	kr	1 112 000,-
Mindreinntekt konsesjonskraftsalg	kr	- 894 000,-
Mindreforbruk sentraladministrasjonen	kr	287 000,-
Mindreforbruk økonomiavdelingen	kr	211 000,-
Merforbruk folkevalgte	kr	- 172 000,-
Sum	kr	<u>544 000,-</u>

Hovedårsak til positivt resultat i forhold til budsjett, ansvar 1.2.:

Mindreforbruk Kjella skole	kr	633 000,-
Merforbruk Bindalseidet friskole	kr	- 373 000,-
Mindreforbruk voksenopplæring	kr	192 000,-
Mindreforbruk barnehage	kr	171 000,-
Mindreforbruk kulturskole	kr	157 000,-
Mindreforbruk fellesbarnehageutgifter	kr	129 000,-
Mindreforbruk styrket tilbud barnehage	kr	<u>106 000,-</u>
Sum	kr	<u>1 015 000,-</u>

Hovedårsak til positivt resultat i forhold til budsjett, ansvar 1.3.:

Mindreforbruk helse- og velferdsadministrasjon	kr	113 000,-
Mindreforbruk jordmortjenesten	kr	162 000,-
Merforbruk legetjeneste	kr	- 380 000,-
Mindreforbruk barnevern	kr	454 000,-
Mindreforbruk hjemmetjenester	kr	141 000,-
Mindreforbruk Bindal sykeheim	kr	<u>823 000,-</u>
Sum	kr	<u>1 313 000,-</u>

Hovedårsak til positivt resultat i forhold til budsjett, ansvar 1.4:

Mindreforbruk plan og utvikling adm.	kr	208 000,-
Mindreforbruk rådhuset	kr	213 000,-
Mindreforbruk lokaler Terråk skole	kr	250 000,-
Mindreforbruk lokaler Kjella skole	kr	220 000,-
Mindreforbruk lokaler Bindal sykeheim	kr	172 000,-
Merinntekt boliger	kr	361 000,-
Mindreforbruk landbrukskontoret	kr	191 000,-
Mindreforbruk felles maskinpark	kr	134 000,-
Merinntekt Terråk kai	kr	134 000,-
Sum	kr	<u>1 883 000,-</u>

Hovedårsak til negativt resultat i forhold til budsjett, ansvar 1.8.:

Premieavvik	kr	414 000,-
Premiefond	kr	171 000,-
Merinntekt investeringskompensasjon	kr	138 000,-
Merinntekt eiendomsskatt	kr	285 000,-
Merinntekt skatt/rammetilskudd	kr	663 000,-
Sum	kr	<u>1 671 000,-</u>

Netto resultatgrad

Driftsresultatet fremkommer som differansen mellom kommunens utgifter og inntekter.

Driftsresultatet tilsvarer det kommunen har av handlefrihet til investeringer og avsetninger.

Tabellen nedenfor angir kommunens driftsinntekter, netto driftsresultat i perioden i kroner og netto driftsresultat i prosent av sum driftsinntekter.

	2012	2013	2014	2015
Sum driftsinntekter (DI)	156 447 304	166 010 435	165 135 140	169 485 923
Netto driftsresultat (ND)	6 788 665	8 205 288	2 452 598	2 854 694
Netto resultatgrad (ND/DI)	4,33 %	4,94 %	1,48 %	1,68 %
Premieavvik	4 564 335	344 058	3 980 290	2 353 479
Korr netto resultatgrad (korrigert for premieavvik)	1,42 %	4,73 %	-0,92 %	3,07 %

Netto resultatgrad forteller hvor stor del av driftsinntektene som kan benyttes til finansiering av investeringer og avsetninger.

Gjennomsnittlig netto resultatgrad i økonomiplanperioden var 2,07 %.

Skatte- og rammetilskuddsgrad

- viser hvor stor del av kommunens driftsutgifter som dekkes av skatteinntektene og rammetilskuddet.

	2012	2013	2014	2015
Rammetilskudd	68 555 656	70 591 227	71 800 538	70 355 327
Skatteinntekter	30 566 600	30 859 415	30 492 822	32 052 013
Skatt- og rammetilskuddsgrad	65,94 %	63,85 %	62,58 %	60,00 %

Skatteinntekter

Tabellen nedenfor angir først hvor mye skatteoppkreveren innfordret av skatt og arbeidsgiveravgift de ulike år, deretter hvor mye kommunens andel av skatt på formue og inntekt utgjorde. Beløp oppgitt i hele tusen kroner.

	2010	2011	2012	2013	2014	2015
Innfordret i alt	90 141	93 031	99 995	101 249	99 864	106 391
Kommunens andel	30 709	28 226	30 567	30 859	30 493	32 052

Kraftrelaterte inntekter

	2012	2013	2014	2015
Konsesjonskraftsalg	4 485 122	5 365 957	4 647 983	3 399 453
Konsesjonsavgifter	2 409 127	2 409 127	2 409 127	2 623 784
Eiendomsskatt på kraftanlegg	9 802 021	11 513 546	11 148 621	11 453 954
Naturressursskatt	6 219 400	6 009 135	6 179 580	5 797 880
Sum kraftrelaterte inntekter	22 915 670	25 297 765	24 385 311	22 275 071

ARBEIDSKAPITAL

Arbeidskapitalen er differansen mellom omløpsmidler og kortsiktig gjeld og gir et godt bilde av kommunens økonomiske handlefrihet. Arbeidskapitalens driftsdel beskriver kommunens likvide stilling og er definert som:

Sum omløpsmidler (OM)

- fond (eks disposisjonsfond)
- ubrukte lånemidler (ULÅN)
- kortsiktig gjeld (KG)

= Arbeidskapitalens driftsdel

Tabellen nedenfor viser utviklingen av arbeidskapitalens driftsdel.

	2011	2012	2013	2014	2015
OM	78 592 475	83 176 316	87 820 445	84 378 311	92 170 981
- fond	13 839 993	11 638 164	12 101 587	11 824 296	12 166 532
-ULÅN	2 391 921	1 726 792	943 630	5 025 012	6 623 988
-KG	20 996 396	22 674 634	23 774 411	23 022 873	26 606 873
=AK drift	41 364 165	47 136 726	51 000 817	44 506 130	46 773 588

Langsiktig gjeld

Tabellen nedenfor viser utviklingen i kommunens langsiktige gjeld, ekskl. startlån (tidligere kalt formidlingslån), i % av driftsinntekter og pr. innbygger.

	2011	2012	2013	2014	2015
Lån (LG)	62 436 965	59 051 522	57 932 640	62 588 516	82 531 298
% av driftsinntekter (LG/DI)	39,48 %	37,74 %	34,89 %	37,90 %	48,69 %
Pr. innbygger	39 972	38 221	38 544	42 232	56 335
Innbyggere 31.12	1 562	1 545	1 503	1 482	1 465

KAP. 3 - OPPVEKST OG KULTUR

Generelt

Det overordnede målet for oppvekst- og kultursektoren er blant annet fortsatt å drive skolen og barnehager i samsvar med de lover og forskrifter som gjelder, og på best mulig måte innenfor de ressursrammer som er tildelt. I kommuneplanens samfunnsdel for Bindal kommune 2014-2024 er følgende 2 hovedmål viktige for sektoren:

Oppvekstvilkår:

Hovedmålet er at barn og unge i Bindal kommune skal ha et oppvekstmiljø som er trygt og som gir gode utviklingsmuligheter, slik at de blir rustet til å møte samfunnets utfordringer. Dette skal gi positive opplevelser som gjør Bindal til en god kommune å bo i.

Kultur:

Bindal kommune skal legge til rette for et variert kultur- og idrettsliv som gir trivsel, egenaktivitet og opplevelser for alle. Frivillige lag og foreningers virksomhet er verdifull for utviklingen av kulturlivet i Bindal kommune, og skal stimuleres.

Enhet	Årsverk			
	2012	2013	2014	2015
Und.personal i kommunal skole	18,56	17,11	21,55	18,80
Bindal barnehage (inkl. SFO Bindalseidet og Kjella)	18,06	19,16	17,76	18,06
Assistenten og merkantilt personale	2,82	4,37	5,03	5,65
Kulturskolen	2,3	2,27	1,8	1,8
*Oppvekst – og kulturkontoret	2,5	2,5	2,5	2,5
Bibliotek	0,9	0,9	0,75	0,5
Sum	45,14	46,31	49,39	47,31

*= Konsulent har i 2015 også hatt sitt arbeid i sentraladministrasjonen.

Grafisk framstilling av årsverk i oppvekst- og kultursektoren

I tillegg overfører Bindal kommune midler til privatskolen på Bindalseidet som utfører oppgaver for elever med spesielle behov.

Oppvekst- og kulturkontoret

Oppvekst- og kulturkontoret har i tillegg til ansvaret for den kommunale skolen også ansvar for barnehagene, spesialundervisningen som besørges av den private grunnskolen på Bindalseidet, voksenopplæringen, kulturskolen, bygdetun/museum, bibliotek, og det øvrige kulturområdet.

Det har i 2015, som flere år tidligere, blitt prioritert saksbehandleroppgaver, administrative oppgaver, personalforvaltning og økonomisk styring av sektoren. Utviklingsarbeid på den pedagogiske siden er et prioritert område, men det er et siktemål å få mer tid til å arbeide med dette.

Måloppnåelse i virksomhetsplan 2015:

- Godt arbeidsmiljø. **Mål oppnådd**
- Budsjettbalanse. **Mål delvis oppnådd.**
- Gjennomføre tiltak ut fra rapport fra Telemarksforskning. **Mål delvis oppnådd.**
- Friluftslivets år. Befolkningen i Bindal tar del i markeringen. **Mål oppnådd.**
- Ferdig prosj.beskr. skole/bhg/hall Terråk. **Mål delvis oppnådd.**

Økonomi:

Regnskapet viser kroner 30.000,- i merforbruk.

Bindal barnehage

Barnehagen har akkurat samme barnetall i 2015 som året før. Dette selv om fordelingen internt mellom barnehagene er en litt annen. Terråk er største avdeling, men har en nedgang fra 36 til 31 barn. Bindalseidet har en oppgang fra 19 til 23, mens Kjella går opp fra 9 til 10 barn. I tillegg var det tre elever som brukte SFO i barnehagen på Horsfjord, og to som gjør det samme på Bindalseidet. Med andre ord en liten økning i SFO- bruken.

I kommuneplanens samfunnsdel og i barnehagens virksomhetsplan er det satt noen mål som beskriver en god barnehage. I stor grad anses måloppnåelsen som tilfredsstillende på de fleste punkter. Det være seg tilbakemelding fra brukergruppene barn og foreldre, internvurdering av kvalitet og tilsyn etter regional ordning som i 2015 var på Bindalseidet. Det arbeides aktivt med vennskap (mobbeforebygging), og det er fokus på våre 4 hovedsatsningsområder som er satt av sektorleder. Det betyr ikke at det ikke er forbedringspotensial. Det er daglige utfordringer som vi aktivt jobber for å forbedre oss på. Gjennom arbeid med utfordringer utvikles kvaliteten.

I kommuneplanens samfunnsdel pkt. 3a står følgende: «Bindal barnehage skal ha et helhetlig barnehagetilbud som skaper tillit hos foreldre og som er et trygt oppholdssted for barna. Barnehagen skal ha et kvalitetsmessig godt pedagogisk innhold som utvikler barn og forbereder for skole og samfunn. Kommunen skal ha barnehageplasser til alle som ønsker det.» Kommentar: Brukerundersøkelser foretatt i november 2015 gir gode tilbakemeldinger, og pr. dato har barnehagen kunnet tilby plass til alle som ønsker det, men ikke i det omfang de ønsker. Dette siste går på åpningstid pr. dag.

Måloppnåelse virksomhetsplan 2015:

- Fornøyde brukere – barn: Barnesamtaler og barnemøter tyder på fornøyde barn. **Mål oppnådd.**

- Tilsyn for Bindal barnehage avd. Bindalseidet: Rammetilsyn uten merknader og pålegg, samt et tematisyn med gode tilbakemeldinger og utviklingsmål. **Mål oppnådd.**
- Internvurdering av kvalitet: Rapport uten merknad. **Mål delvis oppnådd.**
- Fornøyde brukere-foresatte: Brukertilfredshet. **Mål oppnådd.**

Økonomi:

Regnskapet for Bindal barnehage for 2015 viser et mindreforbruk på kroner 174.000,-. Årsaken er sammensatt og skyldes i stor grad de største postene som går på lønn, vikarlønn og refusjoner.

Kostratall:

Kostratall viser at utgiftene til barnehagedriften i Bindal kommune (kr.185.000,-) er noe høyere enn kostragruppe 5, (kr.181.000,-), Nordland og landet. I stor grad skyldes dette små enheter og liten grad av stordriftsfordeler.

Grunnskolen

Resultater (nasjonale prøver og grunnskolepoeng):

Resultatene fra nasjonale prøver for grunnskolene i Bindal viser generelt at våre elever ligger over eller likt nasjonalt nivå. Når det gjelder grunnskolepoeng ligger resultatet for Bindal (40,7) likt med Nordland fylke (40,7) og litt under nasjonalt (40,8). *=tallene kan ikke sammenlignes med tidligere år.

Grunnskolepoeng

Terråk skole

Elevtallet var ved skolestart høsten 2015 på 95 elever. I 2015 har skolen arbeidet med klassemiljø i alle klassetrinn. Helsesøster har vennskap som tema på småskolen og pubertet lengre oppe i klassene. Skolen har fast oppfølging i forhold til trivsel og motivasjon på elevsamtalene som gjennomføres 2 ganger pr. skoleår og på utviklingssamtalene. Høsten 2015 hadde skolen mobbing som fokusområde.

Skolen har 42 ”skysselever”. 39 elever tar buss og 3 elever hurtigbåt. I 2015 har skolen skysselever som går i 1.-10.trinn fra Horsfjord.

Skolen har gjennomført nasjonal brukerundersøkelse i 7. og 10.trinn høst 2015. Resultatene viser at det er nedgang på indikatoren om mobbing i 7. og 10. trinn. Arbeidsinnsats og skoleprestasjoner ligger på det jevne. Dersom en sammenligner resultater fra år til år (jf. standpunkt- og eksamenskarakterer), kan det være litt forskjell avhengig av klassenes sammensetninger. Elevene i 10. trinn presterte meget gode resultater i muntlig eksamen i engelsk i vår. Skriftlig eksamen i engelsk viser at elevene her også presterer på nasjonalt nivå. Nasjonale prøver for 2015 viser at skolen ligger stort sett på nasjonalt nivå og delvis over nasjonalt nivå i 8. og 9. trinn, mens vi i år har noe lavere skår for 5. trinn.

Da Kjella skole ble nedlagt fra høsten 2015 begynte flere elever og lærere på Terråk skole.

Elevtallsutvikling ved Terråk skole

Skoleår	10/11	11/12	12/13	13/14	14/15	15/16
Antall	95	99	94	85	90	96

Måloppnåelse virksomhetsplan 2015:

- Helsefremmende skole. **Mål delvis oppnådd.**
- Delta i Ungdomsskolesatsingen. **Mål oppnådd.**
- Skrivning og god klasseledelse i alle klasserom. **Mål oppnådd.**
- 2 lærere på utdanning innenfor Kompetanse for kvalitet. **Mål oppnådd.**
- Elever, ansatte og foreldre som er fornøyd med skolens læringsmiljø og elevenes læring. **Mål delvis oppnådd.**

Økonomi:

Budsjettet er i balanse med 80.000,- i mindreforbruk. Dette skyldes i all hovedsak god budsjett disiplin og økte refusjoner.

Kostrarall:

Bindal kommune har SFO ved Terråk skole og ved barnehagene på Bindalseidet og Kjella. Kostrarall viser at bare 23% av barn mellom 6-9 år bruker SFO- tilbudet i kommunen. Ingen barn har hjelplass i SFO.

Andel innbyggere 6-9 år i kommunal SFO

Kjella skole

Skolen ble drevet til skoleslutt våren 2015. Lærerne som ble overflødige fikk tilbud om arbeid ved Terråk skole. Etter at skolen ble lagt ned fra skoleåret 2015/2016 ble Kjella skolekrets en del av Terråk skolekrets.

Måloppnåelse virksomhetsplan 2015:

Skolen har ikke nådd alle målsettingene i virksomhetsplanen.

- Helsefremmende skole. **Mål delvis oppnådd.**
- Vurdering for læring i alle klasserom. **Mål oppnådd.**
- Elever, ansatte og foreldre som er fornøyd med skolens læringsmiljø og elevenes læring skole/barnehage. **Mål oppnådd.**
- Godt samarbeidsklima/gode samarbeidsrutiner skole/barnehage. **Mål oppnådd.**

Bindal kulturskole

Bindal kulturskole favner elever fra hele kommunen. I 2015 har undervisning foregått på Terråk skole og på Bindalseidet skole. Elevtallet for våren 2015 var 34. Fra høsten gikk elevtallet i kulturskolen opp til 37. Terråk skolemusikk, Bindalseidet skolemusikk, UL Fønix Barne- og Ungdomskorps samt Bindalseidet Songlag har dirigenter som er ansatt i kulturskolen. Kulturskolen v/ rektor er koordinator for Den kulturelle skolesekken (DKS) og Den kulturelle spaserstokken (DKSS) i Bindal kommune. Her samarbeides det tett med Helgeland museum avdeling Bindal om produksjoner for DKS lokalt, og museets lokaler brukes ofte til konserter, forestillinger med mere gjennom DKSS

Kulturskolen har fått ros fra kulturavdelingen ved Nordland fylkeskommune for håndteringen av DKS lokalt i Bindal. «Spaserstokkråd» som består av rektor ved kulturskolen, kulturkonsulent samt representanter fra pensjonistforeningene, frivilligsentralen og sykehjemstjenesten har sammen bestemt hvordan midlene til DKSS skal brukes. Kulturskolens lærere er godt kvalifiserte. Det har i 2015 vært 6 lærere ansatt i kulturskolen, alle i delstillinger. Ungdommens kulturmonstring UKM er også et satsingsområde i kulturskolen. Vi arrangerer UKM sammen med Sømna, og i 2015 ble arrangementet holdt på Sømna. Flere representanter fra Bindal ble plukket ut til fylkesmønstringen, og noen fikk også vise sine kunster på landsmønstringen i Trondheim i juni.

Måloppnåelse virksomhetsplan 2015:

- Opprettholde og om mulig utvide det tilbudet kulturskolen gir innbyggerne i dag. **Mål delvis oppnådd.**
- Videreutvikle den lokale kulturen i Bindal hvor det jobbes med fokus på blant annet Bindalsfæringen. **Mål delvis oppnådd.**

- Søke alternative finansieringsmåter for kulturskoleaktiviteter gjennom billettsalg på åpne konserter. **Mål delvis oppnådd.**

Økonomi:

Regnskapet for Bindal kulturskole viser kroner 156.000,- i mindreforbruk. Dette skyldes i stor grad økt sykkelønsrefusjon og ikke bruk av vikar.

Kostratall:

Andel elever (brukere) i grunnskolealder i Bindal kulturskole, av antall barn i alderen 6-15 år. Tallene viser at Bindal ligger over både Nordland og landet som helhet.

Andel elever (brukere) i grunnskolealder i kulturskolen, av antall barn i alderen 6-15 år

Bindal folkebibliotek

I 2015 har biblioteket blitt ferdig med ommøblering og omorganiseringen av bøker og bokhyller i hovedrommet på biblioteket. Vi har fått delt av et langt og smalt rom til lager og "Kreativt hjørne" og skranken er flyttet ut i biblioteket igjen.

Måloppnåelse virksomhetsplan 2015:

- Mer tilgjengelig bibliotek. Lettere å finne fram i bibliotekets samlinger. **Mål delvis oppnådd.**

Utlån og lånere

År	Utlånstall	Antall lånere
2012	5 228	275
2013	4 528	228
2014	4 668	215
2015	4 579	208

Økonomi:

Regnskapet for Bindal folkebibliotek viser kroner 27.500,- i mindreforbruk.

Helgeland Museum avd. Bindal

Utstillinger og arrangementer

Helgeland museum avd. Bindal har i 2015 hatt 10 utstillinger, 4 foredrag, 4 konserter og 11 samlingsstunder. I tillegg har det vært fagdager, møtevirksomhet og interne aktiviteter for lag og foreninger.

Kulturskole og skole

Museet har et veletablert samarbeid med de lokale skolene og den lokale kulturskolen (Den kulturelle skolesekken, DKS). Det er god oppslutning på aktivitetene museet tilbyr skolene. 26 grupper med barn og unge har besøkt museets utstillinger eller deltatt i aktiviteter i museets regi; av disse: 2 grupper fra barnehagene og 24 klasser fra skolene.

Samlingene

Plan for samlinger er revidert og tiltak har vært gjennomført. Avdelingen i Bindal har mottatt ca. 50 gjenstander i gave i 2015.

Bygningsvern

I 2015 har smia på bygdetunet blitt malt. I tillegg har det blitt gjennomført flere løpende vedlikeholdsoppgaver på museet. På museet er det også blitt utført mindre reparasjoner på museet av tak og vindu. Skilt til museet og bygdetunet er blitt satt i produksjon.

Utviklingsarbeid

Lokalt utviklingsarbeid har vært rettet mot utvikling av basisutstillingen «Ut i skogen – opp i trærne». Som en del av arbeidet med basisutstillingen var utvikling og produksjon av årets hovedutstilling. Denne utstillingen er en oppfølger til fjorårets utstilling «Båtbyggerbøndene på Helgeland», og er et ledd i arbeidet med å få realisert ei ny basisutstilling. Utstillingen kan, som fjorårets utstilling, videreutvikles til ei vandretstilling. Museet har sammen med Bindal bygdetuns venner også vært involvert i det nasjonale prosjektet, Krigens kulturminner.

Økonomi

Driftsbudsjettet har vært relativt uendret de senere år, det til tross for etableringen av Bindal museum. Ved årets slutt ble det derfor et underskudd i regnskapet. For mer utfyllende informasjon vises det til museets sine hjemmesider:

<http://helgelandmuseum.no/avdelinger/bindal>

Øvrig kulturarbeid

Kulturindeksen 2015

Norsk kulturindeks er en årlig oversikt over kulturtilbud og kulturaktivitet i norske kommuner, regioner og fylker. Indeksen er basert på registerdata fra en rekke offentlige etater, interesseorganisasjoner og foreninger. Skår er direkte avledet av kommunens rangering (blant 428 kommuner).

År	Plassering
2013	175
2014	178
2015	169

Kulturprisen

Kulturprisen ble i 2015 tildelt Arvid Sveli.

Bygdekino

Bygdekinoen har hatt kinoforestillinger fordelt på Terråk og og Sørhørsfjord. Det var totalt 876 besøkende på visningene i 2015. Filmene som vises er nye, og ofte norgespremierer.

Bassengdrift/Samfunnshus

Det er fortsatt IL Kula og Terråk idrettslag som har ansvaret for badevakter de dagene bassengene er åpne for publikum på Bindalseidet og Terråk. Dette er en ordning som ser ut til å fungere godt.

Besøkende basseng 2015

År	*Bindalseidet		Terråk		*Bindalseidet	Terråk
	Barn	Voksen	Barn	Voksen	Totalt	Totalt
2014	362	116	584	303	478	887
2015	358	100	616	362	458	978

*= Bare åpent januar-april

Regionalt kultursamarbeid

Vi samarbeider om Ungdommens kulturmonstring (UKM) sammen med Sømna kommune. I tillegg deltar Bindal i samarbeidet med fylkeskommunen om teaterinstruktør i regionen.

Historisk kulturmiddelfordeling

Kulturmidler	2013	2014	2015
Idrett	85.000	85.000	85.000
Spillemidler	286.000 <i>(Lysløype- Hollup)</i>	32.500 <i>(Naturklatrejungel- Terråk)</i>	246.000 <i>(Åbygda og Kjella)</i>
Barn og unge	50.000	50.000	50.000
Allmenn kultur	40.000	40.000	40.000

Måloppnåelse virksomhetsplan 2015:

- Innbyggerne i Bindal skal få oppleve musikk og teater framført av profesjonelle utøvere. **Mål oppnådd.**
- Gi bistand til Nordlandsbåtregattaen og Bindalsdagen. **Mål oppnådd.**
- Gjennomføre Ungdommens kulturmonstring (UKM) sammen med Sømna. **Mål oppnådd.**
- Bistå Peacepainting i pilotprosjekt og ved konkrete utvekslingsprosjekter. **Mål oppnådd.**
- Aktiv bruk av Bindal ungdomsråd. **Mål oppnådd.**
- Andre markeringer Kirkejubileum 200 år som eget prestegjeld. **Mål oppnådd.**

Andre samarbeidspartnere

PPT (Pedagogisk- psykologisk tjeneste)

Også i 2015 har PPT gjort en nødvendig jobb i Bindal. Vår kontaktperson ved PPT er Sylva Kveinen Thomassen. PPT og det øvrige hjelpeapparatet i kommunen, som helsesøster og barnevern, har et organisert og nært samarbeid.

RKK (Regionalt kontor for kompetanseutvikling)

RKK har en viktig funksjon med oppfølging og koordinering av kompetanseutvikling og kanalisering av midler til utviklingsarbeid i regionen for hele den kommunale sektor.

Skolehelsetjenesten

Helsesøstrene har regelmessige besøk ved skolene. I tillegg har de rutinemessige oppfølginger av alle skolebarn, og enkelte barn følges tettere opp med samtale og eventuell annen oppfølging.

Kirken

Bindal kommune overfører penger til drift av kirken i Bindal. Kommunens bevilgning skal dekke:

- Gjennomføringen av gudstjenester og kirkelige handlinger, kirkens lovpålagte stillinger, drift og vedlikehold av kirker og gravplasser (uavhengig av trostilhørighet) og administrasjon og kontor.

I tillegg samarbeider kommunen med Bindal kirkelige fellesråd i forhold til Båtsaumen. Antall døde 28, antall døpte 11, antall konfirmanter 18 og antall vigslar 2.

Kostratall:

Kostratallene viser at Bindal kommune (1.538,-) har høyere brutto driftsutgifter til kirken pr. innbygger sammenlignet med Kostragruppe 5 (1.178,-) og Nordland (725,-).

Brutto driftsutgifter til kirken pr. innbygger i kroner

Virksomhetsplaner for 2016

Oppvekst og kultur

Mål	Resultatindikatorer
Godt arbeidsmiljø	Lavt sykefravær
Budsjettbalanse	Regnskap = budsjett
Etablere flyktningtjenesten i Bindal	Fått på plass flyktningkonsulent og boveileder og bosatt 15 flyktninger
Oppstart av bygging av skole/bhg/hall på Terråk	Nybygg

Bindal barnehage

Mål	Resultatindikatorer
Fornøyde brukere - barn	Brukertilfredshet
Tilsyn avd. Terråk	Rammetilsyn – uten merknader og pålegg. Tematilsyn – rapport med gode tilbakemeldinger og utviklingsmål.
Internvurdering av kvalitet	Rapport uten merknad
Fornøyde brukere - foresatte	Brukertilfredshet

Terråk skole

Mål	Resultatindikatorer
Delta i Ungdomsskolesatsingen som går til 2017. Alle lærere er skrive- og leselærere.	Praktisk og variert undervisning i alle klasserom. Elevundersøkelsen
Helsefremmende skole	Plan for Bindal kommune.
1-2 lærere på utdanning innenfor Kompetanse for kvalitet	Lærere på utdanning innenfor skolens kompetansebehov. Engelsk, lesing og rådgiving
Entreprenørskap i skolen	Innovativ læring Skoleball, Vårfest

Bindal kulturskole

Mål	Resultatindikatorer
Opprettholde og om mulig utvide det tilbudet kulturskolen gir innbyggerne i dag	Ingen på venteliste, bred søkermasse, publikum fornøyd med tilbud. Brukerundersøkelser gjennomføres i løpet av året
Videreutvikle lokale kulturopplevelser i Bindal	Aktivitetsnivået under de forskjellige prosjekter. Kulturskolen som aktiv arrangør av konserter og forestillinger/utstillinger.
Søke alternative finansieringsmåter for kulturskole-aktiviteter	Mottak av mulige tilskudd og støtte.

Bindal folkebibliotek

Mål	Resultatindikatorer
Mer tilgjengelig bibliotek	Lettere å finne fram i bibliotekets samlinger
2 arrangement på biblioteket	Fornøyde brukere

Kulturadministrasjonen

Mål	Resultatindikatorer
Innbyggerne i Bindal skal få oppleve musikk og teater framført av profesjonelle utøvere.	Minimum 3 arrangement i 2016 Bistå Bindal Frivilligsentral for å etablere lokalt Folkeakademi
Gi bistand til Nordlandsbåtregattaen og til Bindalseiddagan.	Fornøyde arrangører
Arrangere Ung Kultur Møtes (UKM) sammen med Sømna.	Økning i antall deltakere
Markere Kulturminnedagen 2016	Samarbeide med Helgeland museum om et lokalt arrangement i september

KAP. 4 – HELSE OG VELFERD

Hovedmål:

- Budsjettkontroll.
- Tilby gode tjenester av høy kvalitet, tilpasset behovet til den enkelte og bidra til økt trygghet for innbyggerne i kommunen.
- Trivsel og høy andel av tilstedeværelse på alle arbeidsplasser.

Ansvar 1.3	Årsverk					
	2010	2011	2012	2013	2014	2015
Hjemmetjenesten	34,91	37,04	37,03	37,7	35,04	39,32
Institusjon	37,23	35,31	39,5	35,5	34,66	33,92
Helse- og sosialadministrasjon	11,4	11,5	12,1	11,2	12,5	10,4
NAV – kommunal drift	1,5	1,5	1,5	1,5	1,5	1,5
Barneverntjenesten Sør-Helgeland	1,5	1,5				
Sum helse- og velferdsavdeling	86,54	86,85	90,13	85,9	83,7	85,14

Måloppnåelse

Ureviderte regnskapstall viser at sektoren har et mindreforbruk på 1,4 mill. kroner. Barnverntjenesten hadde et mindreforbruk på kr 450 000,-. Færre barn som har vedtak på hjelpetiltak. Hjemmetjenesten hadde et mindreforbruk på kr 95 000,-. Bindal sykehjem hadde et mindreforbruk på kr 800 000,-. Dette som følge av økt salg av middag, økt brukerbetaling og mindre pensjonsutgifter. De ansatte i alle avdelinger har med stor budsjett disiplin ivaretatt Bindal befolkning sine behov for helse-, omsorg- og velferdstjenester. Det er få klager på tjenestene eller mangel på tjenester. Arbeidsmiljøet er jevnt over godt og sykefraværet varierer gjennom året fra 0 til 17 %.

Samhandlingsreformen

Samarbeidet med kommunene i Ytre Namdal er videreført. Sluttrapporten for prosjektet «Lokale helsetjenester – psykiatri, rus og somatikk i Bindal og Ytre Namdal» er vedtatt av kommunestyrene i alle kommunene. I 2015 har vi iverksatt mange av tiltakene innen forebygging og samordnet behandling. Det er minus for prosjektet at helseforetaket la ned sengeposten ved DPS Kolvereid. Poliklinikken for voksne og BUP, barne- og ungdomspsykiatrisk poliklinikk, hadde svært redusert aktivitet høsten 2015. Dette gjør at enkelte av tiltakene ikke kan iverksettes som planlagt. Evaluering av prosjektet gjøres med følgeforskning av HiNT/Nord Universitetet. Første delrapport ligger på Høgskolen i Nord-Trøndelag, rapport nr 104. Steinkjer 2015. ISBN 978-82-7456-742-9. ISSN 1504-7172.

Alkoholkontroll

Alkoholkontrollen i Bindal er delegert til en kommunalt ansatt. Det er 3 salgsbevillinger og 4 serveringssteder med skjenkebevilling. Tre av de bedriftene har sesongåpent og/eller åpent enkelte dager. Disse bevillingene er det vanskelig å kontrollere da kommunen ikke vet når det

er gjester i lokalene. Det er gitt skjenkebevilling til 25 enkeltanledninger. Alle salgs- og skjenkesteder skal ha kontroll minst tre ganger pr år.

Måloppnåelse

I 2015 ble det gjennomført 20 kontroller, tre av kontrollene var ved enkeltanledninger. Det ble gitt en skriftlig advarsel for brudd på skjenketiden. Målsettingen for kontrollen er innfridd. Det ble ikke innhentet tilbud fra firma som kan ivareta det kommunale ansvaret for alkoholkontrollen i kommunen.

Skyss av helsepersonell, syketransport og ambulanse til

Bindal kommune forhandlet fram en ny avtale om skyssbåt i 2014, med iverksettelse fra 1. mai 2014. Dette medførte en beredskap på båten fra klokken 08.00 til klokken 23.00 alle dager. Kommunen selger syketransport og ambulanse til sjøs til Helgelandssykehuset.

TJENESTE	2008	2009	2010	2011	2012	2013	2014	2015
	Kjørte km (antall turer)	Kjørte km (antall turer)	Kjørte km (antall turer)	Kjørte km (antall turer)	Kjørte km (antall turer)	Kjørte km (antall turer)	Kjørte km (antall turer)	Kjørte km (antall turer)
Ambulanseturer	276 (9)	78 (2)	158 (4)	56 (2)	44 (1)	0	256 (6)	306 (8)
Syketransport	1158	464	380	414	618	894	1254	962
Skyss helsepersonell/ legevakt	378 (10)	124 (3)	64 (2)	134 (3)	0	150 (3)	856 (21)	1 612 (39)
SUM	1 812	666	602	604	662	1706	2366	2 880

Det har vært stor aktivitet på båten i 2015. Årlige variasjoner i bruk av båten henger sammen med langvarig sykdom og akutte hendelser i de veiløse grendene i Bindal. Kommunen har ikke fått avvik eller klager på at båten ikke har vært tilgjengelig når det har vært behov. Etter 20 måneders drift ser det ut som beredskapstiden er akseptabel.

Virksomhetsplan 2015 - måloppnåelse

Godt fysisk og psykososialt arbeidsmiljø:

- Har gjennomført medarbeidersamtaler.
- Fraværsregistrering gjennomført.

Rusforebygging:

- Foreldremøter holdt i alle barnehager og skoler.

Forebygge psykiske problemer blant barn og unge:

- Individuell oppfølging gjennomført.
- ICDP foreldreveiledning ikke gjennomført.
- Tidlig Inn opplæring er gjennomført.

Skrive plan for helsestasjonsvirksomheten i Bindal:

- Planen er skrevet og levert til administrasjonen, men planen er ikke behandlet. Planen forutsetter større bemanning enn den som ble vedtatt for 2015.

Ivareta barn og unge som trenger oppfølging i en re- og habiliteringsprosess:

- Koordinatoropplæring ikke gjennomført.
- Alle barn med behov, får tilbud om koordinator og ansvarsgruppe.

Ivareta barn og unges fysiske arbeidsmiljø:

- Ikke deltatt i plankomite for Terråk skole. Innspill vedrørende nytt skolebygg er gitt via rektor og folkehelsekoordinator.

Svangerskapsomsorg

Bindal kommune har ikke fast ansatt jordmor. Kommunen har inngått kontrakt med Anne Judith Skarland om kjøp av jordmortjeneste. Dvs. 2 kontordager pr. mnd og vaktberedskap i samarbeid med Helse Nord-Trøndelag og kommunene Nærøy og Vikna.

Det er født til sammen 12 barn i 2015. 12 gravide har gått til kontroll hos jordmor i Bindal. Vi har gitt tilbud om en foreldreforberedende kveld på helsestasjonen. Ingen gravide deltok på denne kvelden. Derimot har alle førstegangsfødende deltatt på omvisning på fødeavdelingen sammen med jordmor.

Helsestasjon

Det ble født 12 barn i Bindal. Av dem bor nå 7 barn i indre Bindal og 5 i ytre Bindal. Vi har hatt 4 barselgrupper i 2015. 8 mødre med barn har «deltatt». Mødrene organiserer selv barseltreffene videre. Vi har 100 % oppmøte på helsestasjonen. 12 familier har fått tilbud om hjemmebesøk. 12 barn har vært til 6- ukers konsultasjon. Vi har gjennomført 15 2-års konsultasjoner, 9 barn har vært på 4 - års konsultasjon og 14 barn har vært på førskolekonsultasjon. Vi har fått opplæring i kartleggingsverktøy i «Tidlig Inn» programmet. Vårt fokusområde er å komme tidlig inn og avdekke utfordringer innen rus, vold og psykisk helse. Vi jobber videre med tiltaksplan innenfor dette området.

Skolehelsetjenesten

I tillegg til fast program for skolehelsetjenesten, har helsesøster hatt oppfølging av enkeltelever og familier. Helsesøster har gjennomført besøksdager etter semesterplan og hatt fulle dager med elevsamtaler. Helsesøster deltar i undervisning og på foreldremøter etter forespørsel fra skolene. Gjennom samhandlingsprosjektet har helsesøster deltatt i oppfølgingen av overvekt for barn i skolealder. Prosjektet heter Sunne Steg og gjennomføres sammen med kommunene i BYN.

Offentlig helsearbeid

Pga. nedbemanning på helsestasjon i 2015, har influensavaksinering blitt utført av hjemmesykepleien. Vi har også hatt redusert åpningstid for reisevaksinering. Dette har medført videre henvisning til fastleger eller vaksinekontor i Namsos og Brønnøysund. Vi har satt i gang lusekampanjer i barnehager/ skoler vår og høst, for å forbygge epidemier med hodelus.

Oppsummering

Noen av våre mål i virksomhetsplanen er ikke nådd i 2015. Vi har ikke hatt ressurser til å kjøre foreldreveiledningskurs. Vi prioriterer å sette i gang barselgrupper som organiseres videre av mødrene. Vi har ikke gjennomført koordinatoropplæring. Det brukes mye tid på individuell oppfølging og koordinatorarbeid. Kun en av helsesøstrene har til nå opplæring i

dette arbeidet. Deltakelse i BYN-prosjektet har gitt oss mulighet for kompetanseheving. Dette har vært lærerikt og styrket vårt samarbeid med våre nabokommuner i sør.

Folkehelse og frisklivssentral

Folkehelse

Folkehelsekoordinator benytter 40 % av stillingen sin til folkehelsearbeid. Folkehelse er alles ansvar, og folkehelsekoordinator forsøker å spre dette ut så alle blir delaktig. Bindal kommune har en samarbeidsavtale med fylkeskommunen der det er fem resultatområder det jobbes mot. Helsefremmende skole og barnehage er et av disse, og det er opprettet et samarbeid med nabokommunene i Ytre Namdal rundt dette gjennom prosjektet «Lokale helsetjenester – psykiatri, rus og somatikk i Bindal og Ytre Namdal». I dette prosjektet er også ordningen «Sunne steg» (tilbud til overvektige barn og deres familie) og treningskontakt blitt utviklet blant mange andre tiltak.

Måloppnåelse

Folkehelsearbeidet har et langsiktig perspektiv og resultatene ser vi ikke før om mange år. Bindal kommune har fått godkjent og utbetalt pengene i forbindelse med samarbeidsavtalen om folkehelse. «Sunne steg» er i gang og det har vært avholdt treningskontaktkurs der tre fra Bindal deltok. I samsvar med lovverket ble dokumentet «Oversikt over helsetilstand og påvirkningsfaktorer» for Bindal kommune behandlet og vedtatt i kommunestyret i november. Opplæring i forbindelse med «Vårres unga» er utsatt til 2016 da tanken er å invitere både nyvalgte politikere og ansatte. Det har totalt vært 2773 besøkende på våre Topp 10-mål i Friluftslivets år (2015). Det var en sommer med varierende vær, og på en enkelt dag var det 75 registrerte navn på Heilhornet.

Fysioterapi og friskliv

Folkehelsekoordinator benytter 50 % av arbeidstiden sin til fysioterapi/friskliv. Stillingen ble i 2015 organisert under Hjemmetjenester. Frisklivssentralen gir tilbud om oppfølging av helseutfordringer gjennom helsesamtale, trening og veiledning. Målsetningen for sentralen er at brukeren skal bli selvstendig og kunne opprettholde sin livsstilsendring selv. Brukerne har ulike utfordringer, men fellesnevneren er at alle har utbytte av fysisk aktivitet. Fysioterapioppgavene spenner seg fra små barn til eldre, og tilbudet gis i helsestasjon, barnehage, skole, brukerens hjem og i institusjon. Oftest er det i samarbeid med andre (barnehage, skole, hjemmetjeneste og sykehjem). Fysioterapeut begynte på høsten studiet hverdagsrehabilitering, og dette tilbudet vil implementeres i tjenesten i 2016.

Måloppnåelse

I en periode var målet om fem resepter i gang ved Frisklivssentralen nådd, men i snitt er antallet lavere. Alle henvendelser om fysioterapi er fulgt opp. Fysioterapeut følger også opp en del hjelpemiddelsaker. Ved at både fysioterapeut og ergoterapeut følger opp hjelpemiddelssøknader er vi mindre sårbar ved fravær.

Legetjenesten

Legetjenesten har vært drevet med to fastleger, en legevikar og turnuslege. Legevakten skal som et minimum være firedelt. En fastlege har hatt permisjon for å gjennomføre sin doktoravhandling. Det ble kjøpt inn radioer til det nye nødnettet og alle legene har fått opplæring. Nødnettet skal gi bedre samhandling mellom alle nødnettene. Senderen på Granbostadfjellet er ikke tatt i bruk, slik at dekningen i Bindal er ikke tilfredsstillende,

Åbygda dekkes ikke av nødnettet. Dette er et problem som er utenfor vår rekkevidde. Kontoret organiserte overgangen til et nytt nasjonalt legevaktsnummer knirkefritt. Legene har telefontid to ganger pr. dag. Det er kort eller ingen ventetid for å få legetime.

Kontoret sitt fagprogram WinMed 2 er under utfasing og det var planen i 2015 å gå til anskaffelse av nytt program. Ett firma har demonstrert sitt fagprogram, men det er ikke fattet beslutning om hvilket program kommunen skal gå til anskaffelse av og når det passer å gjennomføre skifte.

Tiltak innen samhandlingsreformen krever også involvering av legene og det kan være utfordrende. I nasjonale evalueringer ser man at legene ikke har vært aktive i implementering av tiltak som følge av nytt lovverk og samarbeidsavtaler. Dette gjelder delvis i Bindal også, men ved etablering av Kommunal øyeblikkelig døgntilbud, KAD og SiBYN er legene mye mer involvert.

Måloppnåelse

Legekantoret har et godt fysisk og psykososialt arbeidsmiljø. Kontoret har fått en celleteller som gir enklere oppfølging av kreftpasienter. Kontoret har tatt inn mer i refusjon fra Helfo enn budsjettert. Kontoret har system for oppfølging av sykehjem og hjemmesykepleie. Den kommunale akutte døgnsenget, KAD, er tatt i bruk. Kontoret har ikke nådd målet om oppdatert planverk, rutinebeskrivelser og prosedyrer.

Fysioterapitjenesten

Bindal kommune gir driftstilskudd til to privatpraktiserende fysioterapeuter. De har 75 % driftstilskudd hver. Det vil si at de skal begge behandle pasienter i Bindal i 27 timer pr uke.

Psykiatrisk sykepleier

Stillingen har stått vakant i hele 2015. I forbindelse med omstillingen er stillingen flyttet til hjemmetjenesten. Oppgavene er i 2015 ivaretatt av Koordinerende enhet, KE, og søknader om støttesamtaler og oppfølging er individuelt behandlet og vedtak fattet. Leder av hjemmetjenesten som også er utdannet psykiatrisk sykepleier har vært ansvarlig for veiledning av ansatte.

Måloppnåelse

Alle som har meldt behov har fått vedtak på tjenester. Alle helsetjenester er dokumentert ut fra forskrift om journalplikt.

Barnevernstjenesten

Bindal kommune har samarbeidsavtale med Brønnøy som er vertskommune for Barnevernstjenesten Sør-Helgeland. Bindal kommune betaler et å konto beløp hver måned til Brønnøy kommune ut fra vedtatt budsjett. Regnskapstallene for 2015 viser et mindreforbruk på kr 450 000,-.

Helse- og omsorgstjenester

Institusjonstjenesten

Sykehjemmet har 35 plasser hvor det er beregnet drift på 28 plasser i 2015, og har hatt en dekningsgrad på 92,4 % på de 28 plassene gjennom året.

Av dette er 11,4 % korttidsopphold. Korttidsopphold utgjorde 1080 døgn i 2015 fordelt på 77 korttidsopphold og 33 kommunal akutt døgnopphold, KAD. Av korttidsoppholdene har 29 vært ordinære korttidsopphold, 14 rehabilitering og 34 utredning/behandling.

Sammenlignet med 2014 er antall korttidsopphold økt med ca 30 %. Det har vært 18 dødsfall ved sykehjemmet i 2015 mot 15 i 2014. Det er innvilget 6 nye vedtak om langtidsopphold i 2015. Totalt 22 pasienter har vedtak om langtidsopphold pr 31.12.15.

Pr 31.12.15 er fordelingen som følger på alder ved Bindal sykehjem (kun langtidsopphold)

Institusjonen har totalt 123 registrerte avvik. 47 avvik registrert på papir, 61 avvik i fagsystemet profil og 15 avvik i Compilo i 2015, og ett av avvikene gikk på vold og trusler mot ansatte. Det er nedgang i antall avvik i forhold til tidligere år, og det antas at overgang til elektronisk meldingssystem er en av årsakene til dette. Overgangen til elektronisk melding skjedde 1.10.2015.

Bindal sykehjem har i 2015 gradvis redusert antall ansatte i ressursteam/vikarpool. I 2016 er resterende ressursteam planlagt inn i ferieavviklingen og vi står da igjen med et ressursteam på 0,25 stilling i pleieavdelingen og 0,2 stilling i vaskeri/kjøkken. Det selges vaskeritjenester til to private næringsdrivende i kommunen.

Hjemmetjenesten

Hjemmetjenesten er redusert til 2 avdelinger, miljøtjeneste og hjemmetjeneste med hver sin avdelingsleder. Dagaktivitet er en del av miljøtjenesten, mens hjemmesykepleie (helsehjelp i hjemmet) og hjemmehjelpstjenesten er samordnet til en avdeling mot tidligere to.

Hjemmesykepleien har 4 biler, som eies av Bindal kommune. Antall kjørte km i 2015 på 4 biler er 69 545 km.

Bindal kommune har brukt 145 døgn til kommunal rehabilitering på Høylandet.

Boliger for utleie: 37 boenheter (36 pr 31.12.15, 37 fra 1.1.16)

Har 5 ledige pr i dag. Det er tildelt 9 boliger i løpet av året.

Det er ingen venteliste for å få leilighet i bofelleskap.

Antall tjenestemottakere: 79 tjenestemottakere.

20 av de hjemmeboende er under 66 år, og har flest tildelte timer.

34 av de hjemmeboende er mellom 80-89 år, og mottar nest mest hjelp.

7 av de hjemmeboende over 90 år mottar litt mindre timer.

18 av de hjemmeboende er mellom 67-79 år

Reduksjon på totalt 5 personer fra forrige år.

Helsehjelp i hjemmet 71 pasienter

Praktisk bistand 49 brukere

16 brukere i miljøtjenesten mottar også helsehjelp i hjemmet i tillegg til praktisk bistand (og går inn i antallet ovenfor).

Dagsenteret 7 brukere

Ressurskrevende (> 37,5 t/uke) 6 brukere/pasienter.

De bor i de tre boligene der vi har døgnbemanning

Senteret på Bindalseidet fortsatte med middagskoking til hjemmeboende i ytre del av kommunen til mai 2015, på grunn av tunnelarbeid (lang kjøre-ventetid med varm mat).

Kjøkkenet på Bindal sykehjem har fra mai 2015 hatt middagskoking til alle hjemmeboende.

Dette innebærer totalt 16 porsjoner daglig. Det er fortsatt hjemmesykepleien som kjører ut

middagen, men to dager pr uke kjøres middag til Bindalseidet av en privatperson. 6 beboere i bofelleskap på Terråk abonnerer på alle måltider.

Hjemmetjenesten hadde totalt 176 avvik. 30 avvik i Compilo, 123 avvik i profil og 23 avvik på papir. 12 avvik er på vold og trusler mot ansatte. Små avdelinger er mindre flinke til å registrere avvik. Det er nedgang i antall avvik i forhold til tidligere år, og det antas at overgang til elektronisk meldingssystem er en av årsakene til dette. Overgangen til elektronisk melding skjedde 1.10.2015.

Generell aktivitet

I helse- og omsorgsavdelingen er det behandlet 323 saker i løpet av året. Av disse er det fattet 186 enkeltvedtak. 4 av disse var avslag. Gjennomsnittlig saksbehandlingstid er på 19 dager.

Koordinerende enhet, KE, har ansvar for saksbehandling og tildeling av tjenester. Inntaksmøter avholdes jevnlig 1 gang pr. måned, og består av leder hjemmetjenester, leder institusjon og tilsynslege. Her deltar også folkehelsekoordinator og kreftkoordinator. Koordinerende enhet ble opprettet i 2014. Det er i dag 25 brukere med individuell plan, IP, og egen koordinator i Bindal kommune. 11 brukere er barn og unge under 18 år. Ansvarsgrupper og koordinatorarbeid krever mye tid. Flere ansatte med koordinatoropplæring ivaretar koordinatorfunksjonene.

Rapportering for 2015 skjer gjennom Individbasert pleie og omsorgsstatistikk, Iplos, og Kostra. Meldingsutveksling internt i kommunen og eksternt opp mot helseforetakene har vært i drift hele 2015. Meldingstrafikken er på totalt 1794 meldinger gjennom hele året. Kun 3 av disse meldingene feilet og måtte korrigeres i systemet. Meldinger følges opp av sykepleier på vakt i aktuell avdeling, og på natt av sykepleiere ved Bindal sykehjem. Meldinger til saksbehandlertjenesten følges opp fra kl 8 – 15.30 på ukedager av ledere i helse- og omsorgstjenesten. Meldingstrafikken overvåkes av systemansvarlig i Profil og ledere i tjenesten.

Helse- og omsorgsavdelingen fikk i 2015 kr 416 160,- i prosjektmidler til å videreføre prosjektet med dagaktivitet til hjemmeboende demente. Det er utprøvd ulike modeller, og gjennomført bl.a. i hjemmene, på Bindalseidet og på Åbjørstua på sykehjemmet. Det er innkjøpt en del utstyr, bl.a. møbler, prosjektor, Ipad og lerret/lydanlegg. Det er søkt om videreføring av midler, for å sikre at Bindal kommune kan ha et godt tilbud på plass fram til ordningen lovfestes i 2020. Leieforholdet med Åsen dagsenter opphørte i 2015 og dagaktiviteten samkjøres nå på senteret på Bindalseidet.

Helse og omsorgsavdelingen har i løpet av 2015 iverksatt flere punkt fra handlingsplanen etter «omstilling 2013». Store driftstilpasninger og omrokking av flere ansatte i tjenesten ga en

del utfordringer første halvår. Det er gjennomført utviklingssamtaler med de berørte ansatte. Av disse opplever de fleste at de har det fint på arbeid, og er fornøyd med omplasseringen. Noen få opplever at de ikke er fornøyd. Utviklingssamtaler er også gjennomført med andre ansatte i avdelingene. Alle ansatte har fått tilbud om samtale. Ellers er det gjennomført mange oppfølgingssamtaler i arbeidshverdagen. Det er innkjøpt og montert 5 nye takheiser på Bindal sykehjem i 2015 og vi har dermed drift på alle pasientrommene på avdeling Oternesset.

Det ble brukt mye tid på å innhente informasjon og kunnskap samt informere ansatte om iverksettelse av årsturnus. Det har vært et godt samarbeid med hoved- og plasstillitsvalgte under prosessen, det gjorde at vi kom i gang fra 4.1.2016. Dette har medført at vi har unngått flere oppsigelser og omplasseringer av ansatte, samt at flere ansatte i ressursteam er plassert inn i driftsturnus for året. Ordningen er avtalt å vare i to år i første omgang.

Frivillige lag og foreninger er aktive og det skjer mye i kommunen som skaper trivsel og hygge for brukere/pasienter rundt omkring i bofellesskapene og på sykehjemmet.

Tilsyn/rapporter

Legemiddelgjennomgang til 5 pasienter.

Kurs/opplæring/prosjekter

Førstehjelpskurs

Legemiddelhåndtering

Meldingsutveksling

Opplæring medisinteknisk utstyr

Prosjekt «Lokale helsetjenester – psykiatri, rus og somatikk i Bindal og Ytre Namdal»

Mobil omsorg

Veiledning fra psykiatrisk sykepleier til ansatte i Åsentoppen ved behov.

Veiledning fra habiliteringstjenesten ved Helgelandssykehuset til ansatte i Miljøtjenesten

Utdanning

4 ansatte på sykehjemmet har tatt videreutdanning i palliativ behandling omsorg og pleie.

Avdelingen har hatt flere ansatte som tar utdanning:

- 3 ansatte i hjemmetjenesten tar sykepleierutdanning
- 4 ansatte på sykehjemmet tar sykepleierutdanning
- 1 ansatt tar videreutdanning i kreftomsorg
- 5 ansatte tar videreutdanning i kvalitetsforbedring og hverdagsrehabilitering

- 2 ansatte tar videreutdanning i juridisk metode og forvaltningsrett, og helserett

Måloppnåelse

- Bindal kommune utvikler seg i takt med samhandlingsreformen og folketallsutviklingen. Samordning og samlokalisering av tjenestetilbud er endret, slik at det fremstår som godt koordinert. Små avdelinger er slått sammen til større avdelinger. Handlingsplan fra «Omstilling 2013» er fulgt, og mange av punktene er gjennomført. Enkelte punkt må videreføres i 2016 og andre punkt må igangsettes i 2016.
Egenbetalingsmodulen i Visma profil er ikke koblet opp mot Agresso, kommunenes regnskapssystem.
Bindal kommune har et mål om at 50 % av de ansatte skal inneha høgskoleutdanning, i helsetjenestene. Dette målet er enda ikke nådd, og dette gir grunn til bekymring når man tenker på utfordringene som samhandlingsreformen gir. Bindal kommune har dispensasjon på drift fra Fylkesmannen (pga mangel på høgskoleutdannede). Samtidig ser vi at flere ansatte nå tar høgskoleutdanning.
- Hverdagsrehabilitering er i fokus til hjemmeboende. Det er opprettet en tverrfaglig gruppe som tar videreutdanning i kvalitetsforbedring og hverdagsrehabilitering i studieåret 2015/2016. Det settes i gang tiltak i hjemmene fra januar 2016.
Fysioterapeut og ergoterapeut, vernepleier og sykepleiere samt leder fra koordinerende enhet saksbehandlingstjenesten deltar. Bindal kommune deltar ikke gjennom KS-nettverkene slik flere kommuner gjør, og ser det som en styrke at det tilføres fagkompetanse på området.
- Brukermedvirkning ivaretas ved saksbehandling og tildeling av tjenester. Det er gjennomført endring i KE/saksbehandlerrutiner, men det er fortsatt et arbeid å gjøre. Lege deltar fast en gang pr. måned, og vi ser at det er for sjelden. Det må samtidig arbeides mer med å bekjentgjøre KE internt i organisasjonen, da det jevnlig er ansatte som oppdager KE. To ansatte øker sin kompetanse på saksbehandling. Eksterne samarbeidspartnere forholder seg til KE, men ikke interne samarbeidspartnere.
- Velferdsteknologi skal tas i bruk i helse- og omsorgssektoren. På dette området er det utført kartlegging og et forprosjekt innenfor eksisterende ressurser. Mobil omsorg er innført og tatt i bruk. Det har vært en del oppstartsproblemer, men det fungerer nå bedre. Opplæring til ansatte er gjennomført i flere deler, og det er fortsatt en del igjen på det området. Profilfora må gjenopprettes for å drive programmet godt nok. Det tar fortsatt en tid før vi kan optimalisere drift i forhold til ordningen, men det er et godt hjelpemiddel i arbeidshverdagen. Nettet er en utfordring i denne sammenhengen. Det er fortsatt deler av Bindal som ikke har nett, samt at det er dårlig enkelte steder. Det er oppgradert linjer på sykehjem og bofellesskap på Terråk og i bofellesskap på Bindalseidet. Dette gjør arbeidsdagen enklere.
- Bindal kommune er en helsefremmende arbeidsplass. Lokale mål i forhold til sykefraværsprosent er delvis nådd og det er planlagt et nærværprosjekt i 2015 for å få fokus på nærvær på arbeidsplassene. Dette er ett av punktene i handlingsplanen fra omstilling 2013 som ikke er igangsatt. Det er arbeidet med sykefraværsoppfølging for å få en god dialog mellom arbeidstaker og leder, der også tillitsvalgte har vært med og bidratt. Det å snakke sammen har vært til gunst for alle parter.
Arbeid med å sikre ansatte mot fysisk og psykisk utagering pågår jevnlig. Det er fortsatt avvik på trusler/vold mot ansatte. Ingen av hendelsene er anmeldt i 2015.
- Kvalitetssikre helse og omsorgstjenestene. PPS, et prosedyreverktøy, er innkjøpt og koblet til Profil. Dette forenkler et ellers stort arbeid med å utarbeide og oppdatere sykepleieprosedyrer. Compilo er tatt i bruk, men vi ser nedgang i antall meldte avvik.

Vi tror ikke det er færre avvik, men at ansatte ikke er trygge i bruken. Dette må det arbeides videre med i 2016. Visma smart skill er også et system som fungerer godt. Her er det flere e-læringskurs for kompetanseheving av ansatte i organisasjonen. Avvikssystem i pasientjournal fungerer, og det er innmeldt 184 avvik av de totale avvikene direkte inn i pasientjournalen. Prosedyrer benyttes fra PPS jevnlig. I forhold til avviksrapport kan det virke som om det er en utfordring at rutiner ikke følges i utførelsen av arbeidet. Det er fortsatt behov for å revidere prosedyrer og få dem inn i Compilo.

- Omsorgsplan 2015 er ikke igangsatt. Dagaktivitetstilbud til hjemmeboende demente har vært et tilbud gjennom prosjekt og i den forbindelse har flere grupper fått nytte seg av tilbudet. Det er ikke arbeidet med planverk i 2015.

Utfordringer fremover

- Nok faglærte ansatte i forhold til å gi trygge og gode faglige tjenester i forbindelse med samhandlingsreformen, sykepleierdekning 24/7.
- Drift/oppdatering/ i fagprogram.
- Omstilling og driftstilpasning iht befolkningsframskriving, endring i tjenestebehov samt hvilke beslutninger kommunestyre tar ut fra hvordan Bindal kommune skal samarbeide med andre kommuner.

NAV – Kommunale oppgaver

NAV Bindal drives som et partnerskap mellom kommune og stat.

Overordnede styringsledd er NAV Nordland og rådmannen i Bindal kommune.

NAV Bindal har 5 personer ansatt, fordelt på 1,50 stilling kommunal og 2,25 stillinger stat.

Kommunale oppgaver ved NAV:

- Økonomisk stønad
- Økonomisk forvaltning
- Kvalifiseringsprogram og kvalifiseringsstønad
- Særlige tiltak overfor rusmiddelmissbrukere
- Gjeldsrådgivning
- Boliger til vanskeligstilte
- Parkerings- og ledsagerbevis
- Husbankens støtteordninger herunder
 - o Startlån
 - o Utbedringstilskudd
 - o Etableringstilskudd
 - o Bostøtte

Økonomisk stønad

I 2015 utbetalte NAV Bindal kr 524 000,- i sosialhjelp, mot kr 360 000,- i 2014. Det er bekymringsfullt dersom barn vokser opp i hjem med dårlig økonomi og at unge må ha økonomisk sosialhjelp over lang tid. Derfor har vi ekstra fokus på oppfølging av barn og barnefamilier. Bindal kommune bruker statens veiledende norm ved utbetaling av økonomisk sosialhjelp. Loven gir anledning til bruk av skjønn og å utbetale mer penger spesielt til barnefamiliene.

Sosialtjenesten hadde for året 2015, 114 saker fordelt på 27 sosialhjelpstilfeller/husstander som mottok sosialhjelp, enten som lån eller som tilskudd. Dette er 3 stønadsmottakere flere enn året før. Av stønadsmottakerne har 12 av 27 mottatt totalt mindre enn kr. 10 000,- i stønad. De fleste av stønadstilfellene er ytt som supplement til annen livsoppholdsinntekt.

Vi har hatt 47 saker fordelt på 10 sosialhjelpstilfeller der søker har omsorg for mindreårige barn. I 2015 har vi skjerpet aktivitetskravet ved stønad til livsopphold. Vi har avtale med henvisning til jobb for livsopphold i helse- og omsorgsavdelingen. Alle søknader behandles innen en uke. NAV kommunal del har ikke mottatt klager for 2015. Krisehjelp behandles på dagen ved behov.

Økonomisk forvaltning

Økonomisk forvaltning deles i frivillig og tvungen forvaltning av privat økonomi. NAV Bindal bidrar for tiden med frivillig forvaltning. Vi har ingen på tvungen forvaltning.

Kvalifiseringsprogram (KVP) og kvalifiseringsstønad

Dette er tiltak som kan benyttes mot brukere som har behov for langvarig økonomisk oppfølging fra NAV. Bindal kommune har måltall på 2. Vi hadde 1 avgang på KVP-bruker i 2015 og tilgang på 2 brukere. Ved årsskiftet 2015/2016 hadde vi 2 brukere på KVP.

Særlige tiltak overfor rusmiddelmissbrukere

NAV Bindal er representert i SiBYN, samhandlingsteam i Bindal og Ytre Namdal, som er et lavterskeltilbud vedrørende rus og psykisk helse. SiBYN er et samarbeid mellom kommunene Vikna, Nærøy, Leka, Bindal og Helseforetaket.

Gjeldsrådgivning

Vi har fokus på oppfølging av barn og barnefamilier.

Økonomisk oppfølging og økonomisk rådgivning gjennomføres etter forespørsel men også på initiativ fra NAV.

Boliger til vanskeligstilte

Ingen tiltak iverksatt i 2015.

Parkerings- og ledsagerbevis

Dette er behovsprøvd og utstedes fortløpende etter søknad med nødvendig dokumentasjon. Antall utstedte bevis i 2015; parkeringsbevis 5 stk og ledsagerbevis 3 stk. I 2014: 7 parkeringsbevis og ingen ledsagerbevis.

Husbankens støtteordninger

I 2015 ble det gitt bostøtte til 33 husstander. Sammenligningstall for 2014: 34 husstander, 2013: 40 husstander. Det er behandlet 5 søknader om startlån/tilskudd i 2015. Til sammenligning hadde vi 9 søknader i 2014.

Arbeidsmiljø og sykemelding

NAV Bindal tilhører Tjenesteområde Brønnøy. Her samkjøres kvalitetssikring og opplæring av ansatte både i regi av Fylkesmannen og NAV Nordland. Fylkesmannen sponset kommunalt ansatte til deltakelse på det årlige arrangement «Mulighetskonferansen» som var et 2-dagers arrangement i Trondheim med deltakelse fra alle NAV-kontor i Norge.

NAV Bindal har ikke hatt langtids sykemeldte i 2014.

Økonomi

Driftsutgifter til NAV-kontoret i 2015 viser et mindreforbruk på kr 5 800,-. Økonomisk sosialhjelp i hht sosialtjenesteloven, som bidrag kr 543 583,-, og som lån kr 66 412,-. Utgifter i forbindelse med KVP kr 351 434,-.

Virksomhetsplaner for 2016

Helse- og velferd

Budsjettkontroll.
Trivsel på alle arbeidsplasser.
Gode samordnede tjenester.

Alkoholkontroll

Gjennomføre kontroll av 15 % av skjenkebevillinger for enkeltanledninger.
Gjennomføre tre kontroller ved alle salgs- og skjenkesteder.
Profesjonell kommunal alkoholkontroll i Bindal.

Helsestasjon

Godt fysisk og psykososialt arbeidsmiljø.
Forebygge vold, rus og psykiske problemer blant gravide, barn og unge.
Trygge foreldre.
God oppfølging av flyktninger i kommunen.

Folkehelse

Frisklivssentral med fem resepter til enhver tid.
Følge opp Sunne steg og Treningskontakt.
Innfri målene i avtalen med Nordland fylkeskommune.
«Vårres unga og vårres framtid», gjennomføre opplæring.
Komme i gang med hverdagsrehabilitering.

Legetjenesten

Godt fysisk og psykososialt arbeidsmiljø.
Oppdatert planverk, rutinebeskrivelser og prosedyrer.
God samhandling med sykehjem, hjemmetjenester, helsestasjon og helseforetakene.
Investere i nytt fagprogram.

Hjemmetjenester og institusjonstjenester

Koordinerende Enhet, KE, mottar alle henvendelser og søknader.
Hverdagsrehabilitering til hjemmeboende.
Brukermedvirkning ivaretas ved saksbehandling og tildeling av tjenester.
Velferdsteknologi i fokus – investering i trygghetsalarmer.
Kommunal akutt døgnopphold innen rus og psykiatri – prosjekt.
Samordning og samlokalisering av tjenestetilbud slik at det framstår som godt koordinert.
Bindal kommune skal være en helsefremmende arbeidsplass.
Kvalitetssikre hjemmetjenestene og institusjonstjenestene.

NAV

Økonomisk rådgiving – alle skal få vedtak.
Fokus på kort saksbehandlingstid på alle typer saker.
Alle unge skal gis mulighet til å komme i arbeid.
Kvalifiseringsprogrammet skal gi flere mulighet for å komme i fast arbeid.

KAP. 5 – PLAN OG UTVIKLING

Plan- og utviklingssektoren har i 2015 hatt følgende bemanning:

Saksbehandling/administrasjon:	6,5 årsverk (inkl. 0,2 årsverk økonomi)
Uteseksjon inkl. vaktmestere	5,0 årsverk
<u>Renhold</u>	<u>7,5 årsverk</u>
SUM	19,0 årsverk

Bemanningsutvikling plan- og utviklingssektoren i perioden 2011 - 2015

Administrasjonen ved plan- og utviklingssektoren har i 2015 hatt redusert fast bemanning. Dette har sin årsak i permisjoner. Dette er kompensert med innleie av ekstrahjelp. Det er iverksatt og ferdigstilt flere større prosjekt i 2015. Det kan i denne sammenheng nevnes: Utbygging av vannforsyning fra Bindalseidet til Røytvoll, avløpsanlegg Bøkestad, ombygging/nybygging av Bindalseidet skole/hall, gang- og sykkelvei Terråk, ny kai og lagerbygg Kalvik, renovering og utvidelse av kai i Gaupen, renovering av basseng Bindalseidet og iverksettelse av nytt nødnett.

For alle disse prosjektene har Bindal kommune valgt å ivareta byggeledelsen i egen regi. Dette gir store økonomiske besparelser for Bindal kommune, men gir utslag i omprioritering av andre oppgaver.

Når det gjelder den daglige drift, samt løpende saksgang til politisk behandling, er behandlingstid og responstid generelt godt ivaretatt.

Ved uteseksjonen har det også i 2015 vært stabilt mannskap og det er blitt gjennomført flere påkrevde vedlikeholdsoppgaver i egen regi, i tillegg til den daglige drifta. Ombyggingen ved Bindalseidet skole er også gjennomført med 1 mann fra uteseksjonen i tillegg til innleie.

Regnskapet for plan- og utviklingssektor og brannsjef viser for 2015 et samlet mindreforbruk på ca. kr. 1 955 000,-. Med totalt netto budsjett på ca. 19 000 000,- anses ikke dette som tilfredsstillende da budsjett og regnskap i stor grad bør balansere, men i 2015 var det flere faktorer som var årsak til et såpass høyt mindreforbruk.

De viktigste forklaringene er:

- Økte leieinntekter for kommunale kaier etter forhandlinger kr 133 000,-
- Redusert lønn på landbrukskontoret som følge av permisjon kr 113 000,-

- Høyere leieinntekter på kommunale utleieboliger kr 282 000,-
- Reduserte driftskostnader Kjella skole (opphør av undervisning) kr 220 000,-
- Reduserte olje, energi og vedlikeholdsutgifter Terråk skole kr 250 000,-
- Reduserte renholds- og energiutgifter Kjella barnehage kr 50 000,-
- Reduserte renholds- og energiutgifter Bindal rådhus kr 213 000,-
- Reduserte utg. innen IT, lønn og tinglysning, plan- og utv. kr 208 000,-
- Reduserte lønnsutgifter brannvesen p.g.a få utrykninger kr 80 000,-

Noen utgiftsposter er vanskelig å beregne, dette gjelder blant annet energi, som varierer med temperatur. 2015 var relativt mildt, uten lengre kuldeperioder, og dette slår positivt ut på energiutgiftene. Det har også vært fokus på å redusere renholdsutgiftene, noe som ga positive utgiftstall i 2015. Ut over dette har det vært nøkternhet og god budsjett disiplin slik at de fleste funksjoner har positivt resultat.

Måloppnåelse for 2015

Som beskrevet innledningsvis har kapasiteten ved plan- og utviklingssektoren blant de faste ansatte vært noe redusert i 2015. Dette er delvis blitt ivarettatt ved innleie av ekstrahjelp. Redusert bemanning over flere år har medført at de målsettinger man setter seg ikke nås og etterslep forsterkes. Dette gjelder i hovedsak investeringsprosjekt og utredninger. Flere store investeringsoppgaver er som nevnt innledningsvis oppstartet og ferdigstilt i 2015. Dette har resultert i at flere prosjekt som har stått i kø er blitt ferdigstilt og man har kommet nærmere den målsetting som er satt. Daglig drift blir i de fleste tilfeller oppfylt og saksbehandlingstiden ved plan- og utviklingssektoren må betraktes som tilfredsstillende, spesielt sammenlignet med andre kommuner.

Ses målsetting/måloppnåelse i sammenheng med kommuneplanens samfunnsdel og de satsningsområder som framkommer der, ser man at flere områder er ivarettatt.

I kommuneplanens samfunnsdel pkt. 2.10, Tjenesteproduksjon beskrives følgende:

Ønsker/behov i h.h.t pkt. 2.10.1.2

- Gymsal Bindalseidet skole
- Energiforsyning Terråk skole
- Oppgradering/fornyning Terråk skole, barneskolebygget
- Utbygging Terråk barnehage
- Mange av boligene og deler av sykehjemmet har stort behov for oppgradering, nybygg
- Flerbrukshall Terråk
- Tiltak som kan bidra til redusert energibehov

Vedtatte prosjekt:

- Bygging av ny gymsal ved Bindalseidet skole
- Renovering/sanering Terråk skole
- Flerbrukshall Terråk
- Utbygging barnehage Terråk
- Tiltak som kan bidra til redusert energibehov (arealreduksjon og energisparende tiltak ved Bindalseidet og Terråk skole i forbindelse med ombygging/nybygg).
- Vedlikeholdsplan for kommunale bygg under utarbeidelse.

Sammenlignes kommuneplanens ønsker/behov med vedtatte prosjekt ser man at de fleste ønsker/behov er ivaretatt.

Ut over dette kan også andre prosjekter linkes direkte til kommuneplanens samfunnsdel.

Dette gjelder f.eks kaibygging, kairenovering, utbygging av vannforsyning Bindalseidet/Røytvoll som vil bidra til både næringsutvikling og bolyst.

I h.h.t virksomhetsplan for 2015 var følgende politiske vedtatte prosjekt tatt med:

- Oppgradering vannproduksjon (nytt styringssystem PLS), Horsfjord vannverk,
- Ferdigstillelse vannforsyning Bindalseidet– Røytvoll
- Ferdigstillelse av Kalvik Kai
- Opparbeidelse av uteområde Terråk sentrum.(avventet p.g.a uavklart Coop-bygging)
- Ferdigstillelse av avløp Bøkestad
- Tilrettelegging for tomter Ivarhaugen Bindalseidet (ses i sammenheng med kommuneplanens arealdel)
- Nye resemembraner Terråk
- Ferdigstillelse av ombygging skole og ny hall Bindalseidet
- Kommuneplanens arealdel
- Utredning flerbrukshall Terråk
- Renovering kai Gaupen
- Gang og sykkelvei Terråk – Fallbekkvatnet (Fase 1)
- Skilting veiadresser
- Renovering basseng Bindalseidet (fliser)

Prosjektene er ikke opplistet i prioritert rekkefølge.

Av oppgaver som ble ferdigstilt i 2015 kan nevnes:

- Ferdigstillelse vannforsyning Røytvoll – Skjelsviksjøen
- Ferdigstillelse av Kalvik Kai
- Ferdigstillelse av avløp Bøkestad
- Nye resemembraner Terråk
- Ferdigstillelse av ombygging skole og ny hall Bindalseidet
- Utredning flerbrukshall Terråk (vedtatt utvidet utredning)
- Renovering kai Gaupen
- Gang og sykkelvei Terråk – Fallbekkvatnet (Fase 1)
- Renovering basseng Bindalseidet (fliser)

Oppgaver som er oppstartet og ikke avsluttet:

- Skilting av veier
- Digitalt planarkiv
- Oppgradering vannproduksjon (nytt styringssystem PLS), Horsfjord vannverk, (januar 2016)
- Utredning skole/hall Terråk
- Utbygging Terråk Barnehage
- Vedlikeholdsplan kommunale bygg
- Kommuneplanens arealdel
- Opparbeidelse av uteområde Terråk sentrum.

Av politiske bestilte utredninger for 2015 er situasjonen slik:

- Vedlikehold av kommunale bygninger. (Sluttføres 1. kvartal 2016)
- Utredning flerbrukshall/skole Terråk (pågår og planlegges slutført juni 2016)

Som det fremgår av opplistede oppgaver og utredninger gjenstår en god del arbeid, men mange omfattende prosjekt er igangsatt og ferdigstilt i 2015.

Kommunal bygningsmasse

Det har i 2015 blitt utført følgende investeringer/renoveringer på kommunale bygg:

Bindalseidet skole:

Ombygging av eksisterende bygningsmasse i forbindelse med omorganisering. Gammelt skolebygg er revet og ny gymsal er oppført.

Utleieboliger:

Gamle gårdsvei 25 er totalrenovert innvendig.

Utover dette er det foretatt generelt vedlikehold av kommunal bygningsmasse.

Arbeidet er utført med eget mannskap.

Kommunale veier:

Til vedlikehold av kommunale veier har Bindal kommune i 2015 kjøpt 1850 tonn 0-16 knustgrus. Det er også foretatt reasfaltering av ca 750m² vei.

På Terråk er det bygget gang- og sykkelvei fra 6-pack treningsstudio til innkjøring til Terråk vest. Gangveien skal etter planen gå til Fallbekkvatnet.

Ut over dette er det foretatt generelt vedlikehold av kommunale veier.

Kostratall for drift og vedlikehold av kommunale veier pr. km vei (2014)

Som det framgår av ovenstående tall fra Kostra, ligger Bindal kommune langt under i driftskostnader på kommunale veier både i forhold til sammenlignbare kommuner i kostragruppe 5 og i forhold til landsgjennomsnittet og snittet i Nordland.

Kommunale kaier

Gaupen kai er i 2015 totalrenovert og forlenget med 10m for å gi bedre anløpsforhold for større båter. Ut over dette er det bygget ny kai i kommunal regi i Kalvik på Bindalseidet.

Renovasjon

MNA driver pr. i dag all renovasjonshåndtering i Bindal. Miljøtorget på Terråk som tidligere ble driftet av Bindal kommune, driftes nå av MNA med mobile enheter, og er nå stasjonert på Brukstomta næringspark, på annonserte åpningstider.

Utstyr og maskiner

Det er i 2015 ikke foretatt investeringer knyttet til maskiner og utstyr.

Maskinparken består i dag av traktor, lastebil, 2 tjenestebiler og minigraver som deles med Kirkelig fellelsråd.

Maskinparken anses som tilfredsstillende basert på tilstand og de ressurser som er satt til å betjene utstyret. Det som er utfordringen er at det ikke er tilfredsstillende garasje fasiliteter og utstyret må i stor grad stå under åpen himmel.

Brannvern, feiing og tilsyn

Brannvesenet har i 2015 hatt totalt 10 utrykninger (antallet i 2014 var 20). Disse fordeler seg slik: 3 trafikkulykker, 1 pipebrann, 1 førstehjelpsutrykning, 1 leteaksjon, 1 bærehjelp til ambulanse, 1 boligbrann, 1 brann i næringsbygg og 1 unødig alarm. Av dette var bistand til Leka Brannvesen ved 1 brann i næringsbygg.

Som det framgår av statistikken er antall utrykninger redusert fra 20 i 2014 til 10 i 2015. Årsaken til reduksjon i antall utrykninger fra 2014 er i hovedsak at det ikke har vært skog/lyng/ eller gressbranner i 2015.

Utfordringen for Bindal brannvesen er fremdeles rekruttering. Det er liten interesse for å delta i brannvesenet.

Situasjonen har vært stabil i 2015, men utfordringen er at mange av brannmannskapene ikke er tilgjengelig i den grad som hadde vært ønskelig.

Etter konkursen på Bindalsbruket har mange av brannmannskapene vært nødt til å finne arbeid utenom kommunen. Dette har medført at beredskapen spesielt på dagtid på hverdager er svekket. Etableringer på Brukstomta næringspark har medført at noen av brannmannskapene er i jobb på Terråk igjen, noe som gjør at mannskapstilgangen er i bedring på dagtid, men den er fremdeles ikke optimal.

Nytt nødnett ble satt i drift høsten i 2015. Dette har bidratt til en bedre kommunikasjon med mannskapene, da dekningen for utalarmeringen er betraktelig forbedret. Det er også mulig med 2-veis kommunikasjon med 110-sentral for mannskap og ledelse.

Samarbeidet med Nærøy og Vikna i forbindelse med feiing og tilsyn går sin gang og fungerer meget bra og vil videreføres. Det ble feiet 350 piper og foretatt 201 boligtilsyn i 2015.

Tall fra kostra for drift av brannvesen i kr pr innbygger (2014)

Plan- og byggesaker

2015 ble det behandlet 8 søknader om dispensasjon, i all hovedsak fra byggeforbudet langs sjøen. 1 søknad ble avslått, 1 søknad ble innvilget på vilkår, mens 6 søknader ble innvilget uten særskilte vilkår.

I løpet av 2015 ble det behandlet 19 byggesøknader med krav om ansvarsrett og 17 byggesøknader uten krav om ansvarsrett. Disse omfattet bl.a. idrettshall, produksjonshall, bolighus, hytte, lagerhall, midlertidig pukkverk, renovering av kaianlegg, redskapshus og garasje, samt søknad om riving av henholdsvis skolebygg, bolighus og fjøs. Det er også behandlet søknader om tilbygg til bolig, hytte, skolebygg og naust.

Næring

Næringsplanen er innarbeidet som en del av kommuneplanens samfunnsdel.

Kommuneplanens samfunnsdel 2014 – 2024 ble vedtatt av Bindal kommunestyre den 09.10.2014 sak 100/14. Det er utarbeidet nye vedtekter for næringsfondet, vedtatt i Bindal kommunestyre den 22.10.2015 sak 90/15.

Næringsarbeidet i kommunen er fordelt på flere personer. Bindal kommune har fått omstillingsstatus og det er selskapet Brukstomta Næringspark AS som eier og drifter fabrikkanlegget til gamle Bindalsbruket. Omstillingsprosjektet skal gå over 6 år (2015-2020) og har en årlig ramme på 4 mill. kr. Styret i Bindal Utvikling as består av Britt Helstad (styreleder), Signar Berg-Hansen, Sigbjørn F. Bergh, Stein Okstad og Marit Dille.

Det ble i 2015 behandlet 10 saker i fondsstyret, 3 saker i kommunestyret og 1 sak i formannskapet. Til sammen ble det i 2015 innvilget over næringsfondet tilskudd til diverse næringsformål med til sammen kr 947 000. I sum er det utbetalt kr 1 994 855 til bruk til diverse av næringsfondet. Derav kr 1 472 472 til næringsformål og kr 800 000 fra Bindalspakken. Det er av beløpet kr 1 472 472 refundert kr 478 000,- av Bindal Utvikling as.

Tiltaksprisen for 2015 gikk til Bøkestad Utmarkslag for tilrettelegging for allmenheten ved Bøkestadvatnet.

Bindalspakken

Bindalspakken ble vedtatt i kommunestyrets sak 70/08 og iverksatt 1.8.2008. Kommunestyret vedtok 17.12.15 i sak 144/15 at ordningen med Bindalspakken skulle opphøre. Følgende ordninger videreføres:

- Nedskrivning av studielån
- Delfinansiering av samarbeid mellom kommunen, bedrifter i Bindal og studenter ved høgskole/universitet

Bindal kommune og Bindal Utvikling skal utarbeide handlingsplan med eventuelle stimulerings tiltak for ung tilflytting og bosetting.

Utbetalinger fra Bindalspakken 2015:

	Antall	2015
Tilskudd, nedbetaling av studielån	6	49 500
Tilskudd kjøp av tomt/bolig	16	800 000
Sum		849 500

Landbruk

Jordbruk:

Siste år har vært stabilt med tanke på antall registrerte bruk. Jordbruksareal i drift 2015 (som det søkes produksjonstilskudd på) ligger på samme nivå som sist år, på ca. 10 600 daa. Leiejordandel i prosent det søkes tilskudd til er på vel 50 %. De aller fleste har skriftlige leieavtaler. I 2015 søkte 44 bruksenheter om produksjonstilskudd.

Det har vært 7 eiendomsoverdragelser i landbruket i år. Av disse er 2 familieovertakelser og 5 konsesjonspliktige landbrukseiendommer. Av disse er 4 i drift.

Melkeleveranse:

Ingen melkekvote ble solgt 2015. Det ble totalt kjøpt 12 402 liter fra staten med virkning fra 01.01.2016. Det er ingen som har kjøpt privat kvote. Total disponibel kvote for kumelk for 2015 var 2 500 957 liter. Leveransen for 2015 viser 2 117 197 liter. Ikke levert kvote på 383 760 liter tilsvarer ved gjennomsnittsleveranse pr. ku vel 50 melkekyr.

Ved inngangen av 2015 var det 15 foretak med melkeproduksjon fordelt på 26 aktive kvoter. Det er 3 samdrifter i kommunen som består av 9 medlemmer. 5 kvoter er utleid og 3 foretak leier kvote.

Lån/tilskudd fra Innovasjon Norge:

Fra Bindal ble det i 2015 sendt 2 søknader til Innovasjon Norge om BU-midler til tradisjonelt landbruk og 1 søknad om etablerertilskudd. Det ble innvilget to søknader til ombygging av driftsbygning med en kostnadsramme på kr. 9 107 000. Dette ga et investeringstilskudd på kr. 2 155 000 og rentestøtte etter et samlet lånebeløp på kr. 5 052 000. I tillegg ble det bevilget kr. 200 000 i etablerertilskudd.

Drenering av jordbruksjord:

Bindal fikk tildelt en pott på kr. 82 000,-. Målet er å øke kvaliteten på tidligere grøftet jord som er dårlig drenert. 8 søknader ble innvilget med et samlet tilskuddsbeløp på kr. 83 485. Kr 155 860,- er utbetalt for gjennomførte prosjekt.

SMIL:

For 2015 fikk Bindal kommune en ordinær tildeling på kr. 100 000. Det ble inndradd et beløp på kr. 22 970,- som ble benyttet i kommunen. Det forelå 8 søknader på SMIL-midler og 5 ble innvilget og 3 fikk avslag.

Midler tildelt kommunen er disponert/brukt på følgende måte:

Disponert/brukt	Tilsagn	Utbetalt
Kulturlandskapstiltak	kr. 3 545	kr. 36 500
Kulturminner	kr. 70 500	
Kulturmark		kr. 39 600
Hydrotekniske tiltak	kr. 25 000	kr. 25 000
Oppsamlingsplass for plast	kr. 23 925	kr. 23 875
Sum	kr. 122 970	kr. 124 975

Veterinærvakt:

Det er vaksamarbeid mellom Bindal og Sømna. Landbrukskontoret i Sømna har ansvaret for administrasjon av vaktområdet Bindal og Sømna slik at gårdbrukerne har tilgang til klinisk veterinærvakt hele døgnet. Bindal og Sømna vaktområde har tilgang på stabile og kvalifiserte veterinærer.

Radioaktivitet:

Av 13 besetninger med sau var det i år 8 besetninger som ble målt. Ingen pålegg om nedforing.

Avlingsskade:

Det ble fra våren/sommeren meldt om mulig avlingsskade på eng, men når høsten kom forelå ingen avlingsskadesøknader for 2015. Jevnt med nedbør – vått – og mange fryktet for dårlige avlinger og avlingsskade, men gressavlingene var overraskende gode og som normalt.

Økologisk landbruk:

Stortinget har vedtatt målsetting for økologisk landbruk i Norge. Pr. i dag har vi ett bruk som er registrert i Debio.

Saksbehandling jord- og konsesjonslov:

I løpet av 2015 ble det totalt behandlet 17 saker etter disse lovene. 13 saker ble behandlet politisk, og 4 saker ble behandlet i henhold til delegasjon.

Administrativt behandlet: 3 delingssaker og 1 omdisponeringssak

Politisk behandlet: 10 konsesjonssaker og 3 delingssaker

I 2015 forelå det 19 søknader om miljøtilskudd i Nordland, alle ble godkjent.

Landbrukskontoret har godt samarbeid med andre myndigheter, som fylkesmannens landbruks- og reindriftsavdeling., miljøavdelinga., reinbeitedistriktet, fylkeskommunen, Innovasjon Norge, Mattilsynet m.fl.

Skogbruk og utmarksforvaltning

Avvirkning:

Avvirkningen av skog i år 2015 er i den landsomfattende virkesdatabasen registrert til 3 172 m³ til en førstehandsverdi på 0,97 mill. kr. Dette er en nedgang fra ca. 3 900 m³ i 2014. I tillegg er det skjønnsmessig avvirket ca. 1 200 m³ lauvskog / tømmer til eget bruk og som «ved» for salg med en førstehandsverdi på vel 0,35 mill. kroner

Vinteren 2015 var spesiell da snøen uteble og uten tele i marka. Mesteparten av vindfallet fra stormene i 2013 ble ryddet i 2014 og noe i 2015.

Utvikling i virkespris fra år 2005:

År	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Gj.snittspris kr./m ³ :	300	312	340	351	296	326	335	330	260	285	304

Egenaktiviteten i det lokale skogbruket er stadig synkende. Mesteparten av avvirkningen skjer helmekanisert. Behovet for bygging av skogsveier er fortsatt stort, men veibygging i Bindal er kostbart og til tross for den statlige tilskudd- og skogfondsordningen er interessen for veibygging noe varierende.

Muligheten for sjølevering er i teorien opprettholdt, men det er i praksis ikke egnet transportutstyr tilgjengelig til dette pr. i dag. Det er ikke registrert levert virke til sjø i 2015. Transporttilskudd i forbindelse med sjølevering er ikke opprettholdt i Nordland, men det kan benyttes midler som går på vekslende driftssystem.

Skogkultur:

Det ble satt ut 41 300 planter i 2015 på et areal på 260 daa. Dette er en betydelig oppgang på hele 33 500 planter fra 2014. I 2015 ble det gitt 50 % tilskudd av statlige midler til planting. På ungskogpleie ble det gitt 60 % statstilskudd. Ungskogpleiearealet økte fra 133 da til 414 da. En økning på ca. 280 da. Økende planteaktivitet skyldes flere faktorer. Stor hogstaktivitet året før og at en del har avventet å tilplante avvirkede arealer. En utfordring hva angår planting og ungskogpleie generelt er å få tak i kvalifiserte folk.

Veibygging:

Aktiviteten med hensyn til bygging av skogsveier/ traktorveier har vært lav i 2015, og endel veier ligger inne med tilsagn, men enkelte skogeiere avstår fra å realisere prosjektene, og det er fortsatt et betydelig behov for opprustning av gamle veianlegg, samt nye prosjekter.

Vekstforhold, frøsetting og skader på skogen:

Som et ledd i et landsomfattende overvåkingsprogram settes det ut fire barkbillefeller i Bindal hvert år. Disse tømmes på fastsatt tidspunkt fire ganger hvert år. Det ble ikke registrert unormale mengder av barkbiller i registreringsperioden i 2015.

Utmarksforvaltning og biologisk mangfold:

Bindal har store utmarksressurser og en variert natur. Dette er av stor betydning for befolkningens fritid og trivsel. Det får også stadig større betydning i næringsmessig sammenheng. Elgen er den ressursen som hittil har hatt størst næringsmessig betydning. Det meste av jaktarealene er nå organisert som storviltområder og med driftsplanbasert forvaltning. I år 2015 ble det felt 249 dyr på det arealet Bindal forvalter. Rapport fra Brønnøy over felte dyr vedrørende Vassbygda-Bindal`s andel utgjorde 15 elger. Avskytingen representerer en førstehåndsverdi på nærmere 2.0 mill. kr. Det ble videre rapportert felt 36 rådyr, en oppgang på 15 dyr fra året før. I tillegg ble det for 2015 åpnet for jakt på hjort som art. Det ble skutt en – 1 spissbukk i Gutvik, tilhørende Austra storviltområde.

Jegereksamen:

Kommunen har ansvar for at det finnes et tilbud for dem som ønsker å avlegge jegereksamen. Fra og med 2009 ble det innført nettbasert jegereksamen: I 2015 ble det ikke uteksaminert nye førstegangsjegere, mot 19 stk. i 2014.

Rådgiving og informasjon:

Det ble arrangert 2 skogdager i Bindal i 2015, delvis i samarbeid med Foldereid skogeierlag.

Utfordringer framover:

Et nytt 3-årig skogpådrieverprosjekt i Indre Namdal er på gang og hadde sin oppstart i jan/feb 2014, der Bindal deltar med en liten andel, samt at Fylkesmannen i Nordland går inn med en større andel.

Lokal videreføring og verdiskaping:

Det er utarbeidet nye tiltaksstrategier for skog- og klima 2014 – 2017. Ny skogbruksplanlegging i Bindal/Sør-Helgeland er planlagt med oppstart i 2015/16.

Ungskogpleie mm.	Kostnad	Tilskudd
Planting	Kr 241508	Kr 120754
Regulering/rydding	Kr 179225	Kr 107535
Markberedning	Kr 3850	Kr 1925
Sum totalt	Kr 424583	Kr 230214

Avvirket for salg 1/1 - 31/12 -2015

Barskog industrivirke (Innmålt)	3172 m ³	Bruttoverdi	964.256
Lauv/Bar til ved, og skur: skjønn	1200 ”	”	350.000
Sum avvirkning og bruttoverdi	4372 m³	Bruttoverdi	kr. 1.314.256

Statistikk – år 2015– storviltjakt:

Jakt	Tildelt	Felt						Sum
		Hanndyr			Hunndyr			
		Kalv	1 ½ år	Eldre	Kalv	1 ½ år	Eldre	
*Elgjakt	306	20	46	59	26	52	46	249
**Elg- Vassbygd	19		5	3	1	4	2	15
Hjort	8			1				1
Rådyrjakt	**	10		16	4		6	36

* Arealer som forvaltes av Bindal. **Elg skutt i Bindals område av Brønnøy i rubrikk 2.

** De fleste av storviltområdene forvalter også rådyr og har fri tildeling.

Vannverk

Terråk vannverk

Vannverket produserte 87 000 m³ renvann i 2015. Det er ca. 10 000 m³ mindre enn i 2014, noe som skyldes utbedring av lekkasjer. Fortsatt utgjør lekkasjer på ledningsnettet ca. 35 % av forbruket. Utskifting av dårlige kummer/armaturer i knutepunkter vil etter hvert gjøre det lettere å påvise lekkasjene.

Horsfjord vannverk

Renseanlegget på Horsfjord produserte 30 000 m³ renvann i 2015, ca. 2 000 m³ mer enn i 2014. Denne økningen beror på naturlig variasjon. På slutten av året har det vært nødvendig å tilsette klor i renvannet for å sikre den bakteriologiske vannkvaliteten. Det skyldes problemer med PLS (datamaskinen som styrer renseanlegget) og utslitte resemembraner. Begge deler blir skiftet primo februar 2016.

Åbygda vannverk

Det ble produsert ca. 14 000 m³ renvann i 2015, omtrent samme mengde som i 2014. I flomperioder blir det mye finpartikler (sand) i råvannet, noe som har en tendens til å tette igjen forfilteret. Forfilter/membranreanseanlegg var ute av drift en periode i sommer på grunn av feil på forfilteret og lang leveringstid på reservedeler. Det var litt farge på renvannet i denne perioden, men likevel innenfor kravet i drikkevannsforskriften. UV-anlegget sørget for at den bakteriologiske kvaliteten var grei. Rensembranene har nedsatt kapasitet og blir skiftet primo februar 2016.

Holm vannverk

Bakteriologisk er vannet tilfredsstillende, men pH er tidvis litt for lav i forhold til drikkevannsforskriften.

Gaupen vannverk

Det ble produsert 3 000 m³ renvann, litt mindre enn forrige år. Vannkvaliteten er utmerket.

Røytvoll kommunale vannverk

Utbyggingen ble ferdigstilt 1. juli, og alle aktuelle abonnenter har etter hvert koblet seg til vannverket. Det er levert 2 800 m³ vann fra høydebassenget etter oppstart. Vannet, som leveres fra Bindalseidet vannverk, har tilfredsstillende bakteriologisk kvalitet, men litt lav PH.

Kostratall 2014, som viser årsgebyr for vann for bolig mellom 100 – 150 m²

Produksjon av vann i m³ pr år

Avløp

Det ble behandlet to søknader om utslipp fra mindre avløpsanlegg, mot fire forrige år. Kommunal avløpsledning på Bøkestad ble ferdigstilt og er klar for tilkobling av abonnenter.

Kabelpåvisning på vegne av Geomatikk

I 2015 ble det foretatt 27 påvisninger, 12 flere enn forrige år.

Kart og oppmåling

Det ble gjennomført 12 kart- og oppmålingsforretninger med hjemmel i matrikkelloven, tre flere enn forrige år. Vi er àjour med oppmålingsarbeidet når det gjelder tomtefradelinger. Det har også blitt målt inn en del kummer og ledninger.

Renhold

Renhold er en stor og viktig enhet i plan- og utviklingssektoren, som gjennomføres med 7,5 årsverk. Dette er en reduksjon på 1,1 årsverk fra 2014. Av dette er 0,65 årsverk reduksjon ved Kjella skole/barnehage. Resterende er redusert renholdsfrekvens ved Bindal rådhus og redusert behov ved Bindal sykehjem.

Renholdsyrket er belastende, noe som medfører høyt sykefravær. Dette medfører behov for vikarer som i perioder er utfordrende å skaffe.

Det jobbes kontinuerlig med å forbedre arbeidsforholdene med h.h.t. brukervennlig utstyr og bedre arbeidsteknikk.

Målsettinger for 2016

Det er også for 2016 utarbeidet virksomhetsplan for plan- og utviklingssektoren. Dette er et viktig verktøy for å måle den kapasitet avdelingen har. I tillegg til virksomhetsplan er det også for 2016 utarbeidet framdriftsplan for de prosjektene som skal ferdigstilles i 2016. Dette for å få en bedre tidsmessig struktur på de forskjellige oppgavene.

Virksomhetsplanen for 2016 viser reduksjon i antall prosjekter/oppgaver, men tall fra investeringsbudsjettet for 2016 viser en økning fra 2015, på 67 mill. (30 mill. til 97 mill.). Størsteparten av denne økningen tilskrives hall/skoleprosjekt som er vedtatt budsjettet med 85 millioner. Administrering og oppfølging av prosjekt med et slikt omfang og kompleksitet vil være en stor utfordring. Prosjektet vil utløse behov for økt kapasitet og kompetanse, som enten må tilføres sektoren eller gjennomføres ved ekstern bistand.

Plan- og utviklingssektoren hadde i 2015 1 vakant stilling i 50 %, men med innleie og noe omorganisering ble de fleste oppgaver og prosjekter gjennomført. Alle prosjekter i 2015 ble gjennomført med byggeledelse fra egen organisasjon. Målsettingen for 2016 er i størst mulig grad å komme àjour med de mål som er satt i virksomhetsplan for 2016.

Virksomhetsplanen for 2016

- Ivareta lovpålagte oppgaver fra sentrale myndigheter
- Leverer varer og tjenester i henhold til de krav som lovverket fastsetter
- Iverksette/etterkomme politiske vedtak
- Ivareta befolkningen med best mulig service med de ressurser som stilles til rådighet
- Drive sektoren etter vedtatte budsjetter.

Av planlagte tiltak og aktiviteter for 2016 kan nevnes:

- Skilting av veier
- Digitalt planarkiv
- Oppgradering vannproduksjon (nytt styringssystem PLS) Horsfjord vannverk (januar 2016)
- Utredning/oppstart skole/hall Terråk
- Utbygging Terråk barnehage
- Vedlikeholdsplan kommunale bygg
- Kommuneplanens arealdel
- Opparbeidelse av uteområde Terråk sentrum.
- Innkjøp av tankbil til brannvesenet

Av politiske bestilte utredninger er situasjonen slik:

- Vedlikehold av kommunale bygninger. (slutføres 1. kvartal 2016)
- Utredning flerbrukshall/skole Terråk (pågår og planlegges slutført juni 2016)
- Etablering av boligselskap i kommunen (regulere for 2 – 3 attraktive områder for kompaktboliger, utarbeidelse av plan for boligbygging og bosetting) det er ikke avsatt midler til tiltaket i 2016. Administrasjonen vil vurdere videre prosess.
- Vedlikeholdsplan for kommunale boliger/eiendommer.(ferdigstilles 1.kv 2016)
- Utrede renovering av Bindal sykehjem(inngår i samme plan som kommunale bygg)
- Utrede renovering av trygdeboliger/boliger i forhold til leieinntekter (vil inngå i vedlikeholdsplan for kommunale boliger)
- Ferdigstillelse av boligtomter i Rødli (ikke avsatt midler til prosjektet i 2016)
- Ønske om diverse trafikksikkerhetstiltak (vises til trafikksikkerhetsplan og de prioriteringer som trafikksikkerhetsutvalget har gjort for perioden 2014 – 2018)
- Sette av midler til boligutbygging/bygging av rekkehus i økonomiplanen (det er ikke avsatt midler i økonomiplan, saken utredes nærmere i tilknytning til blant annet boliger til flyknninger).

Som det framgår av opplistede oppgaver og utredninger, gjenstår en god del arbeid i forhold til de oppgaver som var ønsket utført i 2015.

Ut i fra forutsetningene i forhold til egen kapasitet, og økonomiske betingelser, er vi av den oppfatning at det er gjennomført prosjekter og utført daglig drift på en tilfredsstillende måte.

Som oversikt over aktiviteter/prosjekter viser, var 2015 et krevende år spesielt med tanke på de investeringsprosjekter som er gjennomført. Utfordringen i 2016 vil ikke bli mindre krevende med de omfattende utbyggingsprosjekter som er vedtatt. Det å yte tjenester som gjør at alle blir tilfreds er en utfordrende oppgave, men med de tilbakemeldinger vi får er det stor forståelse blant kommunens innbyggere, med hensyn til økonomiske rammer og utførte tjenester.