

SVEIO KONTROLL- OG KVALITETSUTVAL

MØTEINNKALLING

Dato: måndag 16. november 2020
Tid: kl. 18.00
Sted: Sveio kommunehus, kommunestyresalen

Forfall meldes til: Haugaland kontrollutvalgssekretariat IKS tlf 52 75 73 50, som SMS til mobiltlf. 959 86 979, eller på e-post: post@kontrollutvalgene.no

Medlem som må melde forfall eller meiner seg ugild, må gi melding om dette så tidleg som råd er. Varamedlemmer vert innkalla særskilt. Saker merka *Ikkje offentleg jamfør off. l.*, blir berre sendt internt. Sakskartet elles vil bli lagt ut på kommunen si nettside og på www.kontrollutvalgene.no.

Saksliste:

- 28/20 Godkjenning av protokoll frå møtet 14.09.20**
- 29/20 Orientering frå administrasjonen – kommunalsjef teknisk**
- 30/20 Oppfølging av forvaltningsrevisjonsrapport «Barneverntenesta»**
- 31/20 Val av nytt forvaltningsrevisjonsprosjekt eller eigarskapskontroll**
- 32/20 Forenkla etterlevingskontroll for 2019 – revisor si attestasjon**
- 33/20 Revisjonsplan for 2020**
- 34/20 Møtplan for 2021 - kontroll- og kvalitetsutvalet**
- 35/20 Referat- og orienteringssaker 16.11.20**

Eventuelt

Sveio/Aksdal, 09.11.20

Ole Ørjan Hov
leiar (sign.)

Toril Hallsjø
dagleg leiar/utvalssekretær

Kopi: Ordførar (møte- og talerett)
Revisor (møte- og talerett)
Rådmann (invitert/kalla inn)
Varamedlemmer (til orientering) og presse/publikum

SAKSGANG		
Utval	Møtedato	Saksnr
Kontroll- og kvalitetsutvalet	16.11.20	28/20
Saksansvarleg:	Arkivkode:	Arkivsak:
Toril Hallsjø	033	

GODKJENNING AV PROTOKOLL FRÅ MØTET 14.09.20

Sekretariatet sitt forslag til vedtak:

Protokoll frå møtet i Sveio kontrol- og kvalitetsutval 14.09.20 blir godkjent slik han ligg føre.

Vedlegg: Protokoll frå møtet 14.09.20

Saksorientering:

Utkast til protokoll frå kontrollutvalet sitt møte den 14.09.20 følgjer vedlagt.

Protokollen er gjennomlest og godkjent av leiar i etterkant av møtet og er oversendt kommunen slik han ligg føre. Det er ikkje kommet merknader til vedlagt protokoll.

Protokollen godkjennast formelt i dette møtet, og utvalsleiar eller evt. møteleiar vil så signere protokollen.

Aksdal, 09.11.20

Toril Hallsjø
Dagleg leiar/utvalssekretær

SVEIO KONTROLL- OG KVALITETSUTVAL**PROTOKOLL**

Måndag **14. september 2020** blei det halde møte i Sveio kontroll- og kvalitetsutval under leiing av utvalsleiar Ole-Ørjan Hov.

MØTESTAD:	Kommunestyresalen, Sveio kommunehus
MØTESTART/ -SLUTT:	kl.18.00 – kl. 20.10
MØTANDE MEDLEMMER:	Ole-Ørjan Hov (MDG), Arne Valen (Sp), Solfrid Aasen (Sp), Gustav Eidsvåg (Frp) og Marit Elise Lier (Ap)
FORFALL:	Ingen
FRÅ SEKRETARIATET MØTTE:	Dagleg leiar/utvalssekretær Toril Hallsjø, Haugaland Kontrollutvalgssekretariat IKS
FRÅ REVISJONEN DELTOK:	Oppdragsansvarsleg revisor Else Holst-Larsen og forvaltningsrevisor Kjersti Gjuvsland, Deloitte AS t.o.m. sak 26/20
FRÅ ADMINISTRASJONEN MØTTE:	Rådmannen Jostein Førre via Teams Økonomisjef Peter O. Lura Kommunalsjef Ingunn Toft i sak 20/20
ANDRE SOM MØTTE:	Ordførar Linn Therese Erve (Ap) Rev.dir. Rune Haukaas og advokat Chr. J. Friestad, Rogaland Revisjon IKS til kl. 18.30
MERKNADER TIL INNKALLING:	Utvalsleiar opplyste at det var kome reaksjonar frå Deloitte AS på invitasjonen til RR IKS og han informerte om sitt svar.
MERKNADER TIL SAKSLISTE:	Utvalet var samd i å flytte fram sak 26 /20 til etter sak 23/20, da revisor ikkje har møterett i sak 24/20, jf. kommuneloven § 24-3. Nestleiar hadde meldt frå om sak under Eventuelt.

Utvalsleiar ønskte Rogaland Revisjon IKS v/Haukaas og Friestad velkommen til presentasjon av selskapet. Tidsramma var sett til 30 min og blei halden. Utvalet ønskte å få presentasjonen tilsendt. Den blei lova sendt sekretariatet for vidareending.

FØLGJANDE SAKER BLEI HANDSAMA:

SAK 19/20 GODKJENNING AV PROTOKOLL FRÅ MØTE 22.06.20

Sekretariatet si innstilling:

Protokoll frå møtet i Sveio kontroll- og kvalitetsutval 22.06.20 blir godkjent slik han ligg føre.

Handsaming i kontroll- og kvalitetsutvalet 14.09.20:

Utvalet hadde ingen merknader protokollen.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20:

Protokoll frå møtet i Sveio kontroll- og kvalitetsutval 22.06.20 blir godkjent slik han ligg føre.

SAK 20/20 ORIENTERING FRÅ ADMINISTRASJONEN – KOMMUNALSJEF HELSE OG OMSORG

Sekretariatet sitt framlegg til vedtak:

Sveio kontroll- og kvalitetsutval tek kommunalsjef helse og omsorg Ingunn Toft si utgreiing om sitt arbeids- og ansvarsområde til orientering.

Handsaming i kontroll- og kvalitetsutvalet 14.09.20:

Kommunalsjefen takka for invitasjonen og fortalde at ho hadde vore 15 år i kommunen og 3 år i denne stillinga. Ho viste organisasjonskart over dei 6 einingane ho hadde ansvar for. Ho trakk fram mellom anna stabilitet innan barnevern, deira særleg fokus på barnefattigdom, eit sterkt ønskje om bygging av aktivitetshus, prosjektet «Auka grunnbemanning», årsturnusplanar sidan 2019 og den no pågåande implementering av tryggleiksalarmar og annen velferdsteknologi.

Fokus framover var god kvalitet i tenestene, effektivisering og god økonomistyring. Utvalet hadde spørsmål til kommunalsjefen om sjukefråver, helsestasjon for ungdom og nok kompetanse innan eininga Habilitering. Utvalsleiar takka for orienteringa.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20:

Sveio kontroll- og kvalitetsutval tek kommunalsjef helse og omsorg Ingunn Toft si utgreiing om sitt arbeids- og ansvarsområde til orientering.

SAK 21/20 KONTROLL- OG KVALITETSUTVALET SITT REGLEMENT - 2. GONGS HANDSAMING

Sekretariatet sitt framlegg til vedtak:

Sveio kommunestyre vedtek å oppdatere reglementet for Sveio kontroll- og kvalitetsutval i samsvar med vedlagt reglement, justert august 2020.

Handsaming i kontroll- og kvalitetsutvalet 14.09.20:

Utvalsleiar innleia. Han viste til utskrift frå kommunestyremøtet og oppdatert reglement. Utvalet slutta seg til innstillinga.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20 og innstilling til kommunestyret:

Sveio kommunestyre vedtek å oppdatere reglementet for Sveio kontroll- og kvalitetsutval i samsvar med vedlagt reglement, justert august 2020.

SAK 22/20 PLAN FOR FORVALTNINGSREVISJON 2020-2024 – SVEIO KOMMUNE

Sekretariatet si innstilling:

Sveio kommunestyre vedtar Plan for forvaltningsrevisjon for perioden 2020 – 2024 slik den ligg føre og med følgjande prioriteringar:

1. Tilpassa opplæring og spesialundervisning
2. Bemanning og sjukefråvær
3. Leverandør- og kontraktsoppfølging

og følgjande uprioriterte prosjekt:

- Planarbeid
- Pleie og omsorg
- Skulefritidsordninga
- NAV/sosiale tenester
- Habilitering.

Sveio kommunestyret gjev kontroll- og kvalitetsutvalet delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-3.

Handsaming i kontroll- og kvalitetsutvalet 22.06.20:

Forvaltningsrevisor Gjuvsland gjorde merksam på at «pleie og omsorg» var falt ut i innstillinga si uprioritert liste. Utvalet var samd i at dette temaet skulle inn igjen. Utvalet var elles samd i å halde på tidlegare liste over prioriterte og uprioriterte prosjekt.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20 og innstilling til kommunestyret:

Sveio kommunestyre vedtar Plan for forvaltningsrevisjon for perioden 2020 – 2024 slik den ligg føre og med følgjande prioriteringar:

1. *Tilpassa opplæring og spesialundervisning*
2. *Bemanning og sjukefråvær*
3. *Leverandør- og kontraktsoppfølging*

og følgjande uprioriterte prosjekt:

- *Planarbeid*
- *Pleie og omsorg*
- *Skulefritidsordninga*
- *NAV/sosiale tenester*
- *Habilitering.*

Sveio kommunestyret gjev kontrollutvalet delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-3.

SAK 23/20 PLAN FOR EIGARSKAPSKONTROLL 2020-2024 – SVEIO KOMMUNE

Sekretariatet si innstilling:

Sveio kommunestyre vedtar Plan for eigarskapskontroll 2020- 2024 /slik den ligg føre med følgjande prioriteringar:

1. Sveio Golfpark AS
2. Krisesenter Vest IKS
3. Haugaland Brann og redning IKS
4. Sunnhordaland Interkommunale Miljøverk (SIM) IKS

Av uprioriterte eigarskapskontrollrevisjonsprosjekt:

- Overordna eigarskapsforvaltning i kommunen
- Haugaland Kraft AS
- Kommunen si forvaltning og oppfølging av arbeidsmarknadsbedrifter

Retningslinjer for selskapskontroll i Sveio kommune blir vidareført slik dei ligg føre frå 2006 og sist endra 2012.

Sveio kontroll- og kvalitetsutval får delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-4.

Handsaming i kontroll- og kvalitetsutvalet 14.09.20:

Forvaltningsrevisor Gjuvsland viste til tidlegare prioriterte og uprioriterte prosjekt.

Valen gjorde framlegg om å sette Krisesenter Vest IKS som prioritert nr 1. Han viste til at selskapet ikkje hadde levert rekneskap for 2019. Rådmannen opplyste at pga. koronapandemien var representantskapsmøtet blitt utsett. Dato var no sett til 27. oktober. Eidsvåg meinte golfparken burde stå øvst som eit viktig signal overfor innbyggjarane, og fekk støtte frå dei andre.

Ved votering av framlegget til Valen fekk det 1 stemme mot 4 stemmer, og falt. Utvalet var så samde i å halde på tidlegare liste over prioriterte og uprioriterte prosjekt.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20 og innstilling til kommunestyret:

Sveio kommunestyre vedtar Plan for eigarskapskontroll 2020- 2024 slik den ligg føre med følgjande prioriteringar:

1. *Sveio Golfpark AS*
2. *Krisesenter Vest IKS*
3. *Haugaland Brann og redning IKS*
4. *Sunnhordaland Interkommunale Miljøverk (SIM) IKS*

Av uprioriterte eigarskapskontrollrevisjonsprosjekt:

- *Overordna eigarskapsforvaltning i kommunen*
- *Haugaland Kraft AS*
- *Kommunen si forvaltning og oppfølging av arbeidsmarknadsbedrifter*

Retningslinjer for selskapskontroll i Sveio kommune blir vidareført slik dei ligg føre frå 2006 og sist endra 2012.

Sveio kontroll- og kvalitetsutval får delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-4.

SAK 24/20 VAL AV REVISJON FRÅ 01.07.21 – KONKURRANSEBASERT ELLER INTERKOMMUNALT SAMARBEID**Sekretariatet si forslag til vedtak/innstilling:****ALTERNATIV A**

Sveio kontroll- og kvalitetsutval vil tilrå Sveio kommune å **velje interkommunalt samarbeid** om levering av revisjonstenester gjennom å søkje opptak som eigar i Rogaland Revisjon IKS frå 01.07.21.

Selskapet vil då bli kommunen sin oppdragsansvarleg revisor innan rekneskapsrevisjon, forvaltningsrevisjon og eigarskapskontroll i åra framover.

Sak om innhaldet i samarbeidsavtala vert lagt fram for utvalet før oppstart.

og innstilling til kommunestyret:

Sveio kommunestyre vel å gå inn i eit **interkommunalt samarbeid** om levering av revisjonstenester gjennom å søkje opptak som eigar i Rogaland Revisjon IKS frå 01.07.21.

Selskapet vil då bli kommunen sin oppdragsansvarleg revisor innan regnskapsrevisjon, forvaltningsrevisjon og eigarskapskontroll i åra framover.

Rådmannen legg fram sak om den nye selskapsavtala og finansiering av innskot seinare i haust eller på nyåret 2021.

ALTERNATIV B

Sveio kontroll- og kvalitetsutval vil tilrå Sveio kommune å **fortsetje og kjøpe alle revisjonstenester i markedet** gjennom å konkurranseutsette tenesta i nytt anbod hausten 2020.

Kontrollutvalssekretariatet knyter til seg naudsynt hjelp frå Innkjøpssamarbeidet på Haugalandet og økonomisjefen i kommunen ved utforming av konkurransegrunnlaget og ved evaluering av anboda.

Sekretariatet førebur sak til kontrollutvalet og kommunestyret våren 2021 om val av revisor frå 01.07.21.

I konkurransegrunnlaget settast det opp følgjande **tildelingskriterier**:

- pris 35 %
- kvalitet 65 % (spesifiserast nærmare vedk. kompetanse, erfaring og løysingsforslag).

I fastdelen inngår hovuddel av rekneskapsrevisor sine oppgåver, dvs. revisjon av årsrekneskap, forenkla etterlevingskontroll, diverse attestasjonar, spillemiddelrekneskap, finansreglement, lån, bebuarekneskap, EU-prosjekter, osv. (spesifiserast nærare i konkurransegrunnlaget).

I timebetalt oppdrag inngår bestilling av forvaltningsrevisjon og eigarskapskontroll. Fullstendig omtale av leveransen vil følgje i «kravspesifikasjon».

Estimert verdi på avtalen er samla 0,4 mill. kroner årleg. Total kontraktsverdi er ca. 1,7 mill. kroner.

Desse beløpa beror på estimat med bakgrunn i historiske tall og skal ikkje medføre nokon forplikingar for oppdragsgjevar eller rettigheter for tilbydar. Det tas atterhald om endringar i volum som følgje av endra økonomiske rammevilkår, prosjekter og kommunal aktivitet.

Rammeavtalen trer i kraft frå 01.07.21 og varer til 30.06.25. Oppdragsgjevar vil ha en opsjon på å forlengje avtalen i ytterlegare 1 + 1 år, etter dei vilkår som er avtalt i kontrakten.

og innstilling til kommunestyret:

Sveio kommunestyre vel å fortsetje og **kjøpe alle revisjonstenester i markedet** gjennom å konkurransesette tenestene i nytt anbod hausten 2020.

Kontrollutvalssekretariatet knytte til seg naudsynt hjelp frå Innkjøpssamarbeidet på Haugalandet og økonomisjefen i kommunen ved utforming av konkurransegrunnlaget og ved evaluering av anboda.

Sekretariatet førebur sak til kontrollutvalet og kommunestyret våren 2021 om val av revisor frå 01.07.21 på bakgrunn av innleverte tilbod.

Handsaming i kontroll- og kvalitetsutvalet 14.09.20:

Revisor fråtredde i medhald av kommuneloven § 24-3. Utvalsleiar innleia .

Arne Valen (Sp) meinte interkommunalt samarbeid var ein betre ordning, då han la sterkt vekt på kontinuitet, hjelp og nytte frå eigarkommunane og IKSet si tverrfagleg kompetanse. Han fremma difor innstillinga si alternativ A. Utvalet støtta hans framlegg og trakk også fram at det var ein stor jobb med anbod, som kravde store ressursar i forkant av kvar ny avtaleperiode. Interkommunalt samarbeid var ifølgje utvalsleiar det meste fornuftige valet.

Konkurransegrunnlaget blei også drøfta, for ikkje skape forseinkingar dersom kommunestyret likevel skulle velje alternativ B. Utvalet støtta Bokn og Utsira sine vedtak om å endre tildelingskriteriene til pris 40 % og kvalitet 60 %.

Ved votering mellom alternativ A og alternativ B, fekk alternativ A 5 stemmer og alternativ B 0 stemmer.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20

*Sveio kontroll- og kvalitetsutval vil tilrå Sveio kommune å **velje interkommunalt samarbeid** om levering av revisjonstenester gjennom å søkje opptak som eigar i Rogaland Revisjon IKS frå 01.07.21.*

Selskapet vil då bli kommunen sin oppdragsansvarleg revisor innan rekneskapsrevisjon, forvaltningsrevisjon og eigarskapskontroll i åra framover.

Sak om innhaldet i samarbeidsavtala vert lagt fram for utvalet før oppstart.

Dersom Sveio kommunestyre ikkje vel å gå inn på eigarsida i Rogaland Revisjon IKS godkjenner Sveio kontroll- og kvalitetsutval følgjande konkurransegrunnlag ved ein eventuelle anbudsrunde:

Tildelingskriterier:

- pris 40 %**
- kvalitet 60 %** (spesifiserast nærmare vedk. kompetanse, erfaring og løysingsforslag).

I fastdelen inngår hovuddel av rekneskapsrevisor sine oppgåver, dvs. revisjon av årsrekneskap, forenkla etterlevingskontroll, diverse attestasjonar, spillemiddelrekneskap, finansreglement, lån, bebuarekneskap, EU-prosjekter, osv. (spesifiserast nærare i konkurransegrunnlaget).

I timebetalt oppdrag inngår bestilling av forvaltningsrevisjon og eigarskapskontroll. Fullstendig omtale av leveransen vil følgje i «kravspesifikasjon».

Estimert verdi på avtalen er samla 0,4 mill. kroner årleg. Total kontraktsverdi er ca. 1,7 mill. kroner.

Desse beløpa beror på estimat med bakgrunn i historiske tall og skal ikkje medføre nokon forpliktingar for oppdragsgjevar eller rettigheter for tilbydar. Det tas atterhald om endringar i volum som følgje av endra økonomiske rammevilkår, prosjekter og kommunal aktivitet.

Rammeavtalen trer i kraft frå 01.07.21 og varer til 30.06.25. Oppdragsgjevar vil ha en opsjon på å forlengje avtalen i ytterlegare 1 + 1 år, etter dei vilkår som er avtalt i kontrakten.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20 og innstilling til kommunestyret:

Sveio kommunestyre vel å gå inn i eit interkommunalt samarbeid om levering av revisjonstenester gjennom å søkje opptak som eigar i Rogaland Revisjon IKS frå 01.07.21.

Selskapet vil då bli kommunen sin oppdragsansvarleg revisor innan regnskapsrevisjon, forvaltningsrevisjon og eigarskapskontroll i åra framover.

Rådmannen legg fram sak om den nye selskapsavtala og finansiering av innskot seinare i haust eller på nyåret 2021.

SAK 25/20 BUDSJETT FOR 2021 – KONTROLLARBEIDET I KOMMUNEN - KONTROLLUTVALET SITT FRAMLEGG

Sekretariatet si innstilling:

Sveio kontroll- og kvalitetsutval gjer framlegg om budsjett for kontrollarbeidet i Sveio kommune med ein totalramme på **kr 720 000,- eks mva** på ansvar 10010 Revisjon og kontrollutval for 2021, fordelt følgjande:

Kontroll- og kvalitetsutvalet (teneste 1100 funksjon 100/110)	96 000
Kjøp av sekretærtjeneste (teneste 1100 art 13750 frå HKS IKS)	190 000
Kjøp av revisjonsteneste (teneste 1100 art 13700) frå Deloitte AS	434 000

Handsaming i kontroll- og kvalitetsutvalet 14.09.20:

Utvalssekretær gjorde greie for oppsettet. Utvalet hadde ingen merknader og slutta seg til budsjettframlegget.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20 og innstilling til kommunestyret:

Sveio kontroll- og kvalitetsutval gjer framlegg om budsjett for kontrollarbeidet i Sveio kommune med ein totalramme på kr 720 000,- eks mva på ansvar 10010 Revisjon og kontrollutval for 2021, fordelt følgjande:

<i>Kontroll- og kvalitetsutvalet (teneste 1100 funksjon 100/110)</i>	<i>96 000</i>
<i>Kjøp av sekretærtjeneste (teneste 1100 art 13750 frå HKS IKS)</i>	<i>190 000</i>
<i>Kjøp av revisjonsteneste (teneste 1100 art 13700) frå Deloitte AS</i>	<i>434 000</i>

SAK 26/20 REVISOR SI EIGENERKLÆRING FOR 2020

Sekretariatet si innstilling:

Sveio kontroll- og kvalitetsutval tar den framlagde eigenerklæring for 2020 frå oppdragsansvarleg revisor Else Holst-Larsen, Deloitte AS til orientering.

Handsaming i kontroll- og kvalitetsutvalet 14.09.20:

Medlemmene hadde ingen merknader.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20:

Sveio kontroll- og kvalitetsutval tar den framlagde eigenerklæring for 2020 frå oppdragsansvarleg revisor Else Holst-Larsen, Deloitte AS til orientering.

SAK 27/20 REFERAT- OG ORIENTERINGSSAKER 14.09.20

22. Statusoversikt september 2020
23. Komm.styrevedtak 15.06.20, sak 127- kontroll- og kvalitetsutvalet –endringar i reglement
24. Innkalling til møte i havnerådet - Karmsund Havn IKS 04.08.20
25. Protokoll fra representantskapsmøte i Haugaland Vekst IKS 12.06.20
26. Kommunal Rapport 17.08.20- «Kontrollutvalg kan kreve at komm.dir. stiller på møte»

Handsaming i kontroll- og kvalitetsutvalet 14.09.20:

Sekretær orienterte. Utvalet hadde ingen merknader.

Samrøystes vedtak i kontroll- og kvalitetsutvalet 14.09.20:

Sveio kontroll- og kvalitetsutval tar referatsakene nr 22 – 26/20 til orientering.

EVENTUELTInnsyn i politiske saker

Nestleiar Arne Valen hadde i forkant av møtet sendt inn følgjande spørsmål:

«*Hindrar ny møteportal kontroll- og kvalitetsutvalet sitt innsyn i politiske saker?*»

Sekretær viste til kommuneloven § 23-2 om utvalet sitt kontrollansvar og ein særskilt rett til innsyn i alle dokument. Administrasjonen må difor leggje til rette slik at utvalet kan utøve sitt arbeid.

Ordføraren var samd i dette. Rådmannen opplyste at det hadde vore og var tekniske problem med innføring av ACOS sin møteportal, men at feilsøkinga vil bli prioritert. Det hadde også samtidig vore feil på kommunen sine nettsider.

Andre saker var ikkje meldt eller tatt opp.

Neste møte

Etter vedtatt møteplan er neste møtedato måndag **16. november 2020**.

Saker: orientering frå kommunalsjef teknisk, forvaltningsrevisjonsrapport om FOS, val av nytt prosjekt, revisjonsplan for rekneskapsåret 2020, revisor si etterlevingskontroll for 2019 og møteplan for 2021.

Sveio/Aksdal, 14. september 2020

Ole-Ørjan Hov
kontroll- og kvalitetsutvalsleiar

Toril Hallsjø
utvalssekretær

SAKSGANG		
Utval	Møtedato	Saksnr
Kontroll- og kvalitetsutvalet	14.09.20	29/20
Saksansvarleg:	Arkivkode:	Arkivsak:
Toril Hallsjø	216	

ORIENTERING FRÅ ADMINISTRASJONEN – KOMMUNALSJEF TEKNISK

Sekretariatet sitt forslag til vedtak:

Sveio kontroll- og kvalitetsutval tek kommunalsjef teknisk si utgreiing om sitt arbeids- og ansvarsområde til orientering.

Bakgrunn:

Kontroll- og kvalitetsutvalet vedtok i møtet 10.02.20, sak 2/20 ein plan for orientering om støtte- og resultateneingane i kommunen i løpet av 2020. Vedtaket var følgjande:

Sveio kontroll- og kvalitetsutval vedtek følgjande plan for orientering om resultatområda og stabfunksjonane:

~~*Møtet 04.05.20 — Rådmann Jostein Førre (utsett til 22.06.20)*~~

~~*Møtet 22.06.20 — Kommunalsjef helse og omsorg Ingunn Toft (utsett til 14.09.20)*~~

~~*Møtet 14.09.20 — Kommunalsjef skule, bhg og kultur Solfrid Lier Habbestad (22.06.20)*~~

Møtet 16.11.20 Kommunalsjef teknisk Kenneth Tollefsen

1. møte 2021 Hovudtillitsvald (HTV) og hovudverneombod (HVO)

2. møte 2021 Personalsjef Monica Hovda Madsen

3. møte 2021 Rektor v/Sveio barne- og ungdomsskule (om mogleg besøk)

Tidsramma vert sett til 30-40 min. inklusiv spørsmål.

Sekretariatet får fullmakt til å invitere i ei anna rekkefølge enn slik lista over kommunale leiare er sett opp, dersom den inviterte ikkje har høve til å stille i det aktuelle møtet.

Orienteringane er tenkt å gjere kontrollutvalet betre kjend med drifta av kommunen og dei utfordringar administrasjonen står over for.

Planen blei oversendt rådmannen 14.02.20. Det framgikk i brevet at tidspunktene kunne endrast/byttast for dei inviterte. Det er til no ikkje kome framlegg om endringar og det vert opp til rådmannen å bestemme kven han tar med seg til møta eller om dei møter som representant for rådmannen.

Kommunalsjef Tollefsen er kontaktet og han vil stille på møtet for å orientere om sitt arbeids- og ansvarsområde.

Sekretariatet vil gjere framlegg (kun rettleiande) at det vert orientert om følgjande tema:

Tenesteområda og tenestetilbod

- Korleis tenesteområda er organisert
- Kva tenester som ligg til tenesteområda

Talet tilsette på tenesteområda

- Fordeling på dei ulike tenestene
- Rekruttering av medarbeidarar
- Eventuelle utfordringar når det gjeld rekruttering

Budsjett og rekneskap

- Rammer
- Resultat

Tankar om framtida

- Utfordringar
- Planar

Det er fastsett tidsramme med 30-40 minutt inklusiv spørsmål, men det er mogleg for utvalet å utvide denne, dersom det er ønskeleg. Til dette møtet er det mange saker, så det kan vere greitt å halde tidsramma.

Det er også greitt, dersom nokon av utvalsmedlemmene skulle ha innspel eller spesielle ønskjer om emne og spørsmål, om dei varslar om det via sekretariatet i forkant av orienteringa.

Aksdal, 09.11.20

Toril Hallsjø (sign.)

Dagleg leiar/utvalssekretær

SVEIO KOMMUNE

Saksframlegg

SAKSGANG		
Utval	Møtedato	Saksnr
Kommunestyret	07.12.20	
Kontroll- og kvalitetutvalet	16.11.20	30/20
Saksansvarleg:	Arkivkode:	Arkivsak:
Toril Hallsjø	216	

**OPPFØLGING AV FORVALTNINGSREVISJONSRAPPORT –
«BARNEVERNTENESTA I SVEIO KOMMUNE»**

Sekretariatet sitt framlegg til vedtak og innstilling til kommunestyret:

Sveio kommunestyre tar rådmannen si tilbakemelding om arbeidet med oppfølging av Deloitte sin rapport «Barneverntenesta i Sveio kommune» til orientering.

Vedlegg: Rådmannen si tilbakemelding, 06.11.20 på Deloitte sin rapport frå 2019

Bakgrunn

Sveio kommunestyre vedtok samrøystes i møtet 11.11.19, sak 61/19 følgjande:

1. *Sveio kommunestyre tar den framlagte forvaltningsrevisjonsrapporten «Barnevernstenesta i Sveio kommune» frå Deloitte til orientering.*
2. *Rapporten vert oversendt rådmannen for vidare oppfølging av rapporten sine 10 tilrådingar.*
3. *Rådmannen gjer tilbakemelding til kommunestyret via kontrollutvalet om oppfølging av rapporten 9 månader etter at kommunestyret har gjort sitt vedtak.*

Føremålet med forvaltningsrevisjonen var å undersøke om barneverntenesta etterlever sentrale krav knytt til sakshandsaming og oppfølging av barn i barneverntenesta.

Det ble sett opp følgjande problemstillingar:

1. *I kva grad har kommunen etablert ei god rutine for mottak av meldingar?*
2. *I kva grad har kommunen etablert ei god rutine for igangsetting og gjennomføring av undersøkingar?*
3. *I kva grad har kommunen etablert system og rutinar for å sikre ei god oppfølging av iverksatte hjelpetiltak?*

SVEIO KOMMUNE

Saksframlegg

4. *I kva grad har kommunen etablert system og rutinar for å sikre ei god oppfølging av barn i fosterheim?*
5. *I kva grad har sikrar kommunen barn sin medverknad i eigne saker?*
6. *I kva grad gjennomfører barnevernstenesta risikoanalysar av tenesta og har kommunen etablert eit føremålstenleg avvikssystem?*

Tilrådingane

Basert på det som kom fram i undersøkinga kom revisjonen med følgjande tilrådingar til Sveio kommune:

1. Sørge for barnevernstenesta gjennom både rutinar og praksis sikrar:–

- a) *at det er tydeleg kor langt ein kan gå i vurdering av ei melding før det skal opnast ei undersøking,*
- b) *at det ved søknad om tiltak frå foreldre/føresette blir oppretta ei undersøking før tiltak blir vedtatt,*
- c) *at det blir sendt tilbakemelding til private meldarar,*
- d) *at undersøkningsplanane omfattar kva som skal avklarast gjennom aktivitetane som er planlagt,*
- e) *at det blir dokumentert kva vurderingar barnevernstenesta gjer undervegs i ei undersøking og at det av undersøkningsrapporten går fram kva som er barnevernstenesta si faglege vurdering,*
- f) *at det er tydleg kva som er tenesta sine retningsliner for tidsbruk frå vedtak er fatta til iverksetting av hjelpetiltak og*
- g) *at det er klart når det skal opprettast tiltaksplan i tillegg til omsorgsplan for barn i fosterheim.*

2. Syte for at barns medverknad blir tilfredsstillande dokumentert i alle fasane og ved alle avgjerder i ei sak som vedgår barnet.

3. Sette i verk tiltak for å sikre at vedtak om hjelpetiltak og tiltaksplanar blir fatta i forkant av perioden tiltaket skal gjelde for.

4. Syte for at tiltaksplanane blir gode plandokument og:

- a) *at informasjonen som går fram av dokumentet er relevant for planen,*
- b) *at tidspunkt for evaluering går fram og*
- c) *at det går fram av planen kva som har vore barns medverknad til planen.*

5. Sørge for at arbeidet med evaluering av hjelpetiltak skjer på ein tilfredsstillande måte, under dette:

- a) *auke hyppigheiten av evalueringar i samsvar med tilrådinga i Saksbehandlingsrundskrivet,*

SVEIO KOMMUNE

Saksframlegg

b) sikre at alle tiltak som er vedtatt blir evaluert og at barns medverknad og den barnevernfaglege vurderinga blir dokumentert som ein del av evalueringa.

6. Sikre at ein dokumenterer grunngevinga for å redusere talet på oppfølgingbesøk i fosterheim tilstrekkeleg.

7. Sikre at oppfølgingsbesøka i fosterheim blir tilstrekkelig dokumentert.

8. Arbeide for å utvikle kvaliteten i risikoanalysane, og systematikken i oppfølging av desse.

9. Utarbeide ein eigen rutine for avviksmelding og oppfølging av avvik.

10. Gjere ei dokumentert vurdering av at det er ei tilstrekkeleg bemanning i tenesta med omsyn til å gjennomføre lovpålagte oppgåver.

Tilbakemeldinga

Rådmannen har i brev dagsett 09.11.20 gjeve tilbakemelding på status for oppfølging av rapport og korleis tilrådingane er følgt opp eller er tenkt følgt opp. Det er også lagt ved 14 vedlegg. Desse er ikkje tatt med i saka, men kan ettersendast dersom det framkommer ønskje om det. Vedlegga gjeld:

- rutine for mottak av meldingar,
- sjekklister for undersøking,
- rutine for hjelpetiltak,
- rutine for utarbeiding av tiltaksplan,
- samarbeidsavtale med Høgskulen på Vestlandet ang. bruk av dokumentasjonsmal,
- mal for fosterheimsbesøk,
- dokumentasjonsmal for samtale med barn i fosterheim,
- sjekklister for gjennomgang av bekymringsmelding,
- dokumentasjonsmal for samtale med barn i undersøking og tiltak,
- sjekklister for oppfølging av hjelpetiltak,
- sjekklister ved plassering i fosterheim,
- rutine for gjennomføring av undersøkingar,
- barns deltaking og medverknad - samtaler med barn og
- rutine for avviksmelding og oppfølging av avvik.

Sekretariatet har tatt inn rådmannen/kommunalsjefen sine kommentarar/tilbakemelding inn i saksframlegget

1. Sørge for at barneverntenesta gjennom både rutinar og praksis sikrar:

Kommentarar:

Rutinar knytt til meldingshandtering/søknad om tiltak, undersøkingar og planarbeid, samt tilknytte sjekklister er gjennomgått og revidert, sjå vedlegg.

Saksframlegg

Påpeika manglar ved rutinar og sjekklister er teke inn. For å sikre at praksis samsvarar med oppdaterte rutinar vil ein ha fokus på desse tilhøva i fagmøta som finn stad kvar veke. Ved at tenesta har fått tilført ei ny stilling, og denne er (vil bli) besatt fom aug 2020 (d.å.) vil barnevernleiar få betre høve til å kontrollera og følgje opp den enkelte sak ifht påpeika manglar.

2. Syte for at barns medverknad blir tilfredsstillande dokumentert i alle fasane og ved alle avgjerd i ei sak som vedgår barnet

Kommentarar:

Rutine for barns medverknad er gjennomgått og revidert, sjå vedlegg. Barneverntenesta i Sveio inngjekk i juni 2019 avtale med Høgskulen på Vestlandet om å inngå i eit prosjekt med tittelen « Dokumentasjon av barnets stemme i barnevernet», sjå vedlegg. Hensikt med prosjektet er å prøva ut og vidareutvikla eindokumentasjonsmal for å finna ut om den bidreg til betre dokumentering av barns deltaking i eigen barnevernsak. Me har forplikta oss å nytte denne malen i alle undersøkingssaker og hjelpetiltaksplanar og bidra til evaluering undervegs i prosjektet.

Me har og, med tillating frå prosjekteigar, innført malen i saker der barn bur i fosterheim. Bruken av malen i desse sakene inngår ikkje i prosjektet/evalueringa. Tidlegare prosjekt knytt til dokumentasjonen syner gode resultat. Me i barneverntenesta i Sveio har opplevd til no, at dette verktøyet på ein god og meir effektiv måte bidreg til at barns medverknad vert dokumentert i alle deler av barnevernsaka.

3. Sett i verk tiltak for å sikre at vedtak om hjelpetiltak og tiltaksplanar blir fatta i forkant av periodentiltaket skal gjelda for

Kommentarar:

Rutinar gjennomgått og revidert. Tenesta får auka bemanning fom august i år. Dette vil bidra til at dei tilsette vil få naudsynt kapasitet til å fatta vedtak og laga tiltaksplanar innan tiltaket startar opp.

4. Syte for at tiltaksplanane blir gode plandokument

Kommentarar

Rutine for arbeid med tiltaksplanar er revidert i år med merknader. Sveio bv.tj. deltok hausten 2018/vinteren 2019 i tenesteprogrammet i regi av BUF dir. Tenestestøtte-programmet er ein del av regjeringas kompetansestrategi for barnevernet. I løpet av programperioden vart det, etter ein eigenanalyse av forbeingsbehov knytt til vårt arbeid, sett i gong utviklingsarbeid knytt til arbeid med tiltaksplanar.

Saksframlegg

Hovudmålet var at tiltaksplanane skulle vera funksjonelle, med delmål innan brukarmedverknad, dokumentasjon og det å ha «smarte mål», dvs. mål som er konkrete, kan målast og er forstålege for alle dei involverte. Det vart laga ein framdriftsplan med tiltak/oppgåver, evaluering og justering. Siste evaluering av dette arbeidet syner at me no utarbeidar tiltaksplanar i tråd med målsettinga.

5. Sørge for at arbeidet med evaluering av hjelpetiltak skjer på ein tilfredsstillande måte, under dette

Kommentarar:

Rutine for arbeid med hjelpetiltak og tiltaksplanar er gjennomgått og revidert i tråd med merknader. Evaluering i tråd med sakshandsamarrundskrivet betyr evaluering kvar 3. månad. Me har så langt ikkje hatt kapasitet til å nå denne målsettinga pr i dag. Dette er ei målsetting me har når tenesta er fullt bemanna fom august. Sjå elles kommentar under pkt 4.

6. Sikra at ein dokumenterer grunngjevinga for å redusera talet på oppfølgingsbesøk i fosterheim tilstrekkeleg

Kommentarar:

Rutine knytt til oppfølging av fosterbarn er gjennomgått og revidert. Det er teke inn moment som skal takast med i grunngjevinga for å redusera antal besøk frå 4 til 2 pr år. Det er spesifisert at fosterbarnet skal høyrast før avgjersle vert tatt, at dette vert dokumentert i vedtak og at det i vurderinga går fram i kva grad barnet meining er vektlagt.

7. Sikra at oppfølgingsbesøk i fosterheim blir tilstrekkelig dokumentert

Kommentarar:

Det er utarbeida eigen mal som no vert nytta for å dokumentera alle oppfølgingsbesøk. Det vert brukt eigen mal for å dokumentera einesamtale med fosterbarn, sjå kommentar pkt. 2.

8. Arbeidar for å utvikla kvaliteten i risikoanalyse, og systematikken i oppfølging av desse

Kommentarar:

Dette punktet må sjåast i samanheng med pkt 9, sjå kommentar under punkt 9.

9. Utarbeide ein rutine for avviksmelding og oppfølging av avvik

Kommentarar:

Det er utarbeida eigen rutine for avviksmelding og oppfølging av avvik, sjå vedlegg.

Saksframlegg

10. Gjere ei dokumentert vurdering av at det er ei tilstrekkeleg bemanning i tenesta med omsyn til å gjennomføra lovpålagte oppgåverKommentarar:

Det vart hausten 2019 lagt fram sak til kommunestyret ang bemanning i tenesta. Den synte til at bemanninga ikkje sto i høve til dei arbeidsoppgåvene og den arbeidsmengda som var lagt til tenetsta, og at dette fekk konsekvensar for kvaliteten på arbeidet.

Kommunestyret vedtok å auke bemanninga med 100% stilling januar 2020. Det vart tilsett i stillinga i august- 20. Samstundes vart det bestemt at ein stilling i tenesta skal få funksjon som fagansvarleg, og denne er tilsett i. Dette vil til saman bidra til at tenesta vil vera betre rusta til å imøtekomma dei krav og forventningar som ligg til tenesta.

Sekretariatet sine kommentarar

I følgje kommunelova § 23-2 bokstav E og forskrift for kontroll og revisjon § 5, ligg det til kontrollutvalet å sjå til at forvaltningsrevisjonar blir følgt opp. Dette for å sikre at kontrollen får effekt og bidrar til forbetringar. Utvalet skal også rapportere til kommunestyret korleis merknadene er følgt opp.

Det ligg ikkje til kontrollutvalet å fastsette korleis administrasjonen skal følgje opp påviste avvik/manglar i det konkrete tilfellet, då dette er rådmannen sitt ansvar. Kontrollutvalet kan og rapportere om tidlegare saker til kommunestyret dersom kontrollutvalet meiner saker ikkje er følgt opp på ein tilfredsstillande måte.

Det har vore praksis for at administrasjonen møter i utvalet og orienterar om oppfølginga og/eller svarer på spørsmål, i tillegg til den skriftlege oversendinga.

Sekretariatet meiner rådmannen i denne saka har gjeve ei grei tilbakemelding, og tilrådingane er det tatt tak i gjennom nye rutinar, og forbetringstiltak er sett i verk.

Aksdal, 09.11.20

Toril Hallsjø (sign.)
Dagleg leiar/utvalssekretær

Sveio kommune

Rådmannen

Dato: 06.11.2020

Dokumentnummer: 20/1234-1

Saksbehandler: Ingunn Toft

Til
Sveio kontrollutval v/
Haugaland Kontrollutvalgssekretariat IKS
Postboks 57
5575 AKSDAL

Oppfølging av forvaltningsrevisjon barnevern

Viser til Sveio kontrollutval i møtet 22.01.19 vedtok å bestilla forvaltningsrevisjonsprosjektet «Barnevernstenesta i Sveio kommune» frå Deloitte AS.

Kommentarar og oppfølging av tilrådingar kjem under kvart punkt. Rutinar etc ligg som vedlegg.

TILRÅDINGAR:

1. *Sørger for at barneverntenesta gjennom både rutinar og praksis sikrar:*
 - a) *at det er tydeleg kor lang ein kan gå i vurdering av ei melding før det skal opnast ei undersøking.*
 - b) *at det ved søknad om tiltak frå foreldre/føresette blir oppretta ei undersøking før tiltak blir vedtatt.*
 - c) *at det blir gitt tilbakemelding til private meldarar.*
 - d) *at undersøkingssplanane omfattar kva som skal avklarast gjennom aktivitetane som er planlagt*
 - e) *at det blir dokumentert kva vurderingar barneverntenesta gjer undervegs i ei undersøking og at det av undersøkingssrapporten går fram kva som er barneverntenesta si faglege vurdering*
 - f) *at det er tydeleg kva som er tenesta sine retningslinjer for tidsbruk frå vedtak er fatta til iverksetting av tiltak*
 - g) *at det er klart når det skal opprettast tiltaksplan i tillegg til omsorgsplan for barn i fosterheim*

Rutinar knytt til meldingshandtering/søknad om tiltak, undersøkingar og planarbeid samt tilknytte sjekklister er gjennomgått og revidert, sjå vedlegg. Påpeika manglar ved rutinar og sjekklister er teke inn. For å sikre at praksis samsvarar med oppdaterte rutinar vil ein ha fokus på desse tilhøva i fagmøta som finn stad kvar veke. Ved at tenesta har fått tilført ei ny stilling, og denne vil bli bestatt fom aug d.å. vil barnevernleiar få betre høve til å kontrollera og følgje opp den enkelte sak ifht påpeika manglar.

2. *Syter for at barns medverknad blir tilfredsstillande dokumentert i alle fasane og ved alle avgjerd i ei sak som vedgår barnet*

Rutine for barns medverknadd er gjennomgått og revidert, sjå vedlegg. Barneverntenesta i Sveio inngjekk i juni 2019 avtale med Høgskulen på Vestlandet om å inngå i eit prosjekt med tittelen « Dokumentasjon av barnets stemme i barnevernet», sjå vedlegg. Hensikt med prosjektet er å prøva ut og vidareutvikla ein dokumentasjonsmal for å finna ut om den bidreg til betre dokumentering av barns deltaking i eigen

barnevernsak. Me har forplikta oss å nytte denne malen i alle undersøkingssaker og hjelpetiltaksplanar og bidra til evaluering undervegs i prosjektet. Me har og, med tillating frå prosjekteigar, innført malen i saker der barn bur i fosterheime. Bruken av malen i desse sakene inngår ikkje i prosjektet/evalueringa. Tidlegare prosjekt knytt til dokumentasjonen syner gode resultat. Me i barneverntenesta i Sveio har opplevd til no, at dette verktøyet på ein god og meir effektiv måte bidreg til at barns medverknad vert dokumentert i alle deler av barnevernsaka.

3. Sett i verk tiltak for å sikre at vedtak om hjelpetiltak og tiltaksplanar blir fatta i forkant av perioden tiltaket skal gjeda for

Kommentarar og oppfølging: Rutinar gjennomgått og revidert. Tenesta får auka bemanning fom august i år. Dette vil bidra til at dei tilsette vil få naudsynt kapasitet til å fatta vedtak og laga tiltaksplanar innan tiltaket startar opp.

4. *Syter for at tiltaksplanane blir gode plandokument og:*
 - a) *at informasjonen som går fram av dokumentet er relevant for planen*
 - b) *at tidspunkt for evaluering går fram*
 - c) *at det går fram av planen kva som har vore barnets medverknad til planen*

Rutine for arbeid med tiltaksplanar er revidert i år med merknader. Sveio bv.tj. deltok hausten 2018/vinteren 2019 i tenesteprogrammet i regi av BUF dir. Tenestestøtteprogrammet er ein del av regjeringas kompetansestrategi for barnevernet. I løpet av programperioden vart det, etter ein eigenanalyse av forbetningsbehov knytt til vårt arbeid, sett i gong utviklingsarbeid knytt til arbeid med tiltaksplanar. Hovudmålet var at tiltaksplanane skulle vera funksjonelle, med delmål innan brukarmedverknad, dokumentasjon og det å ha «smarte mål», dvs. mål som er konkrete, kan målast og er forstålege for alle dei involverte. Det vart laga ein framdriftsplan med tiltak/oppgåver, evaluering og justering. Siste evaluering av dette arbeidet syner at me no utarbeidar tiltaksplanar i tråd med målsettinga.

5. *Sørge for at arbeidet med evaluering av hjelpetiltak skjer på ein tilfredsstillande måte, under dette*
 - a) *auke hyppigheiten av evalueringar i samsvar med tilråding i Sakshandsamarrundskrivet*
 - b) *sikre at alle tiltak som er vedtatt blir evaluert og at barns medverknad og den barnevern- faglege vurderinga blir dokumenter som ein del av evalueringa*

Rutine for arbeid med hjelpetiltak og tiltaksplanar er gjennomgått og revidert i tråd med merknader. Evaluering i tråd med sakshandsamarrundskrivet betyr evaluering kvar 3.månad. Me har så langt ikkje hatt kapasitet til å nå denne målsettinga pr i dag. Dette er ei målsetting me har når tenesta er fullt bemanna fom august. Sjå elles kommentar under pkt 4.

6. *Sikrar at ein dokumenterer grunngevinga for å redusera talet på oppfølgingsbesøk i fosterheim tilstrekkeleg*

Rutine knytt til oppfølging av fosterbarn er gjennomgått og revidert. Det er teke inn moment som skal takast med i grunngevinga for å redusera antal besøk frå 4 til 2 pr år. Det er spesifisert at fosterbarnet skal høyrast før avgjersle vert tatt, at dette vert dokumentert i vedtak og at det i vurderinga går fram i kva grad barnet meining er vektlagt.

7. Sikrar at oppfølgingsbesøk i fosterheim blir tilstrekkelig dokumentert

Det er utarbeida eigen mal som no vert nytta for å dokumentera alle oppfølgingsbesøk. Det vert brukt eigen mal for å dokumentera einesamtale med fosterbarn, sjå kommentar pkt. 2.

8. Arbeidar for å utvikla kvaliteten i risikoanalyse, og systematikken i oppfølging av desse

Dette punktet må sjåast i samanheng med pkt 9., sjå kommentar under punkt 9.

9. Utarbeidar ein rutine for avviksmelding og oppfølging av avvik

Det er utarbeida eigen rutine for avviksmelding og oppfølging av avvik, sjå vedlegg.

10. Gjer ei dokumentert vurdering av at det er ei tilstrekkeleg bemanning i tenesta med omsyn til å gjennomføra lovpålagte oppgåver

Det vart hausten 2019 lagt fram sak til kommunestyret ang bemanning i tenesta. Den synte til at bemanninga ikkje sto i høve til dei arbeidsoppgåvene og den arbeidsmengda som var lagt til tenetsta, og at dette fekk konsekvensar for kvaliteten på arbeidet. Kommunestyret vedtok å auke bemanninga med 100% stilling januar 2020. Det vart tilsett i stillinga i august- 20. Samstundes vart det bestemt at ein stilling i tenesta skal få funksjon som fagansvarleg, og denne er tilsett i. Dette vil til saman bidra til at tenesta vil vera betre rusta til å imøtekomma dei krav og forventningar som ligg til tenesta.

Med helsing

Jostein Førre
Rådmann

Ingunn Toft
Kommunalsjef helse og omsorg

Dokumentet er godkjent elektronisk.

Vedlegg:

Rutine for mottak av meldingar

Sjekkliste for undersøking

Rutine for hjelpetiltak

RUTINE FOR UTARBEIDING AV TILTAKSPLAN

Samarbeidsavtale med Høgskulen på Vestlandet ang bruk av dokumentasjonsmal

Mal for fosterheimsbesøk

Dokumentasjonsmal for samtale med barn i fosterheim

Sjekkliste for gjennomgang av bekymringsmelding

Dokumentasjonsmal for samtale med barn i undersøking og tiltak

Sjekkliste for oppfølging av hjelpetiltak

Sjekkliste ved plassering i fosterheim

Rutine for gjennomføring av undersøkingar

Barns deltaking og medverknad - samtaler med barn

Rutine for avviksmelding og oppfølging av avvik

SAKSGANG		
Utval	Møtedato	Saksnummer
Kontroll- og kvalitetsutvalet	16.11.20	31/20

Saksansvarleg:	Arkivkode:	Arkivsak:
Toril Hallsjø	216	

VAL AV NYTT FORVALTNINGSREVISJONSPROSJEKT ELLER EIGARSKAPSKONTROLL

Sekretariatet sitt framlegg til vedtak:

Sveio kontroll- og kvalitetsutval ber Deloitte om å legge fram utkast til prosjektmandat på forvaltningsrevisjonsprosjektet ” ” til neste møte på nyåret 2021.

Utvalet har følgjande innspel til tema/problemstillingar:

Bakgrunn:

Ifølgje forskrift om kontrollutval og revisjon skal kommunen bli gjenstand for forvaltningsrevisjon i samsvar med gjeldande lover og reglar. Kontrollutvalet bør i dette møtet ta stilling til kva for eit prosjekt ein ønskjer å tinge frå revisor.

Saksorientering:

Nytt prosjekt for forvaltningsrevisjon eller eigarskapskontroll kan tingast med bakgrunn i vedtatt Plan for forvaltningsrevisjon eller Plan for eigarskapskontroll. Nye planar for perioden 2020-2024 blei vedteken av kommunestyret 02.11.20 i sak 113/20. Kontrollutvalet si innstilling blei endra ved at eit prosjekt frå dei uprioriterte blei flytta opp som nr 4 blant dei prioriterte.

Følgjande prosjekt er då i følgje plan for forvaltningsrevisjon 2020-2024:

1. *Tilpassa opplæring og spesialundervisning*
2. *Bemanning og sjukefråvær*
3. *Leverandør- og kontraktsoppfølging*
4. *Planarbeid*

og følgjande uprioriterte prosjekt:

- *Pleie og omsorg*
- *Skulefritidsordninga*
- *NAV/sosiale tenester*
- *Habilitering.*

I sak 112/20 om eigarskapskontroll for dei neste fire år blei følgjande prosjekt vedtatt:

1. *Sveio Golfpark AS*
2. *Krisesenter Vest IKS*
3. *Haugaland Brann og redning IKS*
4. *Sunnhordaland Interkommunale Miljøverk (SIM) IKS*

Av uprioriterte eigarskapskontrollrevisjonsprosjekt:

- *Overordna eigarskapsforvaltning i kommunen*
- *Haugaland Kraft AS*
- *Kommunen si forvaltning og oppfølging av arbeidsmarknadsbedrifter*

Det vil vere opp til utvalet å velja kva for prosjekt ein ynskjer å setje i bestilling. Utvalet er også delegert mynde til å fråvika planen dersom det vert naudsynt.

Sekretariatet sine kommentarar

Forvaltningsrevisjon skal vere betringsorientert, og ha som føremål å gje tilrådingar om tiltak dersom det blir avdekkta avvik eller peika på moglege betringsområder.

Tema/spørsmål treng ikkje naudsynt verte gjort til prosjekt utført av revisor, men utvalet kan også be om ein orientering frå administrasjonen, dersom det vel det.

Budsjettert ramme for forvaltningsrevisjon er ca. 250 timer, ut frå utvalet si innstilling til budsjett for neste år. Kommunestyret vil venteleg løyva dette i desembermøtet. Dette vil dekke kostnadane til litt meir enn eit prosjekt ved bruk av revisjonen.

Kontrollutvalet må drøfte kva for prosjekt dei ønskjer å velje no. Sekretariatet finn det naturleg at utvalet vel det som i planen er satt opp med fyrsteprioritet.

Sekretariatet vil i etterkant av møtet be revisor komme med framlegg til prosjektplan og leggje fram sak om å bestilling i neste møte på nyåret.

Aksdal, 09.11.20

Toril Hallsjø
Dagleg leiar/utvalssekretær

SAKSGANG		
Utval	Møtedato	Saksnr
Kontroll- og kvalitetsutvalet	16.11.20	32/20

Saksansvarleg:	Arkivkode:	Arkivsak:
Toril Hallsjø	216	

FORENKLA ETTERLEVINGSKONTROLL FOR REKNESKAPSÅRET 2019 – REVISOR SI ATTESTASJON

Sekretariatet sitt framlegg til vedtak:

Sveio kontroll- og kvalitetsutval tar vedlagte attestasjonsuttale frå Deloitte As om økonomiforvaltninga for 2019 og revisor si gjennomgang til orientering.

Vedlegg: Revisor si attestasjonsuttale om økonomiforvaltninga Sveio kommune 2019

Bakgrunn

I følgje kommunelova § 23-2 skal kontrollutvalet bl.a. påse «...at det føres kontroll med at den økonomiske forvaltning foregår i samsvar med gjeldende bestemmelser og vedtak....».

Revisor er difor pålagt i den nye kommunelova § 24-9 kvart år å gje ei skriftleg uttale til kontrollutvalet **seinast 30. juni** knytt til dette. Dette blir omtalt som ei ny oppgåve for revisor, kalla «forenkla etterlevelingskontroll».

I følgje Deloitte har dette vore ein del av deira rutine også tidlegare år, men det nye for dei er at det skal skrivast ut ei eigen attestasjon for denne kontrollen.

Lovforarbeida visar til intensjonen med dette at revisor innanfor ei avgrensa ressursramme kan bidra til å førebygge svakheiter og sikre at kommunen følgjer sentrale bestemmelser og vedtak på økonomiområdet. Dette vil byggje opp under god økonomiforvaltning, openheit og tillit til forvaltningspraksis og kan også gje kontrollutvalet eit betre grunnlag til å tinge forvaltningsrevisjon og andre undersøkingar.

Det er sagt at revisor skal ha ei brei tilnærming, men likevel at kontrollen skal gjerast innanfor ei avgrensa ressursramme. Dette vil mellom anna krevje ei god risiko- og vesentlegsvurdering hos revisor.

Det er mellom anna vist til eksemplar på områder/tema for mulig forenkla etterlevingskontroll innan:

- Sjølvkost
- Offentlege anskaffingar
- Offentleg støtte
- Etterleving GDPR
- Driftstilskot til private barnehagar
- Tilskot/overføringar til private
- Kontraktsoppfølging.

Iverksetting av § 24-9 er satt frå fyrste konstituerande kommunestyre i 2019. Fyrste rapportering til kontrollutvalet skulle da ha vore seinast 30. juni 2020.

På grunn av koronapandemien i år er fristen i år skjøvet til **15. september**.

Uttale for 2019

Deloitte AS har gjeve si uttale, dagsett 07.09.20, for Sveio kommune om perioden 01.01-31.12.19. Attestasjonsuttalen er vedlagt saksframlegget.

Revisor konkluderer med:

«Basert på de utførte handlingene og innhentede bevis er vi ikke blitt oppmerksomme på forhold som gir oss grunn til å tro at Sveio kommune ikke i det alt vesentlige har etterlevd bestemmelsene i regelverket.

Denne uttalelsen er utelukkende utarbeidet for å gi kontrollutvalget et bedre grunnlag for å ivareta sitt ansvar med økonomiforvaltningen og til Sveio kommunes informasjon, og er ikke nødvendigvis egnet til andre formål.»

Revisor vil i tillegg gje ei munnleg orientering til utvalet.

Konklusjon:

Dersom det ikkje kommer fram noko spesielt i møtet, vil sekretariatet tilrå at kontrollutvalet tar informasjonen frå Deloitte til orientering.

Aksdal, 09.11.20

Toril Hallsjø
Dagleg leiar/utvalssekretær

Til

Kontrollutvalget i Sveio kommune

UAVHENGIG REVISORS ATTESTASJONSUTTAELSE OM ETTERLEVELSE AV BESTEMMELSER OG VEDTAK FOR ØKONOMIFORVALTNINGEN

Vi har utført et attestasjonsoppdrag som skal gi moderat sikkerhet, i forbindelse med Sveio kommunes etterlevelse av bestemmelser og vedtak for økonomiforvaltningen.

Vi har kontrollert perioden fra 01.01.2019 – 31.12.2019.

Ledelsens ansvar for etterlevelse av bestemmelser og vedtak for økonomiforvaltningen

Kommunedirektøren er ansvarlig for å etablere administrative rutiner som sørger for at økonomiforvaltningen utøves i tråd med bestemmelser og vedtak, og at økonomiforvaltningen er gjenstand for betryggende kontroll.

Vår uavhengighet og kvalitetskontroll

Vi har utført oppdraget i samsvar med etiske retningslinjer for revisjonsselskapet, som inneholder uavhengighetskrav og andre krav basert på grunnleggende prinsipper om integritet, objektivitet, faglig kompetanse og tilbørlig aktsomhet, fortrolighet og profesjonell opptreden.

I samsvar med internasjonal standard for kvalitetskontroll (ISQC 1 Kvalitetskontroll for revisjonsfirmaer som utfører revisjon og forenklet revisorkontroll av regnskaper samt andre attestasjonsoppdrag og beslektede tjenester) har Deloitte AS et tilstrekkelig kvalitetskontrollsystem, herunder dokumenterte retningslinjer og rutiner for etterlevelse av etiske krav, faglige standarder og krav i gjeldende lovgivning og annen regulering.

Våre oppgaver og plikter

Vår oppgave er å avgi en uttalelse om etterlevelse av bestemmelser og vedtak for økonomiforvaltningen på grunnlag av bevisene vi har hentet inn. Vi har utført vårt attestasjonsoppdrag med moderat sikkerhet i samsvar med kommunelovens regler og RSK 301 Forenklet etterlevelseskontroll med økonomiforvaltningen. Standarden krever at vi planlegger og gjennomfører oppdraget for å oppnå moderat sikkerhet for hvorvidt det foreligger vesentlige feil eller mangler ved etterlevelse av bestemmelser og vedtak i kommunens økonomiforvaltning.

Vi baserer oppgaven på en risiko- og vesentlighetsvurdering som er lagt frem for kontrollutvalget.

Utføring av et attestasjonsoppdrag som skal gi moderat sikkerhet i henhold til RSK 301, innebærer å utføre handlinger for å innhente bevis for at bestemmelser og vedtak for økonomiforvaltningen etterleveres. Typen, tidspunktet for og omfanget av de valgte handlingene er gjenstand for revisors skjønn. Moderat sikkerhet har klart lavere sikkerhetsgrad enn betryggende sikkerhet, og vi gir derfor ikke uttrykk for samme nivå av sikkerhet som i en revisjonsberetning.

Vi mener at vi har innhentet tilstrekkelig og hensiktsmessig bevis som grunnlag for vår konklusjon.

Konklusjon

Basert på de utførte handlingene og innhentede bevis er vi blitt oppmerksomme på forhold som gir oss grunn til å tro at Sveio kommune i det alt vesentlige har etterlevd bestemmelsene i regelverket.

Denne uttalelsen er utelukkende utarbeidet for å gi kontrollutvalget et bedre grunnlag for å ivareta sitt ansvar med økonomiforvaltningen og til Sveio kommunes informasjon, og er ikke nødvendigvis egnet til andre formål.

Haugesund, 7. september 2020
Deloitte AS

Else Holst-Larsen
statsautorisert revisor

SAKSGANG		
Utval	Møtedato	Saksnr
Kontroll- og kvalitetsutvalet	16.11.20	33/20
Saksansvarleg:	Arkivkode:	Arkivsak:
Toril Hallsjø	212	

Kan bli behandla i lukka møte – OFL § 24/KL § 11-5 tredje ledd, bokstav b

REVISJONSPLAN FOR SVEIO KOMMUNE FOR REKNESKAPSÅRET 2020

Sekretariatet sitt forslag til vedtak:

Sveio kontroll- og kvalitetsutval tar vedlagte revisjonsplan frå Deloitte AS om rekneskapsrevisjonen for 2020 og presentasjon frå oppdragsansvarleg revisor om interimrevisjonen så langt i 2020 til orientering.

Vedlegg: Revisjonsplan 2020 for Sveio kommune utarbeida av Deloitte AS (vert ettersendt)

Ifølge kommuneloven § 23-2 bokstav a skal kontrollutvalet påse at «**kommunens regnskaper blir revidert på en betryggende måte**» og bokstav b «**det føres kontroll med den økonomisk forvaltningen foregår i samsvar med gjeldende bestemmelser og vedtak**». Kontrollen blir gjennomført mellom anna ved at revisjonen rapporterer til kontrollutvalet på dei ulike trinna i revisjonsprosessen. Rapporteringa skal dekke både planlegging, gjennomføring og oppsummering av arbeidet.

I følge kommuneloven § 24-2 andre ledd og god kommunal revisjonsskikk skal revisor planlegge sitt arbeid, og då med ha **årleg utarbeide ein plan** for revisjon av rekneskapet. Dette er eit internt dokument som styrer det arbeidet revisor må utføre for å kunne godkjenne rekneskapet.

Deloitte AS har utarbeida ein slik plan for Sveio kommune, som vil bli ettersendt. Vedlegget er eit internt arbeidsdokument, men ifølge revisor finn ho ikkje grunn til at dette skal skånast, dvs. at det ikkje treng vere «ikkje offentleg».

Revisor vil i tillegg gje ein munnleg orientering til utvalet om hovudinnhaldet i arbeidet. Opplysningar som kjem fram i møtet kan bli vurdert som ikkje offentlege og møtet kan difor bli lukka, jfr. i medhald av Offentleglova § 24/ kommuneloven § 11-5 tredje ledd bokstav b, men dette skal også vurderast opp mot omsyn til meir-offentlegheit, før eventuelt lukking.

Rekneskapet vert ikkje avslutta før etter at rekneskapen for 2020 er avlagt våren 2021. Hovudarbeidet i det enkelte rekneskapsåret starter difor ikkje før om hausten og på nyåret.

Forskrift om kontrollutvalg og revisjon § 19 pålegg også oppdragsansvarleg revisor årleg, og elles ved behov, å gje ein skriftleg eigenvurdering av sin uavhengighet til kontrollutvalet. Eigenerklæringa for 2020 blei lagt fram for kontrollutvalet i møtet den 14.09.20, som sak 26/20.

Kontrollutvalet si handsaming av revisjonsplan og evt. informasjon om rekneskapsrevisjonen så langt i 2020, vil altså vere eit ledd i å sjå til at kommunen sitt rekneskap blir revidert på ein tryggande måte og at kommunen har ei forsvarleg revisjonsordning.

Slik sekretariatet ser det, har kontrollutvalet få høve til å komme med innspel til fokusområde i interimrevisjonen som bør gjennomførast, evt. ved seinare revisjonar, dersom dei ønskjer det, sjølv om det er revisjonen som fastset den endelege revisjonsplanen.

Konklusjon:

Dersom det ikkje kjem fram noko spesielt i møtet, vil sekretariatet tilrå at utvalet tar informasjonen frå Deloitte til orientering.

Aksdal, 09.11.20

Toril Hallsjø (sign.)

Dagleg leiar/utvalssekretær

SAKSGANG		
Utval	Møtedato	Saksnummer
Kontroll- og kvalitetsutvalet	16.11.20	34/20

Saksansvarleg:	Arkivkode:	Arkivsak:
Toril Hallsjø	033	

MØTEPLAN FOR 2021 – KONTROLL- OG KVALITETSUTVALET

Sekretariatet sitt framlegg til vedtak:

Sveio kontroll- og kvalitetsutval vedtar følgjande møteplan for 2021:

måndag 15.02, 03.05, 07.06, 13.09 og 15.11 kl. 18.00.

Utvalssekretær kan i samråd med leiar endre møtedato når det er naudsynt.

Vedlegg: Kalender 2021

Bakgrunn:

Med utgangspunkt i tidlegare møtefrekvens (5 møte pr. år) er det sett opp eit framlegg til møteplan for kontrollutvalet for 2021. Møtedag er lagt til måndagar, men denne må ikkje kollidere med kommunestyremøta, og andre utval, som også har møtedag på måndagar.

Utvalet sine møte er opne for presse og publikum, og datoane skal gjerast kjent for innbygarane på kommunen sine nettsider. Det er difor viktig at møteplanen vert halden når den er vedteken.

Fyrste møte på nyåret vil utvalet si årsmelding og prosjektplan bli sett på sakslista. I neste møte vil kontrollutvalet handsama kommunen sin årsrekneskap og føretaket sitt rekneskap. Til junimøtet vert det lagt opp til at rapport frå Deloitte er klår. Til hausten vil planar og budsjettframlegg bli handsama.

Formannskapet kan ikkje gjere vedtak før rekneskapa har vore handsama i kontrollutvalet, dvs. at innstillingane/uttala skal følgje saka. Sveio har tidlegare år handsama rekneskapa i kommunestyremøtet i mai, men dei siste åra har rekneskapa blitt lagt fram i juni.

Møtedatoane for kommunestyret er neste år sett til 12. april og 14. juni. Då revisor har frist til 15. april, vil berre møtet 14. juni i år vere aktuelt. Aktuelle datoar er då 3.mai eller 10.mai,. Då dei tre hovudutvala har sett møtedato 10. mai vil sekretariatet gjere framlegg om møtedato 3. mai. Uttalen vil då bli lagt fram for formannskapet 31. mai og kommunestyret 14. juni.

Vinterferie og haustferie er planlagt lagt til veke 9 og veke 41, og det har vore tradisjon for ikkje å leggje møte i desse vekene.

Dersom det blir endringar, vil det i så fall bli gjeve melding om dette så snart dette er kjent. Vidare er det også mogeleg å ha ekstramøte/-r, dersom det skulle vere naudsynt.

Aksdal, 06.11.20

Toril Hallsjø (sign.)
Utvalsesekretær

MØTEPLAN 2021

1. HALVÅR 2021

	FRIST TIL RÅDMANN MÅNDAG KL. 12.00	SEND UT INN- KALLING FREDAG	MØTE- DATO	MØTE- START	MØTE- DAG
JANUAR					
ELR	11.01.21	15.01.21	21.01.21	13.00	TO
HHO/HOK/HTN	11.01.21	15.01.21	25.01.21	17.00	MÅ
RNF	11.01.21	15.01.21	26.01.21	16.00	TY
FEBRUAR					
FOR m/ekst. styrerep.	25.01.21	29.01.21	08.02.21	17.00	MÅ
KOM	08.02.21	12.02.21	22.02.21	17.00	MÅ
MARS					
ELR	22.02.21	26.02.21	04.03.21	13.00	TO
HHO/HOK/HTN	22.02.21	26.02.21	08.03.21	17.00	MÅ
RNF	22.02.21	26.02.21	09.03.21	16.00	TY
FOR	08.03.21	12.03.21	22.03.21	17.00	MÅ
APRIL					
KOM	22.03.21	26.03.21	12.04.21	17.00	MÅ
MAI					
ELR	26.04.21	30.04.21	06.05.21	13.00	TO
HHO/HOK/HTN	26.04.21	30.04.21	10.05.21	17.00	MÅ
REF	26.04.21	30.04.21	11.05.21	16.00	TY
FOR (ekstra)	03.05.21	07.04.21	19.05.21	17.00	ON
JUNI					
FOR/PSU	18.05.21	21.05.21	31.05.21	17.00	TY
KOM	31.05.21	04.06.21	14.06.21	17.00	MÅ

2. HALVÅR 2021

	FRIST TIL RÅDMANN MÅNDAG KL. 12.00	SEND UT INN- KALLING FREDAG	MØTE- DATO	MØTE- START	MØTE- DAG
AUGUST					
ELR	16.08.21	20.08.21	26.08.21	13.00	TO
HHO/HOK/HTN	16.08.21	20.08.21	30.08.21	17.00	MÅ
RNF	16.08.21	20.08.21	31.08.21	16.00	TY
SEPTEMBER					
FOR	23.08.21	27.08.21	06.09.21	17.00	MÅ
KOM	06.09.21	10.09.21	20.09.21	18.00	MÅ
OKTOBER					
ELR	20.09.21	24.09.21	30.09.21	13.00	TO
HHO/HOK/HTN	20.09.21	24.09.21	04.10.21	17.00	MÅ
RNF	20.09.21	24.09.21	05.10.21	16.00	TY
FOR (utvida) / PSU	04.10.21	08.10.21	18.10.21	17.00	MÅ
NOVEMBER					
KOM framl. budsjett	18.10.21	22.10.21	01.11.21	18.00	MÅ
FOR (utv.) budsjett	01.11.21	05.11.21	15.11.21	17.00	MÅ
HHO/HOK/HTN	01.11.21	05.11.21	16.11.21	17.00	TY
REF	01.11.21	05.11.21	17.11.21	16.00	ONS
FOR innstill.	15.11.21	19.11.21	29.11.21	17.00	MÅ
DESEMBER					
KOM	27.11.21	03.12.21	13.12.21	18.00	MÅ

7

SAKSGANG		
Utval	Møtedato	Saksnr
Kontroll- og kvalitetsutvalet	16.11.20	35/20

Saksansvarleg:	Arkivkode:	Arkivsak:
Toril Hallsjø	216	

REFERAT- OG ORIENTERINGSSAKER 16.11.20

Sekretariatet sitt forslag til vedtak:

Sveio kontroll- og kvalitetsutvalet tar referatsakene 27 – 35/20 til orientering.

Vedlegg:

22. Statusoversikt november 2020
23. Notat frå rådmannen om PPT-kontakt for skulane i Sveio 26.10.20 etter spm frå leiar
24. Komm.styrevedtak 21.09.20, sak 98 – Val av revisjon frå 1. juli 2021
25. Komm.styrevedtak 02.11.20, sak 110 - Kontoll- og kvalitetsutvalet – 2. behandling
26. Komm.styrevedtak 02.11.20, sak 113 - Plan for eigarskapskontroll 2020- 2024
27. Komm.styrevedtak 02.11.20, sak 114 - Plan for forvaltningsrevisjon 2020-2024
28. FKT- info september 2020
29. FM i Vestland – Samordning av statleg tilsyn – info om Nasjonal tilsynskalender
30. Status om forvaltningsrevisjon pr okt.– Forum for oppvekst i Sunnhord (FOS) .
31. Innkalling til representantskapsmøte i Haugaland brann og redning IKS 13.11.20
32. Henvendelser til kontrollutvalget – fra FKT »Veileder for sekretariat for kontrollutvalg»
33. NKRF/dept. 24.08.20 – Enkeltrepresentanter kan delta digitalt i et ellers fysisk møte
34. NKRF/dept. 02.10.20 – Sekretariatet kan delta digitalt i fysiske møter i kontrollutvalget
35. FKT/dept. 15.10.20 – rådmannen kan ikkje endre kontrollutvalet sitt budsjettframlegg

Saksorientering:

Vedlagt følger dei opplista tema (brev, melding og liknande) til kontrollutvalet til orientering.

Aksdal, 09.11.20

Toril Hallsjø
Utvalssekretær

Sveio kontroll- og kvalitetsutval–Statusoversikt nov.2020

Saker frå bestilling til behandling i kontrollutvalet

Forvaltningsrevisjon	Bestilling	Tidsbruk	Status	Ferdig	Merknader
<i>Nytt prosjekt</i>	November møte				
<i>Forum for oppvekst i Sunnhordland (FOS)</i>	04.05.20, sak	Ca 40 t.	Under arbeid	Hausten 2020	Fellesprosjekt, KPMG AS
Andre saker					
<i>Plan for forvaltningsrevisjon 2020 – 2024 med analyse</i>	25.11.19, sak 28/19	150 t.	Til handsaming	Hausten 2020	Deloitte As
<i>Plan for eigarskapskontroll 2020 – 2024</i>	25.11.19, sak 28/19			Hausten 2020	Deloitte As

Saker under politisk handsaming eller til oppfølging i utvalet

Forvaltningsrevisjon/ eigarskapskontroll	Bestilt	Hand- saming i KU	Hand- saming i KST	Planlagt oppfølging	Merknader
<i>Plan for forvaltningsrevisjon 2020 – 2024 med analyse</i>	25.11.19, sak 28/19	16.11.20, sak	07.12.20, sak		
<i>Plan for eigarskapskontroll 2020 – 2024</i>	25.11.19, sak 28/19	16.11.20, sak	07.12.20, sak		
<i>Forum for oppvekst i Sunnhordland (FOS)</i>	04.05.20, sak	16.11.20, sak			
«Barneverntenesta»	22.01.19, sak 3/19	24.09.19, sak 19/19	11.11.19, sak 61/19	Haust 2021, nov.møte	Deloitte AS

Avslutta prosjekt

Forvaltningsrevisjon	Bestilt	Behandla i KU	Behandla i KST	Fylgt opp i KST	Merknader
<i>Karmsund Havn IKS</i>	31.01.18, sak 3/18	12.06.18, sak 13/18	18.06.18, sak 48/18	11.11.19, sak 70/19	KPMG AS
Andre saker					

Arkiv: 20/15580 – 20/547-13

Dato: 26.10.2020

NOTAT PPT-kontakt for skulane i Sveio

Side | 1

Rådmannen viser til e-post av 13. oktober 2020 frå leiar i kontroll- og kvalitetsutvalet, Ole-Ørjan Hov, sjå vedlegg.

Tre tilsette ved PPT som arbeidde i skuleteamet, gjekk over i andre stillingar etter førre skuleår. Etter utlysing i fleire rundar, har PPT ikkje fått nye personar på plass.

Sveio kommune har sjølv sagt kontakt med PPT om denne situasjonen, og seinast i førre veke fekk me opplyst at ein ny intervjurunde var i gong. Me har såleis håp om at ny rådgjevar er på plass i den næraste tida.

Den 29. august 2020 informerte PPT om at:

- Systemarbeid retta mot elevar i overgang frå barnehage til skule og overgang frå barnetrinn til ungdomstrinn, må prioriterast. Skular utan kontaktperson (gjeld Sveio) kan få noko hjelp av rettleiingsteamet til PPT.
- PPT vil ikkje ha høve til å halda fristane i enkeltsakene i denne perioden. Det er elles blitt informert om at skulane kan få støtte i «hastesaker».

Skulane har mykje erfaring på det spesialpedagogiske området og har lærarar med formell spesialpedagogisk utdanning. Samstundes er alle ressursane til spesialpedagogiske tiltak tildelt skulane, og elevar som treng ekstra støtte vil få det, men i all hovudsak med grunnlag i den sakkunnige vurderinga som PPT har gitt i barnehagar (for elevar på 1. trinn) og på barnetrinnet (for elevar på 8. trinn).

Sjølv om sakkunnige vurderingar utarbeidd tidlegare og økonomiske ressursar til tiltak vil vera til god hjelp for dei elevane det gjeld, er situasjonen ikkje tilfredsstillande. Behova for spesialundervisning kan endra seg mykje ved overgang frå barnehage til skule og frå barnetrinn til ungdomstrinn og såleis er det trong for ei ny vurdering når elevane er komne på plass på nytt trinn. Det viser seg ofte at nokre elevar får mindre behov for støtte i den nye situasjonen, medan andre kan ha trong for meir spesialundervisning. Skulane får for tida heller ikkje den rettleiing som PPT kan gi, når innhald i tiltaka skal rettast mot den nye opplærings situasjonen for eleven.

Sveio kommune har hatt eit svært godt samarbeid med PPT på skuleområdet. Skulane har gjennom mange år gitt uttrykk for at dei har fått god rettleiing. Samstundes har me over fleire år i samarbeid med PPT utvikla gode system og rutinar som skal sikra inkludering og læringsutbyte for alle elevar. Såleis har me eit godt fundament for det vidare arbeidet når PPT har fått på plass nok tilsette.

På barnehageområdet har me hatt og har framleis eit godt samarbeid med PPT, og me er godt nøgde med den oppfølginga som blir gitt på dette området.

Sveio kommune

Jostein Førre
rådmann

Side | 2

VEDLEGG

-----Original Message-----

From: ole.hov@2know.no

Sent: Tuesday, October 13, 2020 11:16 AM

To: jostein.forre@sveio.kommune.no

Cc: linn.therese.erve@sveio.kommune.no; tha@kontrollutvalgene.no; mar-lier@online.no; so-aasen@online.no; gustav@langtransport.no; arne.valen@me.com

Subject: Mangel på PPT-kontakt i skolene i Sveio

Hei!

Jeg fikk en henvendelse fra Marit Elise Lier (medlem i kontrollutvalget) angående manglende PPT-kontakt for skolene i Sveio. Det er en stund til neste møte i kontrollutvalget, så jeg ender denne e-posten, og håper du kan orientere litt om status.

Perioden fram til høstferien pleier jo å være "høysesong" for sakkyndigvurderinger av innmeldte elever fra skolene, og danner grunnlag for enkeltvedtakene. Den mest sårbare gruppen er kanskje de elevene som går fra barnetrinnet til ungdomstrinnet, og som trenger nye enkeltvedtak.

Kan rådmannen si litt om hva som er status, og hva kommunen gjør/kan gjøre for å løse dette?

Med vennlig hilsen

Ole-Ørjan Hov

Leder i kontroll- og kvalitetsutvalget

Møteprotokoll for Kommunestyret

Særutskrift – Sak 98/20

Møtedato: 21.09.2020
Møtestad: Auditoriet, Vigdartun
Møtetid: 18:00–20:37

Møtedeltakarar	Parti
Asle Georg Halleraker	AP
Håkon Johnsen Skimmeland	AP
Ingrid Pedersen Furdal	AP
John Anders Semb	AP
Linn Therese Erve	AP
Maren Kristine Lye Bårdsen	AP
Torgeir Tveit Katla	AP
Gustav Eidsvåg	FRP
Rune Teikari	FRP
Ruth Grethe Østebøvik Eriksen	FRP
Svein Mathias Lie	FRP
John Kristian Økland	H
Lars Einar Hollund	H
Mikal Møller Hovda	H
Anne Vierdal	KRF
Jarle Jacobsen	KRF
Ole-Ørjan Hov	MDG
Andreas Sirevaag	SP
Arne Valen	SP
Monica Vandaskog Valen	SP
Ole Velde	SP
Kristina Våge Ballard	SV
Ole Johan Sveen	UAH
Stian Nygård	UAH

Forfall meldt frå følgjande medlemmer:	Parti
Dagfinn Fagerland Bjørge	SP

Følgande varamedlemmer møtte:	Parti
Brit Elin Hovda Mølstre	SP
Frå Ungdomsrådet møtte:	
Ingen	
Frå Eldrerådet møtte:	
Helge Matre (nestleiar)	

Endring av sakslista:	
Ingen	
Endring i tal på medlemmer til stades:	
Ingen	
Til å skriva under møteboka blei valde:	Parti
Andreas Sirevaag	SP
Asle G. Halleraker	AP
Til stades frå administrasjonen:	Tittel
Jostein Førre	Rådmann
Bjarte Stølås Storli	Politisk sekretær
Underskrifter:	Sign.:
Linn Therese Erve	
Andreas Sirevaag	
Asle Georg Halleraker	
Bjarte Stølås Storli	

098/20: VAL AV REVISJON FRÅ 1. JULI 2021 – KONKURRANSEBASERT ELLER INTERKOMMUNALT SAMARBEID

Kontroll- og kvalitetsutvalet sitt framlegg til vedtak:

1. Sveio kommunestyre vel å gå inn i eit interkommunalt samarbeid om levering av revisjonstenester gjennom å søkje opptak som eigar i Rogaland Revisjon IKS frå 01.07.21.
2. Selskapet vil då bli kommunen sin oppdragsansvarleg revisor innan regnskapsrevisjon, forvaltningsrevisjon og eigarskapskontroll i åra framover.
3. Rådmannen legg fram sak om den nye selskapsavtala og finansiering av innskot seinare i haust eller på nyåret 2021.

21.09.2020 Kommunestyret

Ole-Ørjan Hov (MDG) orienterte om bakgrunnen for kontroll- og kvalitetsutvalet sitt framlegg til vedtak.

Røysting: Samrøystes som tilrådd av kontroll- og kvalitetsutvalet.

KOM - 098/20:

1. Sveio kommunestyre vel å gå inn i eit interkommunalt samarbeid om levering av revisjonstenester gjennom å søkje opptak som eigar i Rogaland Revisjon IKS frå 01.07.21.
2. Selskapet vil då bli kommunen sin oppdragsansvarleg revisor innan regnskapsrevisjon, forvaltningsrevisjon og eigarskapskontroll i åra framover.
3. Rådmannen legg fram sak om den nye selskapsavtala og finansiering av innskot seinare i haust eller på nyåret 2021.

Møteprotokoll for Kommunestyret

Særutskrift – Saker 110/20, 113/20 og 114/20

Møtedato: 02.11.2020

Møtestad: Auditoriet, Vigdartun

Møtetid: 17:00–19:35

Gruppemøte: 19:07–19:21

Møtedeltakarar	Parti
Linn Therese Erve	AP
Asle Georg Halleraker	AP
Håkon Johnsen Skimmeland	AP
Ingrid Pedersen Furdal	AP
John Anders Semb	AP
Maren Kristine Lye Bårdsen	AP
Torgeir Tveit Katla	AP
Gustav Eidsvåg	FRP
Rune Teikari	FRP
Ruth Grethe Østebøvik Eriksen	FRP
Svein Mathias Lie	FRP
John Kristian Økland	H
Lars Einar Hollund	H
Mikal Møller Hovda	H
Anne Vierdal	KRF
Ole-Ørjan Hov	MDG
Andreas Sirevaag	SP
Arne Valen	SP
Dagfinn Fagerland Bjørge	SP
Monica Vandaskog Valen	SP
Ole Vælde	SP
Kristina Våge Ballard	SV
Ole Johan Sveen	UAH
Stian Nygård	UAH

Forfall meldt frå følgande medlemmer:	Parti
Jarle Jacobsen	KRF

Følgande varamedlemmer møtte:	Parti
Sondre Natås Strand	KRF
Frå ungdomsrådet møtte:	
Ingen	
Frå eldrerådet møtte:	
John Gustav Eilerås	

Endring av saklista:	
Interpellasjon (sak 119/20)	
Endring i tal på medlemmer til stades:	
Ingen	
Til å skriva under møteboka blei valde:	Parti
Anne Vierdal	KRF
Håkon J. Skimmeland	AP
Til stades frå administasjonen:	Tittel
Jostein Førre	Rådmann
Peter Olav Lura	Økonomisjef
Bjarte Stølås Storli	Politisk sekretær
Underskrifter:	Sign.:
Linn Therese Erve	
Anne Vierdal	
Håkon Johnsen Skimmeland	
Bjarte Stølås Storli	

110/20: KONTROLL- OG KVALITETSUTVALET SITT REGLEMENT – 2. BEHANDLING

Kontroll- og kvalitetsutvalet sitt framlegg til vedtak:

Sveio kommunestyre vedtek å oppdatere reglementet for Sveio kontroll- og kvalitetsutval i samsvar med vedlagt reglement, justert august 2020.

02.11.2020 Kommunestyret

Ingen tok ordet i saka.

Røysting: Samrøystes som tilrådd av kontroll- og kvalitetsutvalet.

KOM - 110/20:

Sveio kommunestyre vedtek å oppdatere reglementet for Sveio kontroll- og kvalitetsutval i samsvar med vedlagt reglement, justert august 2020.

113/20: PLAN FOR EIGARSKAPSKONTROLL 2020–2024

Kontroll- og kvalitetsutvalet sitt framlegg til vedtak:

Sveio kommunestyre vedtar Plan for eigarskapskontroll 2020- 2024 slik den ligg føre med følgjande prioriteringar:

1. Sveio Golfpark AS
2. Krisesenter Vest IKS
3. Haugaland Brann og redning IKS
4. Sunnhordaland Interkommunale Miljøverk (SIM) IKS

Av uprioriterte eigarskapskontrollrevisjonsprosjekt:

- Overordna eigarskapsforvaltning i kommunen
- Haugaland Kraft AS
- Kommunen si forvaltning og oppfølging av arbeidsmarknadsbedrifter

Retningslinjer for selskapskontroll i Sveio kommune blir vidareført slik dei ligg føre frå 2006 og sist endra 2012.

Sveio kontroll- og kvalitetsutval får delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-4.

02.11.2020 Kommunestyret

Ole-Ørjan Hov (MDG) informerte om kontroll- og kvalitetsutvalet sitt framlegg.

Røysting: Samrøystes som tilrådd av kontroll- og kvalitetsutvalet.

KOM - 113/20:

Sveio kommunestyre vedtar Plan for eigarskapskontroll 2020- 2024 slik den ligg føre med følgjande prioriteringar:

1. Sveio Golfpark AS
2. Krisesenter Vest IKS
3. Haugaland Brann og redning IKS
4. Sunnhordaland Interkommunale Miljøverk (SIM) IKS

Av uprioriterte eigarskapskontrollrevisjonsprosjekt:

- Overordna eigarskapsforvaltning i kommunen
- Haugaland Kraft AS
- Kommunen si forvaltning og oppfølging av arbeidsmarknadsbedrifter

Retningslinjer for selskapskontroll i Sveio kommune blir vidareført slik dei ligg føre frå 2006 og sist endra 2012.

Sveio kontroll- og kvalitetsutval får delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-4.

114/20: PLAN FOR FORVALTNINGSREVISJON 2020–2024

Kontroll- og kvalitetsutvalet sitt framlegg til vedtak:

Sveio kommunestyre vedtar Plan for forvaltningsrevisjon for perioden 2020 – 2024 slik den ligg føre og med følgjande prioriteringar:

1. Tilpassa opplæring og spesialundervisning
2. Bemanning og sjukefråvær
3. Leverandør- og kontraktsoppfølging

og følgjande uprioriterte prosjekt:

- Planarbeid
- Pleie og omsorg
- Skulefritidsordninga
- NAV/sosiale tenester
- Habilitering.

Sveio kommunestyret gjev kontrollutvalet delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-3.

02.11.2020 Kommunestyret

Fleire tok ordet i saka.

Framlegg til tilleggspunkt frå John Kristian Økland (H): «Planarbeid» blir flytta opp som prioritet nr. 4 på liste over prioriterte område.

Røysting: Kontroll- og kvalitetsutvalet sitt framlegg blei sett opp mot Økland sitt framlegg. Sistnemnde blei samrøystes vedtatt.

KOM - 114/20:

Sveio kommunestyre vedtar Plan for forvaltningsrevisjon for perioden 2020 – 2024 slik den ligg føre og med følgjande prioriteringar:

1. Tilpassa opplæring og spesialundervisning
2. Bemanning og sjukefråvær
3. Leverandør- og kontraktsoppfølging
4. Planarbeid

og følgjande uprioriterte prosjekt:

- Pleie og omsorg
- Skulefritidsordninga
- NAV/sosiale tenester
- Habilitering

Sveio kommunestyret gjev kontrollutvalet delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-3.

Møteprotokoll for Kommunestyret

Særutskrift – Saker 113/20

Møtedato: 02.11.2020

Møtestad: Auditoriet, Vigdartun

Møtetid: 17:00–19:35

Gruppemøte: 19:07–19:21

Møtedeltakarar	Parti
Linn Therese Erve	AP
Asle Georg Halleraker	AP
Håkon Johnsen Skimmeland	AP
Ingrid Pedersen Furdal	AP
John Anders Semb	AP
Maren Kristine Lye Bårdsen	AP
Torgeir Tveit Katla	AP
Gustav Eidsvåg	FRP
Rune Teikari	FRP
Ruth Grethe Østebøvik Eriksen	FRP
Svein Mathias Lie	FRP
John Kristian Økland	H
Lars Einar Hollund	H
Mikal Møller Hovda	H
Anne Vierdal	KRF
Ole-Ørjan Hov	MDG
Andreas Sirevaag	SP
Arne Valen	SP
Dagfinn Fagerland Bjørge	SP
Monica Vandaskog Valen	SP
Ole Vælde	SP
Kristina Våge Ballard	SV
Ole Johan Sveen	UAH
Stian Nygård	UAH

Forfall meldt frå følgande medlemmer:	Parti
Jarle Jacobsen	KRF

Følgande varamedlemmer møtte:	Parti
Sondre Natås Strand	KRF
Frå ungdomsrådet møtte:	
Ingen	
Frå eldrerådet møtte:	
John Gustav Eilerås	

Endring av saklista:	
Interpellasjon (sak 119/20)	
Endring i tal på medlemmer til stades:	
Ingen	
Til å skriva under møteboka blei valde:	Parti
Anne Vierdal	KRF
Håkon J. Skimmeland	AP
Til stades frå administasjonen:	Tittel
Jostein Førre	Rådmann
Peter Olav Lura	Økonomisjef
Bjarte Stølås Storli	Politisk sekretær
Underskrifter:	Sign.:
Linn Therese Erve	
Anne Vierdal	
Håkon Johnsen Skimmeland	
Bjarte Stølås Storli	

113/20: PLAN FOR EIGARSKAPSKONTROLL 2020–2024

Kontroll- og kvalitetsutvalet sitt framlegg til vedtak:

Sveio kommunestyre vedtar Plan for eigarskapskontroll 2020- 2024 slik den ligg føre med følgjande prioriteringar:

1. Sveio Golfpark AS
2. Krisesenter Vest IKS
3. Haugaland Brann og redning IKS
4. Sunnhordaland Interkommunale Miljøverk (SIM) IKS

Av uprioriterte eigarskapskontrollrevisjonsprosjekt:

- Overordna eigarskapsforvaltning i kommunen
- Haugaland Kraft AS
- Kommunen si forvaltning og oppfølging av arbeidsmarknadsbedrifter

Retningslinjer for selskapskontroll i Sveio kommune blir vidareført slik dei ligg føre frå 2006 og sist endra 2012.

Sveio kontroll- og kvalitetsutval får delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-4.

02.11.2020 Kommunestyret

Ole-Ørjan Hov (MDG) informerte om kontroll- og kvalitetsutvalet sitt framlegg.

Røysting: Samrøystes som tilrådd av kontroll- og kvalitetsutvalet.

KOM - 113/20:

Sveio kommunestyre vedtar Plan for eigarskapskontroll 2020- 2024 slik den ligg føre med følgjande prioriteringar:

1. Sveio Golfpark AS
2. Krisesenter Vest IKS
3. Haugaland Brann og redning IKS
4. Sunnhordaland Interkommunale Miljøverk (SIM) IKS

Av uprioriterte eigarskapskontrollrevisjonsprosjekt:

- Overordna eigarskapsforvaltning i kommunen
- Haugaland Kraft AS
- Kommunen si forvaltning og oppfølging av arbeidsmarknadsbedrifter

Retningslinjer for selskapskontroll i Sveio kommune blir vidareført slik dei ligg føre frå 2006 og sist endra 2012.

Sveio kontroll- og kvalitetsutval får delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-4.

Møteprotokoll for Kommunestyret

Særutskrift – Saker 114/20

Møtedato: 02.11.2020

Møtestad: Auditoriet, Vigdartun

Møtetid: 17:00–19:35

Gruppemøte: 19:07–19:21

Møtedeltakarar	Parti
Linn Therese Erve	AP
Asle Georg Halleraker	AP
Håkon Johnsen Skimmeland	AP
Ingrid Pedersen Furdal	AP
John Anders Semb	AP
Maren Kristine Lye Bårdsen	AP
Torgeir Tveit Katla	AP
Gustav Eidsvåg	FRP
Rune Teikari	FRP
Ruth Grethe Østebøvik Eriksen	FRP
Svein Mathias Lie	FRP
John Kristian Økland	H
Lars Einar Hollund	H
Mikal Møller Hovda	H
Anne Vierdal	KRF
Ole-Ørjan Hov	MDG
Andreas Sirevaag	SP
Arne Valen	SP
Dagfinn Fagerland Bjørge	SP
Monica Vandaskog Valen	SP
Ole Vælde	SP
Kristina Våge Ballard	SV
Ole Johan Sveen	UAH
Stian Nygård	UAH

Forfall meldt frå følgande medlemmer:	Parti
Jarle Jacobsen	KRF

Følgande varamedlemmer møtte:	Parti
Sondre Natås Strand	KRF
Frå ungdomsrådet møtte:	
Ingen	
Frå eldrerådet møtte:	
John Gustav Eilerås	

Endring av saklista:	
Interpellasjon (sak 119/20)	
Endring i tal på medlemmer til stades:	
Ingen	
Til å skriva under møteboka blei valde:	Parti
Anne Vierdal	KRF
Håkon J. Skimmeland	AP
Til stades frå administasjonen:	Tittel
Jostein Førre	Rådmann
Peter Olav Lura	Økonomisjef
Bjarte Stølås Storli	Politisk sekretær
Underskrifter:	Sign.:
Linn Therese Erve	
Anne Vierdal	
Håkon Johnsen Skimmeland	
Bjarte Stølås Storli	

114/20: PLAN FOR FORVALTNINGSREVISJON 2020–2024

Kontroll- og kvalitetsutvalet sitt framlegg til vedtak:

Sveio kommunestyre vedtar Plan for forvaltningsrevisjon for perioden 2020 – 2024 slik den ligg føre og med følgjande prioriteringar:

1. Tilpassa opplæring og spesialundervisning
2. Bemanning og sjukefråvær
3. Leverandør- og kontraktsoppfølging

og følgjande uprioriterte prosjekt:

- Planarbeid
- Pleie og omsorg
- Skulefritidsordninga
- NAV/sosiale tenester
- Habilitering.

Sveio kommunestyret gjev kontrollutvalet delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-3.

02.11.2020 Kommunestyret

Fleire tok ordet i saka.

Framlegg til tilleggspunkt frå John Kristian Økland (H): «Planarbeid» blir flytta opp som prioritet nr. 4 på liste over prioriterte område.

Røysting: Kontroll- og kvalitetsutvalet sitt framlegg blei sett opp mot Økland sitt framlegg. Sistnemnde blei samrøystes vedtatt.

KOM - 114/20:

Sveio kommunestyre vedtar Plan for forvaltningsrevisjon for perioden 2020 – 2024 slik den ligg føre og med følgjande prioriteringar:

1. Tilpassa opplæring og spesialundervisning
2. Bemanning og sjukefråvær
3. Leverandør- og kontraktsoppfølging
4. Planarbeid

og følgjande uprioriterte prosjekt:

- Pleie og omsorg
- Skulefritidsordninga
- NAV/sosiale tenester
- Habilitering

Sveio kommunestyret gjev kontrollutvalet delegert mynde til å endre planen i planperioden i samsvar med kommunelova § 23-3.

Til FKTs medlemmer

Nytt fra Kommunal- og moderniseringsdepartementet

- Adgang til å ha alle lukkede møter som fjernmøter, inkludert møter som skal lukkes på grunnlag av taushetsplikt
Kommunal- og moderniseringsdepartementet har mottatt skriftlige og muntlige henvendelser om eventuell forlengelse av den midlertidige fjernmøteforskriften, som opphørte 1. august 2020. Flere av henvendelsene gjelder særlig adgangen til å ha alle lukkede møter som fjernmøter, inkludert møter som skal lukkes på grunnlag av taushetsplikt. I «Lov om midlertidige unntak fra kommuneloven og lov om interkommunale selskaper», foreslår departementet at folkevalgte organer kan holde fjernmøter også i de tilfellene møtene skal lukkes. Departementet foreslår også at organer i interkommunale selskap skal kunne holde fjernmøter og benytte elektronisk signatur på møteprotokollene. FKT har avgitt høringsuttalelse. [Du kan lese høringsuttalensene her](#)

Det kan være verdt å lese høringsuttalelsen fra kontrollutvalget i Bergen. Den inneholder blant annet en beskrivelse av gode tiltak og rutiner for lukking av fjernmøter.

- Rettslig avklaring av kombinasjon av fysiske møter og fjernmøte for enkelte representanter
Asker kommune har bedt om en rettslig avklaring av kombinasjonen av fysiske møter og fjernmøte for enkelte representanter. Når enkelte representanter kan delta digitalt, mens resten av organets medlemmer sitter fysisk samlet i et møtelokale, er det *ikke* et alminnelig (fysisk) møte i kommunelovens forstand, men et fjernmøte etter lovens § 11-7. [Her kan du lese hele svaret fra departementet.](#)
- Rettslig avklaring av kombinasjon av fysiske møter og fjernmøte for revisor og sekretær
Kontrollutvalgsekretariatet for Romsdal stilte spørsmål til Fylkesmannen i Møre og Romsdal om et møte må defineres som fjernmøte dersom revisor deltar via digitale verktøy. [Svaret fra fylkesmannen](#) er at det da ikke er å betrakte som et fjernmøte. FKT og NKRF har i fellesskap sendt en henvendelse til departementet om hvordan dette stiller seg hvis kontrollutvalget møter samlet i et fysisk møte, men sekretariatet deltar digitalt. Hvilken status etter kommuneloven vil et slikt møte få – fysisk møte eller fjernmøte? Vi har ikke mottatt svar ennå.

Tidligere lovtolkninger fra departementet finner du på medlemssidene [«Spørsmål og svar»](#) (krever pålogging), eller på departementets side: [Tolkningsuttalelser om kommuneloven 2018](#)

Kurs og konferanser

Kontrollutvalgslederskolen 27.-28. oktober 2020, Gardermoen

KU-lederskolen er fullbooket og flere står på venteliste. Styret gjør løpende vurderinger av smittesituasjonen. Det er ennå 5 uker til, og ting kan endre seg både til det bedre og til det verre. Alle som har meldt seg på vil få nærmere informasjon om arrangementet og smitteverntiltak. Du kan lese mer om [hotelllets smitteverntiltak](#) her.

Noter dere dato og sted for samlinger og konferanser våren 2021:

- [Sekretariatskonferansen 16.-17. mars 2021, Lillestrøm](#)
- [Fagkonferansen 1.-2. juni 2021, Ålesund](#)

Veiledere

- Håndbok for Internkontroll i sekretariatene
Vi takker for innsendte hørings svar fra sekretariatene. Arbeidsgruppen vil legge fram et nytt utkast til styremøtet 27. oktober. Da vil styret også ta stilling til tilbakemeldingene om behovet for en mal for risikovurderinger.

- Kontrollutvalgets uttalelse til årsregnskapet
Arbeidsgruppen som arbeider med denne veilederen har mandat til å utarbeide en mal for innhold og format på kontrollutvalgets uttalelse til årsregnskapet og årsberetningen. Vi tar sikte på at malen tas i bruk for uttalelsen til regnskapsåret 2020, dvs. våren 2021. Det betyr at arbeidsgruppen tar sikte på være ferdig med malen/veilederen innen utgangen av 2020. Veilederen vil bli presentert i et webinar i fm. høringsrunden senere i høst. Det kommer nærmere informasjon om det.

Annet faglig påfyll

[Etikkonferansen avholdes i år digitalt den 22. september kl. 10.00 - 13.00](#) i regi av Kommunal og Moderniseringsdepartementet og TI-Norge

[Dilemmasamling for kommuner og fylkeskommuner \(KS, TI-Norge\)](#) 24 eksempler for refleksjon om etikk og antikorrupsjon i kommuner og fylkeskommuner

Styret

Styret hadde møte i Oslo 24. august. Tre av styremedlemmene deltok digitalt. Styret tok opp det forrige styrets styreevaluering og hadde en god diskusjon på forventningsavklaringer. Strategiplanen var hovedsaken på møtet. Protokollen fra møtet er lagt ut på [medlemssiden](#) (krever pålogging). Styret har sitt neste styremøte på Gardermoen 27 oktober. Da fortsetter styret med strategiarbeidet.

Nye medlemmer

Vi har fått to nye medlemmer i august og september: Velkommen til Hammerfest og Nordre Follo. Vi satser på å fortsette rekrutteringen utover høsten.

Bruk hjemmesiden vår! www.fkt.no Følg oss også på [twitter](#) og [facebook](#) De av dere som ønsker [tilgang til medlemssidene](#) kan sende en e-post til fkt@fkt.no for å få tildelt passord. Dette gjelder alle utvalgsmedlemmer. Send oss gjerne en e-post hvis du har noen gode tips eller hvis det er noe du lurer på.

FKT ønsker alle en koranfri høst!

Vår dato:

16.09.2020

Vår ref:

2019/4089

Dykkar dato:

Dykkar ref:

Kommunane og
kontrollutvalssekretariata
i Vestland

Saksbehandlar, innvalstelefon

Jorunn Fosse Fidjestøl, 5764 3156

Samordning av statleg tilsyn - informasjon til kommunane om Nasjonal tilsynskalender

Vi syner til brev frå Kommunal- og moderniseringsdepartementet (KMD) 13.01.2020, sjå vedlegg 1, der dei opplyser om nye føresegner i kommunelova om samordning av statleg tilsyn med kommunesektoren og om innføring av ein felles nasjonal tilsynskalender frå 2020.

Formålet med tilsynskalenderen er å legge til rette for samordning av statlege tilsyn med kommunar og fylkeskommunar slik det følgjer av ny kommunelov § 30-6 og 30-7. Tilsynskalenderen vil vere det viktigaste verktøyet i samordningsarbeidet etter kommunelova.

KMD har bestemt at tilsynskalenderen skal nyttast fullt ut frå 2021. Det inneber at Fylkesmannen og andre statlege tilsynsaktørar skal leggje inn alle planlagde tilsyn i tilsynskalenderen slik at kommunen kan få ei oversikt over tilsynsaktivitetar for 2021.

I tilsynskalenderen vil det også leggjast til rette for at kontrollutvalssekretariata kan registrere planlagde og gjennomførte forvaltningsrevisjonar i tilsynskalenderen. Dette brevet går difor til kommunane og kontrollutvalssekretariata.

Vi ber inn til informasjonsmøte på teams 23.10.2020 kl. 13.00 til 1400 om tilsynskalenderen. I møtet vil vi mellom anna vise kalenderen, informere om korleis de opprettar brukar til kalenderen og svare på spørsmål.

Målgruppa for opplæringa er tilsette i kommuneadministrasjonen som har eit overordna ansvar for kvalitetsarbeid. Desse kan ved bruk av kalenderen få oversikt over tilsyna som er planlagde i kommunen. Vi ber om at kvar kommune stiller med minst ein person, men kommunen og kontrollutvala er velkomne til å stille med fleire deltakarar. Alle deltakarar må melde seg på informasjonsmøtet.

Påmelding skjer på e-post til Jorunn Fosse Fidjestøl fmsfji@fylkesmannen.no innan 10.10.2020, som vil sende ut kalenderinnbyding til teamsmøte når påmeldingsfristen har gått ut.

Tilsynskalenderen ligg på <https://tilsynskalender.fylkesmannen.no/>. Meir informasjon om nasjonal tilsynskalender ligg på regjeringa si heimeside: [nasjonal tilsynskalender](#) og informasjonsbrosjyre ligg her: [Informasjonsbrosjyre](#).

Spørsmål kan rettast til Fylkesmannen i Vestland ved Jorunn Fosse Fidjestøl, telefon 57 64 31 56 eller e-post fmsfjfi@fylkesmannen.no.

Med helsing

Gunnar O. Hæreid
ass. fylkesmann

Jorunn Fosse Fidjestøl
seniorrådgjevar

Dokumentet er elektronisk godkjent

Vedlegg:

- 1 Brev frå KMD, Innføring av en felles nasjonal tilsynskalender, 13.01.2020

Kopi til:

ARKIVVERKET	Postboks 4013 Ullevål stadion	0806	OSLO
ARBEIDSTILSYNET	Postboks 4720 Torgarden	7468	TRONDHEIM
MATTILSYNET	Felles postmottak Postboks 383	2381	BRUMUNDDAL

Mottakerliste:

Vik kommune	Postboks 134	6891	VIK I SOGN
Hyllestad kommune	Kommunehuset	6957	HYLLESTAD
Alver kommune	Havnevegen 41 A	5918	FREKHAUG
HAUGALAND KONTROLLUTVALGSSEKRE TARIAT IKS	Postboks 57	5575	AKSDAL
Vestland fylkeskommune	Postboks 7900	5020	BERGEN
Øygarden kommune	Ternholmvegen 2	5337	RONG
Lærdal kommune	Postboks 83	6886	LÆRDAL
Luster kommune	Postboks 77	6866	GAUPNE
Fjaler kommune	Postboks 54	6961	DALE I SUNNFJORD
Bømlo kommune	Leirdalen 1	5430	BREMNES
Austrheim kommune	Kommunehuset	5943	AUSTRHEIM
VEST KONTROLL		6149	ÅRAM
Kvinnherad kommune	Rosendalsvegen 10	5470	ROSENDAL
Askvoll kommune	Postboks 174	6988	ASKVOLL
Bergen kommune	Postboks 7700	5020	BERGEN
Vaksdal kommune	Konsul Jepsensgata 16	5722	DALEKVAM
Samnanger kommune	Tyssevegen 217	5650	TYSSE
Modalen kommune	Postboks 44	5729	MODALEN
Gulen kommune	Eivindvikvegen 1119	5966	EIVINDVIK
Bergen kommune	Postboks 7700	5020	BERGEN
NORDHORDLAND UTVIKLINGSSELSKAP IKS	Kvassnesvegen 23	5914	ISDALSTØ
SEKOM SEKRETARIAT	Postboks 338	6802	FØRDE
Årdal kommune	Statsråd Evensensveg 4	6885	ÅRDALSTANGEN
Ullensvang kommune	Opheimsgt. 31	5750	ODDA
Sunnfjord kommune	Postboks 338	6802	FØRDE
Stord kommune	Postboks 304	5402	STORD
Eidfjord kommune	Simadalsvegen 1	5783	EIDFJORD
PRICEWATERHOUSECOOPE RS STATS AUTORISERET REVISIONSPARTNERSELSK AB	c/o Adv. firmaet PWC Postboks 748	0106	OSLO
Sogndal kommune	Postboks 153	6851	SOGNDAL
Masfjorden kommune	Austfjordvegen 2724	5981	MASFJORDNES
Kvam herad	Grovagjelet 16	5600	NORHEIMSUND
Austevoll kommune	Kommunehuset	5392	STOREBØ
Askøy kommune	Klampavikvegen 1	5300	KLEPPESTØ

Sveio kommune	Postboks 40	5559	SVEIO
Solund kommune	Postboks 73	6921	HARDBAKKE
Høyanger kommune	Postboks 159	6991	HØYANGER
Fedje kommune	Adm.bygg	5947	FEDJE
Bjørnafjorden kommune	Postboks 24	5649	EIKELANDSOSEN
Aurland kommune	Vangen 1	5745	AURLAND
Voss herad	Postboks 145	5701	VOSS
Ulvik herad	Skeiesvegen 3	5730	ULVIK
Tysnes kommune	Rådhuset	5685	UGGDAL
Stryn kommune	Tonningsgata 4	6783	STRYN
Stad kommune	Rådhusvegen 11	6770	NORDFJORDEID
Osterøy kommune	Rådhuset	5282	LONEVÅG
Kinn kommune	postboks 294	6701	MÅLØY
Gloppen kommune	Grandavegen 9	6823	SANDANE
Fitjar kommune	Postboks 83	5418	FITJAR
Etne kommune	Sjoarvegen 2	5590	ETNE
Bremanger kommune	Postboks 104	6721	SVELGEN

Stord kommune

Sekretariat for kontrollutvalet
Saksframlegg

Saksnr: 2020/98-34
Saksbehandlar: Hogne Haktorson

Saksgang

Utval	Utv.saksnr.	Møtedato
Kontrollutvalet i Stord kommune		

Forum for oppvekst i Sunnhordland (FOS) - Status om forvaltningsrevisjon**Forslag til vedtak**

Kontrollutvalet tar informasjonen til orientering.

Samandrag

Føremålet med denne saka er at kontrollutvalet skal få informasjon om kor langt KPMG er kome i arbeidet med denne forvaltningsrevisjonen, om alt går etter planen og om det kan vera aktuelt å gjera justeringar undervegs.

Hogne Haktorson
Kontrollsjef

Saksframlegget er godkjent elektronisk og har difor inga handskriven underskrift

Saksutgreiing

Bakgrunn for saka

Kontrollutvalet i Stord kommune tok initiativ til å få gjennomført denne forvaltningsrevisjonen. Utvalet inviterte samstundes dei samarbeidande kommunane til å vera med på å ha ein sams forvaltningsrevisjon. Det gjeld då desse kommunane, i alfabetisk rekkefølge:

- Bømlo kommune
- Etne kommune
- Fitjar kommune
- Kvinnherad kommune
- Stord kommune
- Sveio kommune

Alle kommunane har takka ja til å vera med på sin andel, der grunnsom utgjer 50% med lik sum pr. kommune, medan øvrige 50% reflekterer tal innbyggjarar i kommunane.

Endeleg bestilling vart sendt til KPMG 05.06.20, etter at stadfesting var motteken frå alle kommunane, samt at innspel frå eit par kommunar var handtert.

Kontrollutvalet fekk ei løypemelding i utvalsmøtet 08.09.20, og det er lagt opp til ny løypemelding i dette møtet.

Av prosjektplanen går fram at føremålet med forvaltningsrevisjonen er todelt:

- Kartleggje under kva rammer FOS opererer
- Kartleggje og vurdere erfaringane med og resultatata til FOS

Av prosjektplanen ser ein og at det er med slike problemstillingar:

1. I kva rammer opererer FOS?

- Korleis er FOS organisert?*
- Kva mål og strategi har FOS?*
- Kva slags budsjett og rekneskap har FOS?*
- Korleis er den økonomiske situasjonen for FOS?*
- Korleis rapporterer FOS til deltakarkommunane?*
- Kva slags informasjon går frå FOS til kommunane?*
- Kva vedtekter har FOS?*
- Kva eigarskapsførignar og eigarskapsstrategiar har deltakarkommunane for FOS?*
- Kva kjørereglar er etablert knytt til bruk av kommunale midlar i FOS?*
- Kva rammar og føringar er etablert for bruk av kommunale ressursar inn i FOS?*
- Kva har vore sentrale aktivitetar i FOS i 2019?*
- Korleis medverkar kommunalt tilsette innan oppvekstområdet i FOS?*

2. Kva er oppnådde resultat og erfaringar med FOS?

- Korleis opplev barnehagane og skulane at kurs- og kompetansehevingstilbodet frå FOS fungerer?*
- I kva grad opplever barnehagane og skulane å få det kurs- og kompetansehevingstilbodet som dei har behov for?*
- Korleis opplever kommunalt tilsette innan oppvekstområdet at deira medverknadsrett blir tatt i vare i FOS?*
- I kva grad blir mål og strategiar etterlevd?*

Vedtakskompetanse

Det er kontrollutvalet som har ansvar for å gjennomføre slike revisjonar. Det er likevel kommunestyret som har avgjersmynde i saka, etter innstilling frå kontrollutvalet, når revisjonsrapport ligg føre, jf. kommunelova § 23-3.

Vurderingar og verknader

KPMG kom 26.08.20 med slik tilbakemelding i epost.

«Det blei gjennomført oppstartsmøte med dagleg leiar FOS i juni, og vi har hatt kontakt med kommunalsjefane/sectorleiarane innan oppvekst i kommunane. Revisjonen har samla inn og gått gjennom dokumentasjon tilsendt frå FOS og kommunane. Vi har avtale om å gjennomføre ein god del av intervjua i neste veke. Vidare er vi i dialog med nokre respondentar for å avtale intervjutidspunkt.

Vi vil gjennomføre intervju med dagleg leiar FOS, kommunalsjefane/sectorleiarane oppvekst i dei 6 kommunane, 3 tillitsvalde, 1 rektor og 1 styrar. I tillegg forsøker vi å få til eit intervju med ein representant for Fylkesmannen i Vestland, som har tett kontakt med FOS. Vi arbeidar per dags dato (26.08) med å utforme spørjeundersøkinga som vil gå ut til tilsette i oppvekstsektoren i kommunane. Denne vil sendast ut i løpet av neste veke.

Vil vi bruke mesteparten av september på å skrive rapporten. Rapporten vil sendast på høyring til dagleg leiar FOS og kommunane i starten av oktober. Verifisert rapport med høyringsuttale vil som avtalt leverast sekretariatet 13.11.2020.

Vi har hatt eit godt samarbeid med FOS og kommunane, og fått god hjelp til å samle inn dokumentasjon og avtale intervju.»

KPMG kom 01.10.20 med ny status i epost.

Sidan sist løypemelding har vi sendt ut spørjeundersøkinga til tilsette i oppvekstsektoren i kommunane. Vi har gjennomført 11 intervju, irekna med kommunalsjefane/sectorleiarane oppvekst i kommunane, nokre tillitsvalde og Fylkesmannen i Vestland. Som nemnt på førre møte vil vi gjennomføre nokre ekstra intervju med tillitsvalde. Dette har ikkje blitt gjennomført enda grunna at prosjektleiar Mathias har vore i omsorgspermisjon dei to siste vekene, og vi har difor vald å avvente gjennomføringa av desse til han er tilbake igjen på jobb i neste veke.

Vi har starta arbeidet med å skrive rapporten. I førre løypemelding antyda vi høyring i starten av oktober, men vi har grunna Mathias sin omsorgspermisjon vald å utsetje denne til midten av oktober. Verifisert rapport med høyringsuttale vil framleis leverast sekretariatet som avtalt 13.11.2020.

Vi har hatt eit godt samarbeid med FOS og kommunane.

I dette møtet mottar kontrollutvalet orientering om status og framdrift så langt i prosjektet.

Konklusjon

Dersom det ikke kjem frem særskilte opplysninger, som evt. krev justering, blir det tilrådd at kontrollutvalet tar informasjonen til orientering.

Haugaland brann og redning iks

Møteinnkalling

for

representantskapet for Haugaland brann og redning iks

Møtested: Haugesund, Dikterveien 8
Møtedato: 13.11.2020
Tid: 09⁰⁰-12⁰⁰

Ved forfall skal varamedlem møte. Hvis ikke medlem eller varamedlemmet kan møte skal dette meldes brannsjef.

SAKSLISTE

Sak nr	Tittel	Saksbehandling
20/015	Godkjenning av innkalling og saksliste	Vedtak
20/016	Godkjenning av protokoll	Vedtak
20/017	Revidering av selskapsavtale	Tilråding
20/018	Budsjett for 2021 med økonomi- og handlingsplan 2021-24	Vedtak
20/019	Sekretariat for IUA	Tilråding
20/022	Eventuelt	-

Sted: Haugesund
Dato: 16.10.2020

Gerd Helen Bø
representantskapsleder

Dag Botnen
brannsjef

Kommunal- og
moderniseringsdepartementet

Enkeltrepresentanter i et folkevalgt organ kan delta digitalt i et ellers fysisk møte

Publisert 24.08.2020

Kommunal- og moderniseringsdepartementet har avklart at enkeltrepresentanter kan delta digitalt selv om resten av de folkevalgte møtes i et fysisk møte.

Dette betyr at enkeltrepresentanter som har lang reisevei, eller av andre grunner har vanskeligheter med å delta fysisk, kan delta via digitale løsninger. Forutsetningen er at kommunelovens bestemmelser om fjernmøter er ivaretatt.

Det betyr i første omgang at kommunestyret eller fylkestinget selv har besluttet at folkevalgte organer kan holdes som fjernmøter. Det betyr videre at alle skal kunne se, høre og kommunisere med hverandre.

Les også: [Den midlertidige fjernmøteforskriften forlenges ikke](#)

Et møte som skal lukkes etter bestemmelsen om møteoffentlighet, kan ikke holdes som fjernmøte. Kommunelovens øvrige bestemmelser om saksbehandling i folkevalgte organer gjelder for alle møter i folkevalgte organer, også for fjernmøter.

Kilde: KS

<https://www.ks.no/fagomrader/demokrati-og-styring/for-deg-som-folkevalgt/kan-enkeltrepresentanter-i-et-folkevalgt-organ-delta-digitalt-i-et-ellers-fysisk-mote/>

Del artikkelen:

Kommunal- og
moderniseringsdepartementet

Sekretariatet kan delta digitalt i fysiske møter i kontrollutvalget

Publisert 02.10.2020

KMD mener at et kontrollutvalg kan holde et alminnelig (fysisk) møte selv om sekretariatet deltar digitalt.

Kommunal- og moderniseringsdepartementet (KMD) har i et svarbrev 1. oktober 2020 til FKT og NKRF konkludert med at det ikke er noe i veien for at sekretariatet deltar digitalt i et fysisk møte i kontrollutvalget.

Spørsmålet ble reist overfor KMD fordi ett medlem stilte spørsmål om dette var lovlig samt hvorvidt en slik deltakelse ville medføre at møtet ble definert som et fjernmøte etter kommuneloven § 11-7, og i tilfelle da med de begrensninger som følger av tredje ledd. Bakgrunnen for det siste momentet var at etter kommuneloven § 8-1 har medlemmer av et kommunalt folkevalgt organ plikt til å delta i organets møter hvis de ikke har gyldig forfall. Det betyr at medlemmene av kontrollutvalget plikter å være til stede fysisk hvis det ikke skal defineres som et fjernmøte iht. kommuneloven.

Les også: [Enkeltrepresentanter i et folkevalgt organ kan delta digitalt i et ellers fysisk møte](#)

Departementet peker bl.a. på at det verken i kommuneloven eller forskriften om kontrollutvalg og revisjon er tatt inn en eksplisitt plikt for sekretariatet til å delta i kontrollutvalgets møter. De hensyn som taler for at alle medlemmer av et folkevalgt organ fysisk må delta i et alminnelig møte, er ikke særlig fremtredende når det gjelder sekretariatet.

Departementet mener videre at de oppgavene sekretariatet har ansvaret for, kan utføres ved at det deltar digitalt under et fysisk møte. Dermed er hensynet til at oppgavene faktisk blir utført ifølge departementet, ikke til hinder for en slik deltakelse.

Del artikkelen:

Til kontrollutvalgene

Forum for kontrollutvalg i Rogaland har gleden av å informere om at neste års konferanse nå er fastsatt. Arrangementet blir denne gangen også på Hotel Residence i Sandnes.

➤ Torsdag 25 februar 2021, kl 09.30 – 16.00

Det jobbes med detaljene i programmet, men vi håper det blir en spennende og forhåpentligvis lærerik dag.

Vi kan røpe såpass at vi får foredragsholder i Geir Sverre Braut til å holde et spennende innlegg.

Mer informasjon og mulighet til å melde seg på sendes ut i god tid før arrangementet. Oppfordrer alle til å sette av dagen i sin kalender.

Mvh Carine Jøssang,

på vegne av arbeidsutvalget

Kommunedirektøren kan ikke endre eller redusere kontrollutvalgets budsjettforslag for kontrollarbeidet

Departementets svar på oppfølgingsspørsmål vedrørende tolkningen av kommuneloven § 23-5

FKT har tidligere sendt spørsmål til departementet ang. tolkning av kommuneloven § 23-5, andre punktum:

Kontrollutvalget skal rapportere resultatene av sitt arbeid til kommunestyret eller fylkestinget. I saker som skal oversendes til kommunestyret eller fylkestinget, skal kommunedirektøren gis anledning til å uttale seg før kontrollutvalget behandler saken.

Vi spurte om kommunedirektøren har rett til å uttale seg til kontrollutvalgets forslag til budsjett for kontrollarbeidet. I sitt svar viser departementet blant annet til at budsjettet for kontrollarbeidet har direkte betydning for omfanget av kontrollen med kommunens administrasjon, og at gode grunner derfor tilsier at kommunedirektøren ikke skal gis anledning til å uttale seg før kontrollutvalget behandler denne typen saker. <https://www.fkt.no/nyheter/kommunalrett-nyheter/sporsmal-om-tolkning-av-kommunelovens-23-5-rapportering-til-kommunestyret-eller-fylkestinget/>

På bakgrunn av spørsmål fra medlemmer, sendte vi et oppfølgingsspørsmål til departementet om kommunedirektøren heller ikke skal gis anledning til å endre eller redusere budsjettforslaget til kontrollutvalget før det skal behandles i formannskapet.

Departementet svarer 15.10.20:

Departementet vil vise til at § 23-5 andre punktum regulerer i hvilke tilfeller kommunedirektøren skal gis anledning til å uttale seg før kontrollutvalget behandler en sak. Når saker etter kontrollutvalgets behandling skal oversendes til kommunestyret, vil kommunedirektørens rolle være å ekspedere saken videre til behandling der.

Det framgår av merknaden til § 23-5 andre punktum i Prop. 46 L (2017–2018) at kommunedirektøren kan gi supplerende opplysninger i forbindelse med at saken oversendes til kommunestyret, jf. prinsippet om at saken skal være så godt opplyst som mulig. Kommunedirektøren kan imidlertid ikke endre saksframstillingen til kontrollutvalget.

Departementet legger derfor til grunn at kommunedirektøren ikke kan endre eller redusere kontrollutvalgets budsjettforslag for kontrollarbeidet før det skal behandles i formannskapet.

Kontrollutvalgets budsjettforslag skal følge formannskapetets innstilling til årsbudsjettet etter § 14-3 tredje ledd til kommunestyret.