
Informasjonsavis fra Hitra Kommune

FULLDISTRIBUSJON

HITRA. n
o

Hitra
KommuneHITRA. n

o

Nr. 3/2019 - Årgang 4

Årsrapport
2018

Årsrapport 2018	 	2

Rådmannens kommentar
til årsrapporten for 2018

Nok et regnskapsår er tilbakelagt. Bak tallene ligger det
stor innsats fra alle kommunens ansatte.

Innhold

 Rådmann Laila Eide Hjertø

Befolkningen på Hitra vokser fortsatt, med 1%

gjennom 2018. Spesielt gledelig er det at vi har

hatt høye fødselstall de siste årene. Aldersgrup-

pen 6 – 15 år har økt med 2,1% og aldersgruppen

16 – 66 år har en økning på 0,9%. Det vokser i de

produktive gruppene, noe som er svært gledelig.

Befolkningstallene internt på Hitra endres mel-

lom kretsene, og dette fører til nye utfordringer,

spesielt for Fillan krets.

Kommunens driftsregnskap for 2018 viser

et regnskapsmessig mindreforbruk (eller det

man normalt kaller overskudd) på kr 14,8 mill.

Driftsinntektene ble kr 18,6 mill. bedre enn

budsjettert.

Det er god kunnskap om budsjett og regnskap

som er styrende for tjenesteutførelsen i Hitra

kommune. Det er fortsatt store utfordringer

innenfor segmentene ressurskrevende brukere,

sosialhjelp, samt at psykisk helse og rus krever

veldig stor innsats etter at ansvaret ble lagt på

kommunene.

På vannsektoren er det utarbeidet ny ROS-an-

alyse for de kommunale vannverkene, og på

bakgrunn av denne er det utarbeidet ny bered-

skapsplan for vannforsyning i Hitra kommune

i 2018. Det er også utarbeidet ny VA- norm for

ledningsanlegg i Hitra kommune. Mattilsyn-

et har gitt honnør til Hitra kommune for god

sikkerhet omkring vannforsyningen. De ansatte

får skryt for sitt kunnskapsnivå og sine gode

rutiner for å ivareta rent vann til abonnentene

døgnet rundt, året rundt.

Hitra sykehjem og bofellesskap med heldøgns

pleie og omsorg har siden 2016 hatt status som

sertifisert Livsgledehjem. Enheten har som

visjon «å skape et hjem der vi selv kunne bodd».

Dette innebærer at enheten jobber personsen-

trert og søker å bevare menneskeverdet og an-

erkjenne det individuelle og unike hos beboerne.

Eldre- og folkehelseminister Åse Michaelsen var

på besøk på Helsetunet 25. mars og blant mye

skryt for den måten vi driver på sa hun:

«Frivilligheten er kjempeviktig, men dessverre

er det ikke alle helsehus som er flinke nok til å

være åpne som dere på Hitra.»

Stor takk til de frivillige, og stor takk til de

ansatte som slipper de frivillige til!

Hitraskolen har de senere årene jobbet skoleba-

sert med pedagogisk utviklingsarbeid. Høsten

2018 kunne Fillan skole vise til gode resultater

på nasjonale prøver både på 8. og 9. trinn. Selv

om resultater naturlig vil variere litt fra år til år

er de gode resultatene høsten 2018 et bevis på

at vårt pedagogiske utviklingsfokus kommer

elevene til gode.

Alle enhetene i Hitra kommune jobber hardt og

målrettet innenfor rammer som blir knappere

for hvert år. Dette gir oss utfordringer som vi

må løse både på kort og lang sikt. Fra 2020 er vi

sammenslått med 1/3 av Snillfjord kommune.

Dette gir nye utfordringer og muligheter.

Takk for innsatsen til alle våre flotte ansatte!

Laila Eide Hjertø
Rådmann

UTGIVER Hitra kommune, 7240 Hitra. Tlf: 72 44 17 00.
Distribusjon i samarbeid med Lokalavisa Hitra-Frøya.
ANSVARLIG REDAKTØR Laila Eide Hjertø
UTGAVEREDAKTØR Kjell Roar Sæther
GRAFISK DESIGN: Markedsavdelingen - Lokalavisa Hitra-Frøya
FORSIDEFOTO: Hege Bekkvik

Produsert av kommunikasjonsenheten i Hitra Kommune. Hitra Kommune er uten ansvar for aktiviteter der kommunen selv ikke er arrangør.
For opplysninger om de forskjellige arrangementer, ta direkte kontakt med arrangør. Hitra kommune er uten ansvar for feil eller mangler for
eksterne linker som oppgis i denne utgave. Denne utgavenfinner du også digitalt på vår nettside HITRA.NO

2 Rådmannens kommentar

3 Ordførerens kommentar

4 Helse og omsorg

8 Administrasjon

10 Kultur

12 Oppvekst

14 Plan, landbruk, miljø

18 Drift og eiendom

20 Næring

21 Organisasjonskart

22 Økonomi

3 HITRA. n
o

Ordførerens kommentar
til årsrapporten for 2018

Årsrapporten er først og fremst rådmanns oppsummering av året som er gått. En
oppsummering som skal gi informasjon om «rikets tilstand», om de vedtatte budsjett
er etterlevd, hvordan vi tar oss ut i forhold til andre osv. Jeg synes rapporten er godt
beskrivende i så måte, og den taler for seg selv.

I 2018 er det gode økonomiske resul-

tatet sterkt preget av utbetalingene

fra det såkalte Havbruksfondet.

Endelig; etter mange års kamp så

fikk vi uttelling. Og det betyr at vi

fikk endene til å møtes, og vi har tatt

oss råd til det lille ekstra. Pengene

kommer fra den svært lønnsomme

oppdrettsnæringa, og jeg tror at det

som nå har dryppet til kommunene

vil bli tilbakebetalt i tifold. Fordi;

vi vil evne å opprettholde og ut-

vikle gode tjenester, og vi vil være

motivert for videre tilrettelegging.

Vi vil kort og godt evne å bli en mer

attraktiv kommune for næringseta-

bleringer og for å bo, leve og oppleve.

Ut over det rådmann rapporterer, så

er det også viktig og nyttig å se hva

andre opplever og vurderer. Ikke

minst; hva mener innbyggerne? Vi

vet at noen mener det brukes for

mye penger og/eller det brukes

penger på ufornuftig måte. Men

sjelden møter vi noen som mener at

dette gjelder dem selv - de kommu-

nale tjenestene som de selv på en

eller annen måte er avhengige av.

Den politiske utfordringen blir da å

tåle å stå i spagaten, tørre å prior-

itere. Og mye lærdom til dette kan

fortsatt hentes fra Ivar Aasens kloke

ord, sitat: «Til lags åt alle kan ingen

gjera; det er no gamalt og vil so vera.

Eg tykkjer stødt, at det høver best å

hjelpa den, som det trenger mest».

Når vi da skal spørre innbyggerne

om hva de mener og opplever, og

for at svarene og gjengivelsen skal

bli mest mulig troverdig, så kan

det være lurt å få noe andre til

å spørre og undersøke. I så måte

har vi valgt selskapet Sentio, som

er en anerkjent aktør innen sam-

funnsvitenskapelige analyser

og opinionsundersøkelser. Hitra

kommune har benyttet dem ved flere

anledninger, blant annet til såkalte

borgerundersøkelser. Både i 2010,

i 2014, og nå har vi gjort det igjen.

Denne gang ble hele 431 innbyggere

intervjuet, og det ble stilt mange

spørsmål som berører folks hver-

dag og opplevelse av de offentlige

tjenester og tilbud. Oppsummert

så ga denne undersøkelsen en total

score på 82 av 100 mulige, og Sentio

kommenterer dette slik, sitat: «…noe

som er et meget godt resultat». En

slik positiv bedømmelse får stå for

innbyggernes og Sentios regning; det

er ikke noe kommunen har funnet

på for å skjønnmale om seg selv.

En annen måte å bli vurdert og

sammenlignet på er gjennom det

såkalte «Kommunebarometeret».

Dette er analyser og det mest brukte

verktøy som sentrale myndigheter

og andre benytter for å vurdere og

rangere kommunene. I den foreløpi-

ge utgaven for 2018 ser det ut til at

vi havner på ca samme plass som

året før, totalt sett. Helt konkret er

vi rangert som nr 95, blant landets

vel 420 kommuner. Jeg mener vi kan

være tilfreds med det.

I oktober 2018 kom Telemarks-

forskning med en ny rapport som

omhandler landets distriktskom-

muner. På oppdrag fra departement

og regjeringen foretar de en grun-

dig analyse av hvordan og hvorfor

distriktskommunene lykkes eller

mislykkes. I 2018, som i 2012, er vi

rangert blant de 15 beste, og dermed

opprettholder vi betegnelsen «Suk-

sessrik distriktskommune». Igjen;

for meg betyr dette noe som bør

være tilfredsstillende og motiveren-

de - «vi står oss».

Til slutt: En generell takk for godt ut-

ført arbeid, også i 2018 – til rådmann

og de mange utmerkede medar-

beiderne som i det daglige utfører

tjenestene i kommunen. En takk

også til kolleger i lokalpolitikken, til

innbyggerne og næringslivet, og ikke

minst til alle frivillige krefter som

bidrar med stor verdiskaping og noe

å leve for, ikke bare av.

Ole L. Haugen
Ordfører

YRKES- OG UTDANNINGSMESSA 2018
Kommunen var sterkt representert på Yrkes- og utdanningsmessa 2018

Hitra kommune stilte med hele 17 medarbeidere fordelt på 8 yrkesgrupper. I tillegg

hadde kommunen en egen stand for «andre kommunale stillinger». For kommunen er

yrkes- og utdanningsmessa en viktig arena å være tilstede på. Kommunen har et stort

behov for å rekruttere personell innenfor alle områder.

JANUAR

Årsrapport 2018	 	4

Helse og omsorg
Helse og omsorg er kommunens største sektor og om-

fatter Pleie- og omsorgstjenestene (sykehjem, bofel-

lesskap, hjembasert omsorg, tjeneste for personer

med nedsatt funksjonsevne, oppfølgingstjenesten for

rus og psykisk helse og forvaltningskontor), helset-

jenesten (Lege, helsesøster, jordmor, rådgiver barn

og unge, fysio- og ergoterapi, flyktninger, livsstils- og

folkehelsesenter), Sosialtjenesten i NAV og Barnev-

ern. I tillegg har kommunen interkommunale avtaler

om jordmor, legevakt, krisesenter og øyeblikkelig

hjelp – sengepost. Sektoren kjøper også tjenester fra

Dalpro, Kvalvika hest og Ekne kompetansesenter. I

tillegg har kommunen forpliktende samarbeidsavtal-

er med Livsglede for eldre – lokalforeningen på Hitra,

LHL – medisinsk treningsklinikk og NAV Stat – sa-

marbeidsavtale Hitra, Frøya og NAV Stat

GRUNNSKOLENS KULTURUKE
Grunnskolens kulturuke ble arrangert i uke 6 og 7. DKS-koordinator Torid Skogstad

ved Hitra kulturskole tok initiativ til å arrangere kulturuka etter ønsker fra ulike

hold. Samarbeidspartnerne Hitra kino, Kystmuseet og Hitra bibliotek ønsker å gjøre

dette til et årlig tilbud til alle grunnskoleelever i Hitra kommune.

FEBRUAR

 Therese Ulvan-konsert for de eldre på Helsetunet

Formålet med helse- og omsorgstjenestene er å gi kommunens innbyggere

kvalitativt gode helse- og omsorgstjenester, i medhold av lover, forskrifter

og kommunale kvalitetsstandarder. Følgende hovedmål for helse- og om-

sorgstjenestene gjelder:

1.	 Fokus på helsefremmende og forebyggende arbeid i alt vi gjør

2.	 Brukermedvirkning og mestring skal prege all tjenesteyting

3.	 Arbeidsdeling og samarbeid

I tillegg er det for perioden 2019 – 2021 tatt inn mål om at alle som bor i nye

Hitra kommune fra og med 01.01.20 skal motta gode og likeverdige tjenester

fra de kommunale helse- og omsorgstjenestene.

PLEIE- OG OMSORGSTJENESTENE
Pleie- og omsorgstjenestene i Hitra kommune er delt inn i fire enheter: Hitra

sykehjem, ambulerende hjemmetjenester, TNF (hjemmetjenester funksjon-

shemmede og barneavlastningsbolig) og til sist oppfølgingstjenesten som

jobber med rus og psykiatriutfordringer. Hovedfokus i 2018 var på:

¬¬ Planlegging av framtidig heldøgns omsorg, utvidelse for å møte økning i

eldre innbyggere

¬¬ Resertifisering av Hitra kommune som livsgledesykehjem

¬¬ Samarbeid med frivillige lag og organisasjoner

¬¬ Hvordan møte økende antall brukere og brukere med større og sammen-

satte tjenestebehov

Det oppleves en stor vekst i etterspørsel etter pleie- og omsorgstjenester i

kommunen, som følge av:

¬¬ Raskere utskriving fra sykehus

¬¬ Utskriving av pasienter med større hjelpebehov

¬¬ Økning i antall eldre og funksjonshemmede bosatt i kommunen

5 HITRA. n
o

Det ble i 2018 utarbeidet nye kvalitetsstandarder for pleie- og omsorgstjenestene, sluttbehandlet av helse- og

omsorgskomiteen på nyåret 2019. Disse angir en streng og nøktern tildelingspraksis innenfor gjeldende lovverk.

I løpet av 2018 har vi sett en utvikling hvor kommunen har hatt vansker med å gi gode tjenester innenfor gitte drifts-

rammer. Kommunen har måttet la ferdigbehandlede pasienter ligge på sykehus, videre har kommunen måttet kjøpe

sykehjemsplasser av nabokommunen. Korttidsavdelinga ved Hitra sykehjem har delvis vært fylt opp med personer

som venter på plass innenfor heldøgns omsorg. Derfor fungerer ikke korttids- og avlastningstilbud etter intensjonen,

og hjemmetjenestene får ikke det samspillet de er avhengige av for å gi tilbud i hjemmet for brukere og familier med

store hjelpebehov.

Hvis vi legger statlige normer for gjennomsnittlig bemanningsbehov til grunn har Hitra kommune i 2018 vel 50

årsverk mindre enn det kommunen trenger i 2025 for å gi et normalt tjenestetilbud til sine innbyggere med behov

for pleie- og omsorgstjenester. Med dagens bemanning vil det ikke bli mulig å videreføre kvalitet og innhold i pleie

– og omsorgstjenestene slik de er angitt i kvalitetsstandarder og gjeldende praksis i Hitra kommune. Yngre funksjon-

shemmede og demente er de gruppene hvor utfordringene er størst. Det må påregnes ventetid både på hjemmetje-

nester og plasser innenfor heldøgns omsorg allerede fra 2019.

KORTE INNSLAG FRA AKTIVITETEN I 2018 PÅ DE
ULIKE TJENESTEOMRÅDENE INNENFOR HELSE OG OMSORG:
Hitra sykehjem og bofellesskap har siden 2016 hatt status som sertifisert Livsgledehjem. Enheten har som visjon

«å skape et hjem der vi selv kunne bodd». Enheten har i 2018 hatt press på langtidsplassene. Personer med vedtak

om langtidsplass har blitt boende i korttidsavdelingen i påvente av ledig kapasitet ved miljøavdeling (demente) eller

bofellesskap på bomiljø 3. Nye brukergrupper innen fagfeltet psykiatri og psykiatri/rus har utfordret enheten på

kompetanse og på individuelt tilpasset tjenestetilbud.

Charlotte Rabben er helsestasjonslege på Hitra Lærlinger ved Hitra sykehjem og bofellesskap

Tabell nedenfor viser en del nøkkeltall knytta til brukere i perioden 2016 - 2018.

Nøkkeltall knytta til brukere 2016 2017 2018

Tidsbegrenset opphold tot. 209 257 211

Avlastning 17 52 49

Dag/nattopphold 2 6 1

Korttidsopphold/rehab. 49 64 60

Bofellesskap/heldøgns omsorg 25 24 17

Langtidsopphold 43 35 40

Fra annen kommune 25 16 2

Ved korttidsavdelingen vektlegges aktiv omsorg med fokus på mestring og selvbestemmelse. Mål for behandling,

rehabilitering og omsorg er at pasientene skal få støtte til å bli så selvhjulpne som mulig i eget liv. For alvorlig syke

og døende mennesker gis lindrende behandling, pleie og omsorg i livets sluttfase.

Hjemmetjenestene har fokus på hverdagsmestring og velferdsteknologiske løsninger for å møte nye og mer
sammensatte brukerbehov. Flere eldre har flyttet til kommunesenteret siste årene. Men det bor stadig eldre og

hjelpetrengende i alle deler av kommunen.

Brukertallet viser totalt antall brukere gjennom året. Brukere som har hatt tidsbegrensede tjenester ligger inne i tallene,
selv om de nødvendigvis ikke har mottatt tjenester gjennom hele året.

Nøkkeltall ambulerende hjemmetjenester 2016 2017 2018

Praktisk bistand 101 130* 120*

Hjemmesykepleier 191 215* 264*

Trygghetsalarm 144 144* 141*

Årsrapport 2018	 	6

Med en praksis om tidlig utskriving fra sykehus og full ko-

rttidsavdeling har tjenestemottakerne et stadig mer kom-

plekst medisinsk behov. Dette utfordrer tjenesten både på

kompetanse og ressurser. Nye brukergrupper krever mer og

mer sammensatt kompetanse i årene framover. Det ble derfor

innenfor pleie- og omsorgstjenestene, i et samarbeid med Frøya

kommune og Lukas videregående skole, startet en videre-

utdanning for helsefagarbeidere innenfor psykisk helse og rus

(fagskole). Det er flere nye brukere som må få tjenestetilbud

med 2:1 – bemanning. Dette krever mer ressurser enn tidlig-

ere, men er nødvendig for å unngå belastningslidelser, vold og

mulige overgrep.

Tjenesten for brukere med nedsatt funksjonsevne (TNF)

består av Øytun bofellesskap, tjenester i egen bolig primært i

Fillan, samt avlastningsbolig for barn og unge under 18 år. En-

heten har også ansvar for tilbud i form av omsorgslønn, bruker-

styrt personlig assistent og støttekontakt for barn og voksne.

Brukere i TNF 2017 2018

Avlastning 5 5

Støttekontakt 17 22

Omsorgslønn 8 8

Brukerstyrt personlig assistanse 2 2
Praktisk bistand opplæring 19 16

Dagsenter med skyss 7 7

Det er i 2018 etablert et samarbeid med opplæringskontoret

med tanke på den nye og stadig økende brukergruppen som

faller ut av videregående skole og lærlingeordningene. I

november startet prosess med vertskommunesamarbeid med

Snillfjord for å overta daglig ansvar for «Bolig Sunde» fra og

med 01.01.2019. Det er flere ressurskrevende brukere som om

få år faller ut av ordningen med refusjon av deler av kost-

nadene fra staten. Dette vil måtte medføre at det planlegges et

nytt og mindre ressurskrevende tilbud for disse brukerne.

Oppfølgingstjenesten (OPT) er en enhet som gir heldøgns tje-

nestetilbud til brukere med rus og psykisk helse utfordringer,

men også andre innbyggere med store og sammensatte behov.

Tjenesten samarbeider med mange ulike aktører, samarbeid-

spartnere med økt samhandling i 2018 er politi og barnevern.

Høsten 2018 inngikk tjenesten samarbeid med «Kjør for livet»,

et tilbud til ungdom i alderen 14 til 18 år hver torsdag ved

Neverlia motorsportbane. Siden tjenesten ble etablert i 2017 er

utviklinga at det har kommet flere nye unge brukere.

Tjenesteoversikt OPT 2017 2018

Praktisk bistand opplæring 10 16

Annen bolig med base 7 9

Annen bolig uten base 2 2

Dagsenter uten betaling 18 20

Det ble i 2018 innvilget prosjektmidler

til skolehelsetjenesten for å øke tilst-

edeværelsen i skolene. Snillfjord kommune

har kjøpt helsestasjons – og skolehelsetje-

neste tilsvarende 0,2 årsverk. Helsestasjo-

nen gir tilbud til gravide og følger opp alle

barn med konsultasjoner individuellt og

i grupper fra de er nyfødt til skolestart. I

2018 er det tilbudt kurs i babymassasje til

alle foreldre i nyfødtperioden.

Det er faste besøksdager på alle skoler/

oppvekstsentra og videregående skole. Det

er i 2018 startet planlegging av et tettere

samarbeid med barnehagene. En ansatt

startet i 2018 på helsesykepleierutdan-

ning. I 2018 ble det registrert 49 barnefød-

sler, alle har fått tilbud på konsultasjoner i

tråd med nasjonale retningslinjer.

I 2018 har det vært to grunnskolegrupper

ved voksenopplæringen. Opplæring vil

kunne strekke seg over 3 år, deltakertal-

let i hver gruppe har ligget mellom 5 og

10 personer. Grunnskole for voksne er

en lovfestet rettighet. Mange av elevene

som avslutter introduksjonsprogrammet

fortsetter som elever på grunnskole for så

å søke seg til videregående skole. Intro-

duksjonsprogrammet har i 2018 bestått av

norskopplæring, grunnskole, perioder ut

på språkpraksis og oppfølging av flyktnin-

getjenesten i det daglige.

I 2018 hadde kommunen 1 bosetting og 1

familiegjenforening. Flyktningekonsulent-

tjenesten ble sommeren 2018 redusert fra

1,5 årsverk til 1,0 årsverk. I 2018 ble det

gjennomført 78 skriftlige norskprøver, 41

prøver i samfunnskunnskap og 13 stats-

borgerprøver. I tillegg ble det gjennomført

77 muntlige norskprøver. Prøvene er of-

fentlige der resultatene blir lagt til grunn

for oppholdstillatelse, statsborgerskap

og dokumentasjon for inntak på skoler

og ved jobbsøknader. Voksenopplæringa

samarbeidet i 2018 med Lerøy Midt om

norskopplæring. Totalt deltok 50 personer.

Kursene ble finansiert med Kompetanse-

pluss midler.

Hitra kommune hadde i 2018 lærlinger

i de tre fagene helsearbeider, barne- og

ungdomsarbeider og IKT-servicefag. Totalt

var det per 31.12.2018 13 lærlinger, flest

i helsearbeiderfaget. Tjenesten ble i 2018

finansiert gjennom fylkeskommunale

tilskudd og ekstraordinære tilskudd via

KS for høyt antall inntatte lærlinger. Med

et så høyt inntak av lærlinger er det ikke

realistisk å tro at alle får jobb i Hitra kom-

mune, men vi bidrar til å sikre at alle får

nødvendig kompetanse for å kunne gå inn i

yrkeslivet i faste jobber.

Helsetjenestene omfatter legekontor,

aktivitet og fysio- og ergoterapi med

hjelpemiddelkoordinator. Hitra kom-

mune hadde i 2018 fem fastlegehjemler

for privatpraktiserende leger. I tillegg

utførte legene til sammen 1,4 årsverk

kommunale fastlegeoppgaver i sykehjem,

treningsklinikk, helsestasjon og kom-

muneoverlege. Kreftsykepleier (40%) og

diabetessykepleier (20%) inngår i helsetje-

nestene. Det er behov for økt ressurs både

som kreftsykepleier og diabetessykepleier

fremover i tid. Tilbudene gis både direkte

til pasienter og som veiledning overfor

annet personell.

Høsten 2018 ble det, som følge av få ledige

listeplasser og forestående kommune

sammenslåing, vedtatt å opprette en ny 6.

legestilling.

Målet framover er at Hitra legekontor skal

være et moderne og effektivt legekontor

som dekker etterspørselen etter fastlege

tjenester, akutt legebistand samt behov for

offentlige legetjenester. Det vil bli tilrette

lagt for økt elektronisk kommunikasjon

for å bedre tilgjengeligheten.

FØRSTE BORGERLIG VIGSEL
Endringer i ekteskapsloven overførte vigselmyndighet fra domstolene til kommunene fra 1.

januar 2018. Den 16. mars 2018 ble Paloma Brene Vargas og Juan Carlos Garcia Reyes Hitras

første vigsel etter lovendringen. Etter vielsen ble paret møtt av Palomas kolleger på trappa

utenfor rådhuset. Her var det chilenske og norske flagg, champagne og kasting av ris på ekte-

paret. Vigsler var Kjell R. Sæther.

MARS

7 HITRA. n
o

Friskliv og mestring bestod i 2018 av tjenestene

fysioterapi, ergoterapi, hjelpemidler, psykisk

helsetjeneste, medisinsk treningsklinikk og ulike

frisklivstilbud. Innenfor rehabilitering (fysio- og

ergoterapi og hjelpemidler) har følgende grupper

vært prioritert i 2018:

¬¬ Barn og unge under 20 år

¬¬ Hitra sykehjem og bofellesskap

¬¬ Tjeneste for mennesker med

nedsatt funksjonsnivå

¬¬ Hjemmeboende eldre

I treningsklinikken er det i 2018 tilrettelagt for at

det kan delta inntil 70 personer pr dag. Lavterskel

frisklivstilbud er tilbudt som mosjonsturer med

svært god oppslutning. Det er videre arrangert

både «Bra – mat» kurs og røykesluttkurs. Det har

vært stor etterspørsel etter bistand fra psykisk

helse i 2018. Tjenesten har deltatt som kurshol-

dere på kurs i depresjonsmestring, belastning-

smestring, sorggrupper og søvnkurs. I tilbud

psykisk helsetjeneste gir til barn og unge ser vi en

økt saksmengde og utfordringene er sammensatte

og krever involvering fra flere tjenester, og det

jobbes i økt grad tverrfaglig rundt denne bruker-

gruppen.

Barneverntjenesten ble tilbakeført til Hitra

kommune i våren 2016. Det er grunn til å hevde at

barneverntjenesten har gjennomgått en betydelig

kvalitetsheving etter reetablering. I kommune-

barometeret ble barnevernet i 2015 rangert som

nummer 347, i foreløpige tall for 2018 er tjenest-

en rangert som nummer 28 av alle norske kom-

muner.

Siden reetablering har barnevernet vært opptatt

av å etablere et godt samarbeid andre enheter som

jobber med barn og unge i det daglige, inklusive

Politiet. Barnevernet har faste samarbeidsmøter

med NAV, politi, helsestasjon og oppvekstområ-

det. Barnevernet mottok i 2018 til sammen 97

bekymringsmeldinger fra offentlige etater og pri-

vatpersoner. Dette er mer enn dobbelt så mange

som det som er gjennomsnitt i kommunene. Det

vil i 2019 bli gått nærmere inn på meldingene for å

søke og finne årsakene til det høye meldingstallet.

Samtlige meldinger ble fulgt opp innen statlige

gitte tidsfrister. 42 av undersøkelsene gikk videre

til tiltak og oppfølging fra barneverntjenesten.

Barneverntjenesten arbeider med å videreutvikle

lokale tilbud og oppfølging, i et samarbeid med

Orkdal, Fosen, Hemne, Snillfjord og Frøya og i

et samarbeid med KS. Det har i 2018 vært store

utskiftinger i personalgruppen. Grunnet vakante

stillinger og sykefravær har kommunen leid inn

begrenset bistand i perioden oktober – desember

2018.

Fra 2016 til 2017 har NAV hatt en kraftig økning i

utbetaling av sosiale stønader. Økningen fortsatte

i 2018. Blant grupper av innbyggere hvor det har

vært økning inngår ungdom, enslige forsørgere og

flyktninger.

I tillegg til flere brukere har også omlegging av

bostøtteordningene og innstramming i statlige

ordninger som arbeidsavklaringspenger bidradd

til økningen. Økningen er i stor grad nasjonal,

men omfanget er sterkere på Hitra enn i de fleste

andre kommuner.

I 2018 behandlet NAV Hitra 1 041 saker fordelt på

125 brukere/familier. Sammenlignet med 2008 (ti

år tilbake) er dette en økning på 563 saker og 59

brukere. I tillegg til økning i saker og brukere er

også kompleksiteten økt de siste årene. Program-

veilederstillingen (samarbeid med voksenopplæ-

ringa knytta til flyktninger) ble avviklet i løpet av

2018. Økningen i antall saker har gitt NAV store

utfordringer med å gi brukerne oppfølging som

de har krav på, og i enkeltsaker kan det medføre

at brukerne blir gående på sosial stønad i lengre

perioder enn det som er nødvendig.

APRIL

NØKKELTALL
BEMANNING	
År	 Ansatte	 Årsverk
2018	 207	 160,4
2017	 212	 157,4
2016	 224	 155,8
2015	 230	 147,7

Økning i årsverk fra 2017 til 2018: Rusomsorg
og helsestasjon og vakanser i 2017.

SYKEFRAVÆR
År	 Totalt
2018	 8,7%
2017	 12,9%
2016	 10,6%
2015	 10,9%

Sykefraværet er ett av de laveste registrerte
for helse – og omsorg etter at kommunen
begynte å føre statistikk rundt år 2000.

ØKONOMI
Tekst	 Tall i 1000 kr.
Regnskap 2018	 104 083
Budsjett 2018	 101 999
Avvik	 - 2 084
Regnskap 2017	 95 165

Lønnsutgifter minus sykepenger hadde et
mindreforbruk på kr 1.825.000, hvorav det
er en merinntekt på sykepengerefusjon med
kr 680.000 og mindreforbruk på pensjon og
arbeidsgiveravgift med kr 1.188.000.

Lavere sykefravær på rammeområdet gjør at
lønn til vikarer har gått ned med kr 374.000.
Det er et merforbruk på andre ordinære drifts
utgifter. Det er blant annet et merforbruk på
sosial stønad med kr 1.029.000 og for kjøp av
tjenester innenfor enkelte brukergrupper med
kr 867.000. Det er merutgift på strøm med kr
431.000 og det er brukt kr 430.000 mer enn i
2017. Det var til sammen kr 542.000 i sosiale
utlån, som er kr 262.000 mer enn budsjettert.

Forutsetninger for ordningen med ressurs
krevende tjenester ble endret i 2018, med
tilbakevirkende kraft for 2017. For kommunen
ga dette et endelig tilskudd for 2017 på kr
5,2 mill. mindre enn regnskapsført. Helse- og
omsorgstjenestene søker å dekke inn dette
underskuddet i årene 2018, 2019 og eventuelt
2020.

Noen resultatenheter har som en følge av det
som er nevnt over et merforbruk i forhold til
sitt rammebudsjett. Utbetaling av økonomisk
sosialhjelp er den høyeste på mange år, brutto
5,5 millioner kroner.

Nøkkeltall

for Barnev-
erns-tjenesten

Tiltak (omsorg) Meldinger og undersøkelser

Barn i
hjelpetiltak

Barn under
omsorg

Barn på
ettervern

Bekymrings-
meldinger

Henlagte Vedtak om
tiltak

1. halvår 2018 61 9 4 51 24 27

2. halvår 2018 51 9 4 46 31 15

HITTERKVELD FEIRET 10-ÅRSJUBLIEUM
Omkring 600 publikummere fikk oppleve en flott forestilling i Hitrahallen. Forestillingen var

satt opp utelukkende med artister der hitterværinger deltok. Arrangementet er ment som

en mulighet for å komme sammen i vår egen storstue, Hitrahallen, både gamle og nye hit-

terværinger. Der kan man treffes og prates, høre og se noe av det som vi bør være stolte av, og

ikke minst, for å kunne hedre de som har gjort seg litt ekstra fortjent til det.

Årsrapport 2018	 	8

Rådmannen er bindeleddet mellom

administrasjonen og de politiske

organer og har rollen som den sentrale

premissleverandør til politikerne sam-

tidig med å ha ansvaret for at politiske

vedtak blir iverksatt.

Rådmannen og staben har sentrale

oppgaver med oppfølging og kval-

itetssikring av løpende drift, politisk

aktivitet og tjenesteproduksjon. Dette

omfatter både interntjenester og tje-

nester til kommunens innbyggere.

KOMMUNIKASJONS
ENHETEN
omfatter servicetorget, arkiv, IKT

og beredskap. Enheten har ansvar

for hele det kommunale arkiv- og

IKT systemene, dette i henhold til

lover, forskrifter, strategiske valg og

forventninger. De ansatte har ansvar

for ulike fagområder, i tillegg til at

de jobber som generalister.

Enheten er i front på vegne av

kommunen med daglig publikums-

behandling.

Kommunikasjonsenheten er «døra

inn» til Hitra kommune. Innbyg-

gerne får generell informasjon om

kommunes tjenester og veiledning i

forhold til utfylling av skjema. Målet

vårt er å gi publikum best mulig

service og lettere tilgang på kom-

munens tjenester.

Kommunikasjonsenheten har ans-

varet for følgende funksjoner:

¬¬ Servicetorget med postmottak,

skranketjeneste, veiledning,

sentralbord.

¬¬ Kommunikasjon og digitalisering

med drift og utvikling av hjem-

mesidene, elektroniske skjema,

sosiale medier (selvbetjening/

dialog), infoavisa Hitra.no, digital

infrastruktur (mobil og bredbånd)

¬¬ Arkiv som sikrer at dokumenter

blir arkivert trykt, slik at de er

bevares og er tilgjengelig i både

nåtid og fremtid.

¬¬ IKT med drift og vedlikehold av

kommunens IKT-tjenester, samt

fokus på å finne gode løsninger

og systemer som kan forenkle

interne arbeidsoppgaver, samt

øke tilgjengeligheten for digitale

tjenester til våre innbyggere.

¬¬ Beredskap med ansvaret for

kommunens overordnede krise-

beredskap med tilhørende

Risiko- og sårbarhetsanalyse.

Utviklingen i den digitale teknologi

og måten samfunnet kommuniserer

på skjer raskt. Hitra kommune er

aktiv på sosiale medier og flere følg-

er oss på Facebook. Vi har også tatt i

bruk Twitter, Instagram og LinkedIn

som kommunikasjonsplattformer.

Innbyggerens servicebehov er i

stadig endring, og for å møte denne

utviklingen har vi tatt i bruk chat

som kommunikasjonsform mellom

kommunen og innbyggerne. Chaten

gir innbyggerne mulighet til å spørre

kommunen hele døgnet, hele året.

Som følge av kommunereformen må

kommunen avslutte alle sine arkiver

ved utgangen av 2019. Kommunesty-

ret har bevilget ressurser til pros-

jektstillinger knyttet til arbeidet

med å lukke avvik innenfor arkivet,

samt å forberede kommunen ift

kommunereformen. Høsten 2018

startet arbeidet med å deponere (av-

levere) kommunens papirarkiver til

Interkommunalt arkiv (IKA) – Trøn-

delag. Dette arbeidet vil gå videre

inn i 2019.

Personalseksjonens arbeid er

internt rettet mot alle ansatte,

enhetsledere, kommunalsjefer, råd-

mann, hovedtillitsvalgte, verneom-

bud, partssammensatte utvalg (eks.

AMU) og personalutvalget.

Dette har vært sentrale arbeidsom-

råder for personalseksjonen i 2018:

¬¬ Bidra til høyere nærvær og

derved redusert sykefravær iht

lokale IA-mål og iverksetting av

tiltak. Gjennomsnittlig nærvær i

2018 var 91,25 %, som er 0,75 %

høyere enn målsettingen for 2018

(90,5 %).

¬¬ Gi tilbud om hele stillinger ved

utlysning og tilsetting. Redusere

uønsket deltid – gjennomsnittlig

stillingsstørrelse i 2018 var 80

%. Ved utgangen av 2018 var

gjennomsnittlig stillingsstørrelse

på 84,04 %, korrigert for delstill-

inger innen brannvern.

¬¬ Rekruttering av personell gjen-

nom satsing på utdanning lokalt,

og videreutdanning av egne

ansatte. Oppstart fagutdanning

for fagarbeidere innen psykisk

helse og rus. Videreføring av

lederutdanning innenfor pleie og

omsorg. Ved årsskiftet 2018-19

var det 13 lærlinger tilsatt.

¬¬ Gjennomføre medarbeider

undersøkelsen 10Faktor, med

tilhørende analyser og opp

følgingsplan for enhetene i

kommunen. Undersøkelsen ble

gjennomført i 2018 med en

svarprosent på 67%.

Utenfor egen organisasjon har vi

deltatt i samarbeidsmøter med

nabokommunen Frøya, kommuner i

Orkdalsregion, KS, utdanningsinsti-

tusjoner, NAV, fastlegene, KLP/SPK

og HMS-tjenesten (bedriftshelsetje-

nesten).

Økonomiseksjonen er en del av

kommunens sentraladministrasjon.

Seksjonens arbeidsområder er i hov-

edsak regnskap, lønn og innfordring.

Økonomiseksjonen leverer også

regnskaps-, lønns- og innfordrings

tjenester til Hitra Storkjøkken KF og

Hitra kirkelige fellesråd.

Seksjonen skal bidra til effektiv

Administrasjon
Administrasjonen omfatter rådmannens sentrale administras-
jon, personalseksjonen, økonomiseksjonen og kommunikasjon-
senheten.

NØKKELTALL
BEMANNING

År 	 Ansatte	 Årsverk

2018	 24	 21,2

2017	 24	 21,2

2016	 24	 20,8

2015	 23	 19,8

Uendret årsverk fra2017 til 2018.

SYKEFRAVÆR

År	 Totalt

2018	 8,9%

2017	 7,2%

2016	 16,4%

2015	 7,2%

En liten økning i sykefraværet

ØKONOMI

Tekst	 Tall i 1000 kr.

Regnskap 2018	 23 039

Budsjett 2018	 24 076

Avvik	 1 037

Regnskap 2017	 21 987

Administrasjon har brukt kr
1.037.000 mindre enn tildelt
ramme.
Alle resultatenheter innenfor
administrasjon har et mindre-
forbruk i 2018 i forhold til sin
budsjettramme. Det er et mindre-
forbruk på totale lønnsutgifter
inklusive sykepengerefusjoner
med kr 535.000. En av årsakene
er at det har vært vakanse i still-
ing og at det bare delvis er innleid
vikar i sykemeldingsperioder.
Takseringsarbeidet på næring-
seiendom ble gjennomført høsten
2018 og litt inn i året 2019. Det
ble søkt om refusjon av takser-
ingskostnadene og kommunen
fikk kr 262.000 i refusjon fra
staten. Dette gikk med i 2018.
Kommunens rekrutteringskost-
nader var kr. 493.000 i 2018, kr
284.000 mer enn i 2017. Utgifter
til IKT og dataprogramlisenser
ble lavere enn antatt. Ellers er
det samsvar med kostnader og
inntekter sammenlignet med
budsjett for rammeområdet sett
under ett.

9 HITRA. n
o

og forsvarlig økonomiforvaltning i

kommunen, og ønsker å bidra til at

enhetene blir selvstendige og kom-

petente i økonomispørsmål.

Våre hovedmål er å føre mest

mulig korrekte regnskap og lønns

transaksjoner, og rapportere til

eksterne aktører til riktig tid. Vi har

god måloppnåelse på dette. I tillegg

har vi i 2018 satt i gang piloter for å

digitalisere arbeidsoppgaver, slik at

disse kan tas i bruk i hele organisas-

jonen i løpet av 2019.

TILTAK INNVANDRERE
Koordinator for innvandrere er en

prosjektstilling med hoved ansvar

for inkluderingsarbeidet i kommu-

nen, i samarbeid med flere kommu-

nale tjenester (bl.a. NAV, Voksenop-

plæringa, flyktningetjeneste, helse,

oppvekst), frivilligheten, medier,

næringslivet og andre institusjoner.

Kontoret blir holdt åpent for innbyg-

gerne fast på torsdager.

Koordinator for innvandrere er førs-

telinjetjeneste for innbyggere med

utenlandsk bakgrunn. Koordinator

for innvandrere har ansvaret for

følgende tiltak:

¬¬ Utsending av velkomstmappe til

tilflyttere

¬¬ Kommunikasjon og digitalisering:

Aktiv bruk av kommunens hjem-

meside, lokale og sosiale medier

for å øke innbyggernes kunnskap

om offentlige tjenester (gjennom

kurs 23 offentlige ting) og dermed

øke deres selvstendighet

¬¬ Implementering av foreldrestøt-

tende tiltak i form av ICDP-

veiledning (ICDP= International

Child Development Program) i

samarbeid med Helse, familie,

rehabilitering

¬¬ Kompetansekartlegging blant

tilflyttere og dens oppfølging

¬¬ Tilrettelegging for flere møteplas-

ser og arenaer for inkludering

(via kultur, idrett, frivilligheten),

f.eks. årlig Mangfoldskvelden,

Frivillighetens torg og andre

arrangementer

¬¬ Oppdatert oversikt over

frivillige lag og foreninger

¬¬ Veiledning, rådgiving og oppfølg-

ing av henvendelser

fra innbyggere

¬¬ Prosjekt Fra Innvandrer til Inn-

bygger med utvikling av overord-

net system for inkluderingsarbeid

i kommunen som hovedmål.

¬¬ Tilrettelegging for tverrfaglig sa-

marbeid og bedre samspill mellom

ulike tjenester

¬¬ Kompetanseheving innenfor

ICDP, kulturforståelse, karrier-

eveiledning og godkjenning av

utenlandsk utdanning, rettet mot

aktuelle enheter og institusjoner.

¬¬ EU-midler / Horisont 2020

POLITISK SEKRETÆR
Ansvarsområdet omfatter ordføre-

rens kontor, sentrale politiske utvalg

og øvrig politisk virksomhet.

Ansvarsområdet omfatter arbeid

knyttet til folkevalgte virksomhet

ved gjennomføring av politiske

møter for kommunestyre, formann-

skap, personalutvalg, oppvekst-

komité, helse- og omsorgskomité og

teknisk komité, eldres råd/bruker-

råd, ungdomsråd, klagenemnd, ad

hoc utvalg.

I tillegg utføres det praktiske arbei-

det med innkalling og møteprotokoll

for andre utvalg i den grad det er

aktuelt.

All saksbehandling innen valg og op-

pnevning av representanter utføres

også av politisk sekretær.

Politisk sekretær bistår også øvrig

administrasjon i forhold til saks-

behandling og bruk av saksbehan-

dlingssystemet.

STRANDRYDDING PÅ DAGSORDENEN
Strandrydding har skapt stort engasjement i befolkningen de seneste år. Fokuset på forurens-

ing i havet har vært økende. Oppvekstsentrene på Hitra har gjort en stor innsats i strandryddin-

gen. De har selv funnet sine forsøplede strender som de ønsker å rydde og bestilt transport dit.

Transportselskapene har så sendt regningen til prosjektleder. Dette er effektivt og fungerer

godt. Barna gjør en veldig god innsats de dagene de er ute og plukker søppel.

MAI

Antall politiske møter og saker
2013 2014 2015 2016 2017 2018

Møter Saker Møter Saker Møter Saker Møter Saker Møter Saker Møter Saker

Kommunestyret 10 129 11 123 12 164 13 139 11 134 13 108

Formannskapet 20 163 23 166 22 160 25 188 22 180 22 150

Oppvekstkomiteen 10 44 9 27 7 26 8 28 10 33 8 28

Helse- og omsorgskomiteen 9 30 9 33 9 39 9 35 9 35 9 38

Teknisk komite 16 124 12 169 14 182 15 167 11 161 13 164

Fellesnemnd Hitra- Snillfjord 3 11 3 19

Kultur
Rammeområdet omfatter allmenn kultur
(idrett og friluftsliv, ulike tilskudd,
prisutdelinger, kulturarv, samarbeids
avtaler, kino, ungdomsklubb, kirker m.m.),
bibliotek (skrankefunksjon, interne
arrangementer, utstilling), kulturskole
(den kulturelle skolesekken, den kulturelle
spaserstokken, UKM, eksterne arrange-
menter). Kulturenheten skal sørge for at
alle innbyggere får kultur- og fritidstilbud
bygd på opplevelse, kvalitet, mangfold og
egenutvikling. Kulturloven definerer det
samlede ansvar. Dette innebærer at kom-
munen skal gi kulturlivet forutsigbare ut-
viklingsvilkår, fremme profesjonalitet og
kvalitet i kulturtilbudet, og legge til rette
for deltaking i kulturaktiviteter, samt at
personer, organisasjoner og institusjoner
har tilgang til informasjon om ordninger
med økonomisk støtte og om andre virkem-
iddel og tiltak.

Kulturenheten har stor egenpro-

duksjon med ansvar for kulturskole

(ca. 150 elevplasser), bibliotek med

39 timer åpningstider pr. uke og kino

med 5 forestillinger pr. uke (onsdag,

fredag og søndag).

I tillegg har enheten ansvar for

en ungdomsbase/kafé som hold-

er åpent 14 t pr. uke over 4 dager

(mandag – torsdag). Enheten har hatt

utfordringer med stabiliteten i kul-

turskolestillingene pga. permisjoner,

samt stabilitet i deltidsstillingene på

kinoen (kinokiosken og kinomaski-

nister).

BIBLIOTEKET
Biblioteket har mål om minst 8

besøk pr. innbygger og tallet for

2018 ligger like under dette (7,83).

Det er en liten økningen i besøk på

biblioteket, men tallene er noe usik-

ker da det måles all trafikk gjennom

døren til biblioteket i åpningstiden

(egen teller). Biblioteket utvikler

seg mer og mer til en møteplass, og

mindre som et sted for lån av bøker

og media. Utlånet viser over tid en

jevn nedgang selv om det har vært en

økning i utlånet i 2018.

KULTURSKOLEN
Det er registrert en nedgang i antall

elever i kulturskolen også i 2018.

Nedgangen ligger innenfor det som

kan regnes som normale sving-

ninger, samtidig som en registrerer

at antall elever i grunnskolen synk-

er. Stortingets mål er at minst 30 %

av grunnskoleelevene skal ha plass

 I 2018 feiret Hitterkveld 10-årsjublileum. Her underholder Anders Jektvik.

NØKKELTALL
BEMANNING
År	 Ansatte	 Årsverk
2018	 18	 10,9
2017	 15	 10,5
2016	 11	 10,0
2015	 12	 10,0
2014	 12	 10,0

Økningen i antall årsverk skyl-

des at Hitra kino selv har over-

tatt driften av kinokiosken. Det

bemerkes videre at 0,9 stillinger

er salg av tjenester til grunnsko-

len (1 lærer), slik at reelt tall

på antall årsverk som arbeider

innen kulturområdet er 10,0.

SYKEFRAVÆR
År	 Totalt
2018	 9,7%
2017	 10%
2016	 7%
2015	 6,7%

Enheten har også utfordringer

med sykefraværet selv om det

viser en liten nedgang fra 2017

til 2018.

ØKONOMI
Tekst	 Tall i 1000 kr.
Regnskap 2018	 14 375
Budsjett 2018	 14 804
Avvik	 429
Regnskap 2017	 13 561

Kulturenheten har brukt kr

429.000 mindre enn tildelt

ramme. Lønnsutgiftene inklud-

ert sykepenger ble kr 229.000

mindre enn budsjettert, herav

kr 182.000 mindre i pensjonsut-

gifter enn budsjettert. Andre

driftsutgifter- og inntekter og

overføringer til andre ble også

lavere enn budsjettert og med-

førte et mindreforbruk. For til-

skudd til andre trossamfunn ble

det et merforbruk på kr 49.000.

Nr Formål Beløp
tildelt
i 2016

Beløp
tildelt
i 2017

Beløp
tildelt
i 2018

1 Tilskudd til idrettsfomål 250 000 210 000 227 000

2 Tilskudd til kulturformål 75 000 63 000 68 000

3 Tilskudd til prosjektstøtte 57 000 48 000 67 000

4 Tilskudd til festivaler og
lokale spel

130 000 308 000 125 000

5 Kultur/idrettstipend 15 000 7 500 20 000

Tabell - Tildelte kulturmidler fra de ulike tilskuddsordningene

11 HITRA. n
o

 Ann Merete Fredriksen, Islam Abou Hassan og

Wenche Børø Larsen ved Hitra bibliotek

 Museumsgalleriet på Kystmuseet med utstilling fra Fillan skole.

i kulturskolen. Dersom en skal nå dette målet må

en øke kulturskolens undervisningstilbud med

nye aktiviteter (større mangfold).

Kapasiteten på kulturskolen er god, og det er få

elever på venteliste.

KINOEN
2018 ble et rekordår for Hitra kino. I 2017 var det

5 488 besøkende, i 2018 var dette økt til 7 306. Det

utgjør ca. 1,56 besøk pr. innbygger (1,18 i 2017).

Målet er å få ca. 2,0 besøk pr. innbygger, men det

er avhengig av hvilke filmtitler som til enhver tid

finnes. Fasilitetene rundt kinoen er også viktig

for å gjøre kinoen til en naturlig møteplass og

samtidig øke besøket.

UNGDOMSBASEN
Basen er i drift 4 dager pr. uke i skoleåret, og

besøket i 2018 har økt betraktelig og er nå på

3.176 besøkende og med et snitt på 87 pr uke og

22 pr åpningsdag. Dette er nesten en dobling siden

2016 hvor totalbesøket var på 1.692.

LOKALITETER
Kultursenteret er ferdigstilt og aktiviteten er

stor. En ser behovet for mer plass, spesielt innen-

for lagerkapasitet, men også for de fagområdene

som ikke har fått nye lokaliteter, her nevnes sp-

esielt danseopplæringen i Kulturskolen som ikke

har nok utviklingsmuligheter pga. begrensninger

i lokalitetene og visuelle kunstfag som mangler

store nok lokaler til gruppeundervisning.

Kultursenteret leies stadig mer ut, og 2 kor har

fast ukentlig øving i lokalene. Lokalene brukes

mer og mer som en møteplass og som en arena for

konserter/utstilling og foredrag/debatter.

Ungdomsbasen har også det siste året blitt brukt

til utleie for ulike aktiviteter.

FREMTIDIGE UTFORDRINGER
Personalsituasjonen er en utfordring for kul-

turområdet. Området består av flere ulike fagom-

råder, og har utfordring med mange forskjellige

ønsker og behov fra lokalbefolkningen. Dette

gjelder spesielt de tilbud vi gir innen kulturskole

hvor brukerne alltid ønsker seg noe mer eller

andre tilbud.

Det er krevende å rekruttere og beholde personale

i fagstillingene. Stillingene er spesialiserte, ofte

med bare 1 ansatt, en mangler derfor helt eller

delvis et fagmiljø. I tillegg er det utfordrende å

ha hele stillinger, noe som begrenser et mangfold

i tilbudet. Spesielt ser vi dette innenfor kultur-

skole, men også innenfor ungdomsarbeidet og

kinoen.

Biblioteket møter utfordringen med den digitale

litteraturen, og det arbeides med å videreutvikle

biblioteket til en uavhengig møteplass og arena

for offentlig samtale og debatt. Økt tilgjengelighet

er også et mål, og selvbetjente bibliotek er gjen-

nomført med 2 selvbetjeningsmaskiner. Det som

mangler nå er å få innført meråpent bibliotek slik

at brukerne kan bruke biblioteket når de selv har

behov for det, uavhengig av åpningstider. Dette er

et tilbud som lar seg realisere med en forholdsvis

enkel tilrettelegging av lokalene.

Kinoen merker at mediet stadig utfordres av nye

digitale tilbud, og besøkstallet svinger veldig;

store titler drar fulle hus, mens mindre titler

mangler helt eller delvis publikum. Billettsalget

ble i 2016 digitalisert og det har gitt en betydelig

bedre brukervennlighet. Våren 2017 overtok også

kinoen kinokiosken, og kultur har nå totalans-

varet for hele kinodriften, unntatt lokaler som vi

leier av Kystmuseet. Kinoen trenger fornyelse, og

det arbeides med en egen sak vedr. framtiden til

kinoen.

Ungdomsbasen blir stadig mer brukt, og en merk-

er godt resultatet av økt bemanning (klubbleder)

og på en videreutvikling av innholdet i basen. Det

arbeides med en endring av åpningstidene, slik at

en også kan ha åpent f.eks. en fast kveld i uken i

tillegg til enkelte kvelder i helgene.

Kulturskolen har utfordring med synkende

elevtall i grunnskolen og derfor mindre og mer

ustabil elevtilgang. Tilbudenes popularitet

svinger, og søknadene med det. Kulturskolen

arbeider med å få til tilbud til de yngste, som vi pr.

i dag mangler, samt rekruttering og stabilisering

av personale.

År Utlån bøker barn Utlån bøker voksne Utlån andremedia - barn Utlån andre media - voksne Besøkstall

2015 9 516 9 049 1 292 2 103 30 000

2016 9 891 9 773 1 147 1 933 35 768

2017 9 471 8 951 1 294 622 36 293

2018 9 885 10 097 1 050 1 300 36 400

Utlånstall fra Hitra Bibliotek

Årsrapport 2018	 	12

Oppvekst

Oppvekstsektoren har som formål å yte barnehage- og

grunnskoletjenester, skolefritidsordning (SFO) og lekse

hjelp med god kvalitet. Dette gjøres i egen regi og gjennom

interkommunalt og regionalt samarbeid. Målsetting for de

enkelte virksomheter innenfor oppvekstsektoren er ned-

felt i lov, forskrifter, læreplan for grunnskolen og ramme-

plan for barnehagen. Lovverket omfatter opplæringsloven

og barnehageloven.

MÅL FOR FIREÅRSPERIODEN:
Med utgangspunkt i nasjonale føringer og kommune-

planens samfunnsdel 2014-2026 har lederne i samarbeid

med oppvekstkomiteen utarbeidet følgende to mål for

fireårsperioden:

1. Gjennom utforskning og lærelyst skal barn og unge

utvikle grunnleggende ferdigheter.

2. Gjennom et inkluderende og helsefremmende lærings

miljø, skal barn og unge utvikle respekt for menneske-

verdet og naturen.

For å nå disse målene,

arbeides det med fire fokusområder:

• Mestring, lek og læring.

• Tidlig innsats.

• Kollektive læringsprosesser og kompetanseutvikling.

• Helhetlig tilnærming gjennom tverrfaglig samarbeid.

Oppvekstsektoren jobber kunnskapsbasert, det vil si at

arbeidet legger til grunn:

• hva forskning sier,

• erfaringer fra egen kommune,

• erfaringer fra andre kommuner, og

• tilbakemelding fra barn i barnehage, elever i skolen og

foreldre/foresatte.

Vi har tro på at vi gjennom et systematisk og målrettet

arbeid på disse områdene, over tid bidrar til å øke kval-

iteten i barnehagen og i skolene. Dette er et langsiktig

arbeid som stiller krav til en god samhandling internt i

organisasjonen og mellom politisk nivå, rådmannen og

enhetene.

1. MESTRING, LEK OG LÆRING.
En barnehage og en skole som er preget av et godt

læringsmiljø og et trygt sosialt miljø, øker barn og unges

trivsel og muligheter for mestring og læring. For å kunne

se om innsatsen på 1.-4. klassetrinn er god nok, har sko-

lene hatt fokus på resultatene på 5.kl i elevundersøkels-

en i 2017 og 2018. Resultatene for 2018 viser en liten

bedring på områdene motivasjon, innsats og mestring,

men fremdeles har hitraskolen noe å gå på for å nå gjen-

nomsnittet for skolene i Trøndelag.

Barnehagene har tatt i bruk pedagogisk dokumentasjon

som metode og med «rom i rommet», for å skape gode

miljø for lek og læring i barnehagen. Bruk av digitale

verktøy og språkstimulering har også vært en satsing

i 2018. Her har barnehagene tatt i bruk digitale kam-

era, små roboter for koding, digitale spill, nettbrett

og tv-skjermer, som alle på hver sin måte støtter opp

om barns læreprosesser, og bidrar til å berike leke- og

læringsmiljø for alle barna i barnehagen.

2. TIDLIG INNSATS.
Etter å ha erkjent at det må jobbes bedre tverrfaglig

omkring barn og unge og deres familier som har behov

for hjelp og støtte, er det nå startet et samarbeid med

NTNU om «Rett hjelp tidlig». Det er en opplæring som

går over tre år og skal omfatte alle ansatte i oppvekst

og i hjelpetjenestene for barn og unge i Hitra kommune.

Både barnehager og skoler har etablert tiltaksteam som

lavterskeltiltak, hvor fokus er på tilrettelegging innen-

for det ordinære tilbudet. Her deltar PP-tjenesten og

Rammeområdet omfatter barnehage og grunnskole med skolefritidsordning.

Sektoren omfatter barnehage- og grunnskoledrift ved kommunens fem krets-

er; Fillan, Strand, Barman, Knarrlagsund og Kvenvær. I tillegg ivaretar sektoren

vertskommuneansvaret for den interkommunale PP-tjenesten, samt arbeids

giver og forvaltningsansvar i forhold til Hitra leirskole på Skårøya.

NØKKELTALL
BEMANNING
År	 Ansatte	 Årsverk
2018	 179	 154,2
2017	 179	 150,7
2016	 179	 145,5
2015	 177	 138,1
Økning i årsverk på 3,5 fra
2017 til 2018 skyldes i stor grad
økning av antall barn i barne-
hagen, elever med behov for
støtte (helseutfordringer) og den
statlige satsing på tidlig innsats
i skolen.

SYKEFRAVÆR
År	 Totalt
2018	 8,3%
2017	 9,6%
2016	 9,9%
2015	 8,4%
Oppvekst deltok i pilotprosjek-
tet «Oppfølging av sykefravær i
et nærværsperspektiv» fra mars
til desember 2018. Som vi ser
på oversikten har sykefraværs
prosenten gått ned og er nå på
8,3%. Gjennom å være tett på
den enkelte ansatte blant annet
gjennom alternative arbeidsop-
pgaver før sykmelding, har se-
ktoren ambisjon om ytterligere

reduksjon av sykefraværet.

ØKONOMI
Tekst	 Tall i 1000 kr.
Regnskap 2018	 91 397
Budsjett 2018	 93 136
Avvik	 1 739
Regnskap 2017	 88 271

Lønnsutgifter inklusive sykepen-
gerefusjon har et mindreforbruk
med kr 917.000, hvorav det er en
mindreutgift på pensjon med kr
443.000.
Ordinære kjøp av varer og tje-
nester hadde et mindreforbruk på
kr 461.000. Den største mindre-
forbruket er knyttet til elektrisk
strøm. På inntektssiden er det en
samlet merinntekt på kr 391.000.
Årsaken er merinntekt på statlige
refusjoner og refusjoner fra andre
kommuner.

BARNAS INTERNASJONALE DAG
Den 1. juni er den internasjonale barnedagen i mange land. I 2018 ble den feiret på Hitra i regi

av Polsk forening på Hitra. Det var rundt 300 små og store som kom innom for å oppleve, leke,

smake og få en liten gave. Arrangementet var gratis og åpent for alle. Av aktiviteter kunne det

blant annet bydes på hoppeslott, tautrekking, eggeløp, ansiktsmaling.

JUNI

13 HITRA. n
o

 Forming på lysplate - Kvenvær OS bhg Datamaskin – klasserom

Krets/år født Født -12 F-13 F-14 F -15 F -16 F-17

Fillan 19 15 23 19 17 19

Strand 12 12 11 17 8 17

Barman 10 10 10 9 15 8

Knarrlagsund 0 4 9 5 8 7

Kvenvær 3 2 3 2 4 3

Uten til/
fraflytting

44 43 56 52 52 54

Krets Barnehage Grunnskole SFO Leksehjelp

Fillan 86 294 36 34

Strand 46 65 11 2

Barman 42 63 24 6

Knarrlagsund 28 51 14 5

Kvenvær 6 11 2 0

Sum 2018 208 484 87 47

Sum 2017 199 477 88 61

Sum 2016 201 495 75 57

Skoleåret
17-18

8.-10. kl 5.-7. kl 1.-4. kl Sum elever

Skolekrets/
trinn

10 9 8 7 6 5 4 3 2 1 20
17

20
16

20
15

Fillan 59 50 49 25 16 25 24 14 17 21 298 277 294

Strand 8 17 9 6 8 13 7 88 69 68

Barman 12 10 8 4 7 8 10 72 62 66

Kn.sund 11 4 10 7 11 8 0 51 57 55

Kvenvær 0 5 2 3 6 12 10

Sum 59 50 49 56 47 52 41 45 48 41 515 477 493

Antall barn i barnehage og elever i skole og SFO i 2018

Grunnskolene har et relativt stabilt elevtall,
men en økning på 38 elever fra 2017 til 2018.

BEHOV OG UTVIKLINGSTREKK
Fødselstallene for 2018 varierer noe fra året før, og vi ser at Knarrlagsund har gått ned
og Fillan krets har flere fødte barn enn tidligere år. Denne tendensen kommer også
fram i framskriving av elevtall i kretsene.
Ved hovedopptaket i april 2019 er det fullt ved alle barnehager i kommunen. Det må
derfor settes i gang tiltak både på kort og lang sikt for å øke kapasiteten på barnehage-
plasser i Fillan krets. Barnehagene har også i 2018 hatt fokus på kompetanseutvikling
i forbindelse med implementering av ny rammeplan i nært samarbeid med Orkdal/
Øyregionen. Pedagogisk dokumentasjon, «rom i rommet» og språkstimulering, har
vært satsingsområder på den enkelte barnehage. Det er etablert et fagnettverk for
pedagogiske ledere som støtte for den faglige utviklingen og erfaringsdeling mellom
barnehagene.

Elever i grunnskolene skoleåret 2017/2018

helsesøster for å gi råd og veiledning på et tidlig tidspunkt, samt at de bidrar

med kompetanse i forhold til å videreutvikle et godt skole- og klassemiljø.

Hensikten med etablering av teamet er å samle kompetansen og å jobbe

målrettet i en flerfaglig sammenheng.

3. KOLLEKTIVE LÆRINGSPROSESSER
OG KOMPETANSEUTVIKLING.
Ledelse av utvikling- og endringsprosesser og å legge til rette for kompetan-

seutvikling er sentrale oppgaver for lederne på oppvekstområdet. Måten det

jobbes med pedagogisk dokumentasjon på i barnehagen, er et godt eksempel.

Her jobbes det med regionale og lokale fagsamlinger, erfaringsdeling i kom-

munale nettverk og arbeid på egen enhet. Språkstrategien for barnehage og

skoler er et annet eksempel på hvordan det jobbes med kollektive lærings-

prosesser og forbedringsarbeid. Her deltar alle lærere og på 1.-4. klassetrinn

sammen med lederne i et fagnettverk.

4. HELHETLIG TILNÆRMING
GJENNOM TVERRFAGLIG SAMARBEID.
I Hitra kommune tenker vi at barnehager og skoler er de viktigste forebyg-

gende arena vi har. Derfor er det viktig at det er en god samhandling med

helsetjenestene så tidlig som mulig. I den forbindelse vises det til etablering

av tiltaksteam på alle enheter, som er omtalt under kapittelet Tidlig inn-

sats. Arne Holte, tidligere fagdirektør i Folkehelseinstituttet og professor i

helsepsykologi ved Universitetet i Oslo, sier følgende: «De store samfunns-

messige problemene kan løses ved forebygging. Derfor er barnehage og

skolen, i tillegg til familien, de to viktigste arenaene for psykisk helsefrem-

mende og sykdomsforebyggende arbeid i Norge».

Forum oppvekst er en møteplass på tvers av tjenestene på oppvekst- og hel-

seområdet. Det er innhentet erfaringer og kompetanse fra andre kommuner

og instanser i landet og det er etablert bedre system for samhandling i egen

kommune. Det er ressursteam er godt eksempel på. Kompliserte saker som

enheten må ha bistand til, blir løftet fra tiltaksteam til ressursteam, hvor alle

lederne i hjelpeapparatet sitter. Her blir sakene diskutert og det blir avklart

i samme møte, hvem som tar hovedansvaret for oppfølging og veien videre.

Alle ser at vi på denne måten kan initiere tiltak tidligere og den enkelte fam-

ilie og barn og ungdom får rett hjelp tidligere. Det tette og nære tverrfaglige

samarbeidet har avdekket at det er et stort behov for bedre støtte til foreldr-

ene ut over det kommunen har i dag. Det er tatt en beslutning om etablering

av en barn- og familieenhet i Hitra kommune, hvor alle hjelpetjenester for

barn og unge, samt forebyggende familiearbeid/foreldrestøttende tiltak blir

en del av innholdet i tjenesten.

I 2018 hadde barnehagene samlet sett kapasitet til å dekke behovet for barnehage-
plasser i kommunen. Ved hovedopptaket i april 2018 fikk alle barn som har søkt, plass
i barnehagen. Ved inngangen til 2019, viser det seg at Fillan krets fortsetter å mangle
barnehageplasser og flere barn som søker barnehageplass i Fillan barnehage, blir
tildelt plass i andre barnehager.

Plan, Landbruk,
Miljø, Næring og Brann/Feiing

Rammeområdet omfatter plan/ byggesak/ oppfølging investeringsprosjekter/miljø/
landbruk/oppmåling/brann/feiing/branntilsyn/næring/trafikksikkerhet.

Plan, Landbruk, Miljø, Næring, Brann og Feiing forvalter oppgaver definert i

lovverk innenfor saksfeltene, saksforberedelse for politisk nivå, tilrettelegge

for videreutvikling innen landbruk, næring, bosetting, og fritid, går brannsyn

i særskilte brannobjekt og private boliger, utøve akuttberedskap, tilrettelegge

areal for næringsetablering både via godkjennelse / utarbeidelse av planverk

samt fysisk opparbeidelse av areal / tilrettelegge for trygg skolevei for kom-

munens skoleelever.

BEHOV OG UTVIKLINGSTREKK 2018
Alle kommunens innbyggere er enhetens kundegruppe. Næringslivsaktører/

boligprosjekter har også i 2018 fått stor oppmerksomhet.

Planavdelingen utarbeider offentlige planer og saksbehandler innkomne

private planforslag og avgjør kurante delingssaker. Enheten er tillagt ans-

varet med utøvelse av kommunens arealforvaltning i samarbeid med politik-

erne. I tillegg bidrar planavdelingen ved utarbeidelse av kommuneplanens

arealdel, samt yter intern service til andre enheter som ikke kan inntekts
beregnes. Mange klagesaker og dispensasjoner krever enhetens oppmerk-

somhet og disse oppgavene er i liten grad inntektsgivende.

I 2018 ble det ikke egengodkjent noen reguleringsplan, det ble vedtatt en-

dringer i reguleringsbestemmelsene for en reguleringsplan. Det er igangsatt

reguleringsarbeider for 11 nye områder. Det ble innvilget 79 dispensasjoner

fra gjeldende plangrunnlag, og det ble gitt 20 avslag på søknad om dispensas-

jon fra gjeldende plangrunnlag. Av avslagene omgjorde Fylkesmannsembete

1 sak vedtatt av Hitra kommune.

I 2015 ble arbeidet med rullering av arealplanen, med utarbeidelse av de

dokumenter og utredninger som er krevet i prosessen, startet. Dette arbeidet

fortsatte gjennom 2017 og videre inn i 2018. Mekling ble gjennomført på

enkelte tema. Ny arealplan ble vedtatt i kommunestyret våren 2019.

Hitra har en av landets største hjortebestander. Fortsatt er påkjørsel av dyr

langs veinettet et trafikksikkerhets- og dyrevelferdsproblem, med 144 hen-

delser i 2018, 127 i 2017 og 119 i 2016. Det er en reell nedgang i antall dyr

tatt ut under jakt på tross av økte kvoter og redusert bestandsmål som ble

definert gjennom kommunestyrevedtak.

Felling av vilt 2016 2017 2018

Hjort

Tildelt 1 047 1 142 1 195

Felt 949 1 024 966

Fellingsprosent 91% 90% 81%

Rådyr

Tildelt 477 477 580

Felt 307 323 307

Fellingsprosent 64% 68% 53%

 Landbruket på Hitra opplevde en svak nedgang fr 2017 – 2018. (Foto: Hitra gårdsmat).

FERIEKOMMUNEN HITRA
Om sommeren er Hitra en stor feriekommune. Befolkningen flerdobles, og det er et yrende

folkeliv overalt. Juli er festivaltid med Hopsjødager, Sjømatfestival, SommerFillan og utallige

konserter med både kjente artister som Åge Aleksandersen og lokale artister. Det er som regel

kommunens bevertningssteder som står for de fleste arrangementene.

JULI

15 HITRA. n
o

NØKKELTALL
BEMANNING
År	 Ansatte	 Årsverk
2018	 13	 12,6
2017	 14	 13,6
2016	 12	 10,9
2015	 12	 10,8
Det er 13 ansatte på området i
2018. Bemanningen er relativt
uendret fra foregående år.

SYKEFRAVÆR
År	 Totalt
2018	 3,9%
2017	 5,5%
2016	 3,5%
2015	 4,5%
Sykefraværet innenfor området
er under kontroll.

ØKONOMI
Tekst	 Tall i 1000 kr.
Regnskap 2018	 8 234
Budsjett 2018	 8 264
Avvik	 30
Regnskap 2017	 6 826
Brannvern- og redningstjenesten
hadde et mindre forbruk på kr
500.000. Årsaken er hovedsake-
lig at det er brukt mindre til or-
dinære driftsutgifter enn budsjet-
tert. Innenfor kart og oppmåling
ble det brukt av bundne fond for
å balansere resultatet med kr
310.000. For byggesakstjenesten
registreres det et merforbruk
sammenlignet med budsjett på kr
149.000. Selvkostberegningene
viser at byggesakstjenesten har
et resultat som gjør at det subsi-
dieres med kr 802.000.

For området kommuneveterinær
og natur og miljøforvaltning er
det merforbruk på til sammen kr
339.000. En av årsakene er en
faktura mottatt fra andre med
etterheng fra 2017.

Feiing føres etter selvkost og der
ble det avsatt kr 266.000 til fond
i tillegg kommer rente tilført
fondet. Fondet har pr. 31.12.2018
en saldo på kr 2.571.000.

Byggesaksavdelingen behandler

alle søknader om bygg og anlegg

samt registreringer i GAB-registeret.

Avdelingen har ansvar for tilsyn

og oppfølging i tråd med plan- og

bygningsloven deri ulovlighetsop-

pfølging.

Byggesøknader 2016 2017 2018

Boliger 74 115 75

Fritidsboliger 12 24 23

Næringsbygg 9 7 12

Sum 95 146 110

Ved oppmålingsavdelingen er det

registrert 78 nye målebrev/matrik-

kelbrev i 2018. Det er foretatt 2

seksjoneringer, 2 jordskifte er ført i

matrikkelen mens 4 jordskiftesaker

er krevd.

I tillegg er det gjennomført sam-

menslåinger, oppmålinger av

eksisterende målebrev/ skylde-

lingsforretninger, grenseganger og

matrikkelføring uten markarbeid,

der det ikke blir registrert nytt

matrikkelbrev.

Hitra kommune har pr 01.01.2019

tatt i bruk veiadresser på 90,12 %

av eiendommene der det er krav

om adresse. Bygg og tiltak er ført

fortløpende i matrikkelen.

Hitra kommune fikk i 2016 til-

ført trafikksikkerhetsmidler for

bygging av fortaus løsning i Barm-

fjorden, dette tiltaket ble fullført i

2018.

Dobbeltsidig busslomme på Sandstad

ble etablert i 2017, asfaltert i 2018.

Busskur ble innkjøpt i 2018 for

utsett langs veinettet. Utplasseres

fortløpende, videre ble det uført

en del arbeid opp imot ny forenklet

gang- og sykkelveg på Sandstad.

Langs Postveien ble det samtidig

med oppgradering av vann-nett bygd

gang- og sykkelveg på strekningen

Det ble ikke utlyst tilskudd til «Aks-

jon skoleveg» fra fylkeskommunen

i 2018.

I tilskuddsordningen Regionalt mil-

jøtilskudd var det 4 søkere. Godkjent

og utbetalt tilskudd kr 124 900,-.

Organisert beitebruk ved Hitra beite

lag fikk utbetalt kr 77 472,-.

Det var ingen foretak som søkte om

tilskudd til spesielle miljøtiltak i

jordbruket(SMIL).

Det er mottatt 16 søknader om

konsesjon. Mange er ikke realitets-

behandlet fordi kommunestyret

skal ha en temadebatt om konses-

jonsloven. Grunnen er at det er flere

AS som søker om konsesjon og Hitra

kommune har utfordringer i forhold

til saksbehandling og eierskap til

landbrukseiendommer – diskusjon-

stema er hvilken framtidig eierform

ønsker Hitra kommune det skal

være i framtiden.

Det er mottatt 59 søknader om

fradeling. Det er fattet 37 frade-

lingsvedtak. 9 av søknadene ble fer-

digbehandlet i 2019. Flere søknader

er ikke behandla fordi det skal

endres/utarbeides reguleringsplan.

2 ligger på vent til meklingsresultat

av bestemmelsen i kommuneplanens

arealdel er avklart gjennom endelig

vedtak.

Det er bekrefta 76 egenerklæringer

om konsesjonsfrihet og de er regis-

trert elektronisk i konsesjonsmodu-

len hos Statens kartverk.

Innenfor brann og redning ble det

registrert 53 utrykninger i 2018, de-

rav 4 relatert til ambulanseoppdrag/

annen bistand, 18 knyttet til brann/

eksplosjon/ akutt forurensing og 12

knyttet til trafikkulykker/ redning-

soppdrag og annen assistanse. Unø-

dige alarmer/automatiske brannal-

armer utløste 19 utrykninger.

Feiertjenesten har i 2018 hatt føl-

gende aktivitet på Hitra og Frøya:

¬¬ Feiing: 1475 feiinger,

derav 1464 på Hitra

¬¬ Tilsyn: 531 boligtilsyn,

derav 522 på Hitra

¬¬ Fyrkjeler feies ved behov

¬¬ Totalt antall feieobjekt i

Øyregionen er 6117

TIDLIG INNSATS FOR BARN OG UNGE
Før skole- og barnehagestart ble det arrangert fagdag for ansatte i barnehage, skole

og hjelpetjenester for barn og unge i Hitrahallen. Temaet for dagen var «Tidlig innsats

for barn og unge», med foredragsholder Øyvind Kvello. Kvello har doktorgrad i ut-

viklingspsykologi og har jobbet i mange deler av hjelpeapparatet, tett på barnehager

og skoler. Han har også bidratt i en rekke nasjonale utredninger, og utarbeidet statlige

veiledere for hjelpetjenester.

AUGUST

Landbruk
Antall – grunnlag for
tilskuddsberegning

Antall Antall søkere

2017 2018 2017 2018

Melkekyr 230 199 12 10

Ammekyr 90 84 9 8

Øvrig storfe 519 464 0 0

Sau (voksne) 2 584 2 113 35 34

Hest 0 51 0 9

Oppdrettshjort (voksne) 65 137 1 1

Jordbruksareal i drift
(Alle arealklasser)

12 592
daa

11 967
daa 56 55

 Tross økte kvoter både på hjort og rådyr, ble det felt færre dyr i 2018 enn tidligere år.

(Foto: Stein Olav Sivertsen)

Årsrapport 2018	 	16

En feierstilling sto delvis ledig i

2018.

Det ble i 2018 utført 10 tilsyn i

særskilte brannobjekt av totalt 34

objekt på Hitra. Andre forebyggende

oppdrag ble utført etter nye krav,

enheten har videre bidratt med teo-

retisk og praktisk opplæring innen

brannvern.

Øvrige oppdrag gjennomført av

feiervesenet:

¬¬ Branninformasjon til objekt eiere

¬¬ Brannvernopplæring flykninger

¬¬ Praktisk brannvernopplæring

til ansatte i hjemmesykepleien,

Hjorten hotell og Mesta

¬¬ Besøk i brannstasjon av barnehag-

er, og vært på skoler og barnehag-

er med brannbilen

¬¬ Forebyggende seilas med red-

ningsskøyta

¬¬ Åpen dag i brannstasjon med ca.

150 besøkende

Bestilt utredning om sammenslått

brann- og redningstjeneste er ikke

levert som bestilt

I 2018 har utbyggingsprosjektene

for en stor del dreid seg om bolig-

felt, vannforsyning prosjekter og

utbygging av kommunal boliger og

boligområder. Litjslokheia bolig-

feltprosjekt er delt i 3 områder, og

del 1 og del 2 ble ferdigstilt i 2018.

Del 3 ble utsatt i tid grunnet blant

annet uavklarheter vedrørende

tomtegrense. Del 3 er derfor planlagt

utbygd 2019. Mesteparten av arbei-

det vedr. vannforsyningsprosjektet

Heggvik/Fjellværsøya ble utført i

2018. Dette gjelder blant annet fer-

digstillelse av pumpestasjon og ca. 6

500m vannledning fra Heggvika til

Mellemsætra.

Ombygging av Barman skole og Hitra

storkjøkken, Renovering av Kvenvær

oppvekstsenter, Boligutbygging «Pal

trinn 2» ble utført i 2018.

Anbudsprosesser for utskifting av

gammel vannledning på Sandstad

ble ferdig og feltet er klart for

utbygging, anlegget utbygges fysisk

i 2019. Boligutbygging ved Blåskog-

veien på Fillan (Trinn 3) 2-mannsbol-

ig er også klar for utbygging i 2019.

Utbygging Dolmøy Næringsområde

samt fremføring av infrastruktur

ble utsatt i tid grunnet blant annet

uavklarheter vedrørende oppar-

beidelsesgrad mellom Hitra kom-

mune og Statens vegvesen. Tiltaket

videreføres inn i 2019.

Ombygging av Fillan Skole, Fillan

Brannstasjon, Utbygging av Bofel-

lesskap Demente og utbygging av

Bolig Ung er under utredning og

dette følges opp administrativt.

Utbygging av Hitra Industripark øst

ble ferdigstilt i 2018 og tomter solgt

til Rema 1000, Kystbygg AS og Tess.

Et område i Hitra Industripark øst er

avsatt som mellomlagringsplass for

vindmøller.

Videre har avdelingen bistått andre

avdelinger innen ulike offentlige an-

skaffelser (anbud) ved forespørsler.

HAVBRUKSFONDET
Den 10. september fikk vi gladmeldingen. «Hitra kommune mottar den

fantastiske summen 61,5 millioner kroner, noe som ble noe mer enn tidligere

forespeilet» lød ordfører Ole L. Haugens redegjørelse til kommunestyret om

tildelingen. Målet med fondet er å stimulere kommunene til å legge til rette

for havbruksnæringen.

SEPTEMBER

 Barman oppvekstsenter ble ferdig renovert i 2018.

Utbyggingsprosjekter i 2018 Antall

Antall prosjekt planlagt 20

• Antall ferdige utbygde prosjekter 9

• Antall ferdige prosjekterte prosjekter 4

• Antall prosjekter som videreføres i 2019: 7

17 HITRA. n
o

FREMTIDIGE
UTFORDRINGER:
Avdelingen vil også i fremtiden stå

ovenfor utfordringer relatert til

utvikling. Hitra kommune har gjen-

nom tid opplevd en positiv utvikling

innenfor næringsutvikling som har

fordret tett oppfølging fra plan-/

byggesaks- og utbyggingsavdelin-

gen. I tillegg kommer meroppgavene

ved kommunesammenslåingen pr.

01.01.2020, hvor en større del av

Snillfjord kommune slås sammen

med Hitra kommune.

For å opprettholde tidsfrister/ ser-

vice ovenfor et ekspansivt næring-

sliv/ økt befolkning må planavde-

lingens bemanning vurderes i dette

perspektivet. Ved kommunesam-

menslåingen vil eksempelvis en del

større landbruksenheter bli overført

Hitra kommune, hvilket krever en

utvidet stillingsressurs innenfor

landbruksforvaltningen. Det er

allerede iverksatt en del arbeid for å

se på konsekvenser av kommunesa-

mmenslåingen og hvilket merarbeid

dette vil innebære i kommunens

administrasjon. Dette er knyttet til

planarbeid/ byggesaksbehandling/

oppmåling/ viltforvaltnings/ brann-

og redning/ trafikksikkerhet osv.

Det pågår et arbeid for å se på økt

samarbeid innen brann og redning

mellom Frøya kommune og Hitra

kommune. Dette arbeidet forventes

ferdigstilt i løpet av 2019 og kan

innebære en sammenslått brann- og

redningstjeneste fra 01.01.2020.

Samtidig er det under innføring

lovpålagt feiing av fritidsboliger i de

to øykommunene. Det er iverksatt

tiltak for å imøtekomme denne ut-

videde feierplikten gjennom å utvide

bemanningen.

Fortsatt legger manglende gang- og

sykkelveger begrensninger på nyeta-

bleringer av boligfelt/nye boenheter

i Hitra kommune. Det arbeides både

politisk og administrativt i kommu-

nen for å få gjennomført utbyggin-

ger av gang- og sykkelveger med en

forenklet standard som kan frigjøre

nye områder for utbygginger. I første

omgang gjelder dette på strekningen

Sandstad – Badstuvik.

Opparbeidelse av nye nærings-/

industriområder, samt ordinære

kommunale investeringer innen

kommunens ansvarsområder også

fremover ha fokus.

Prosjekt Navn Budsjett Status

Litjslokheia infrastruktur 1 422 000,- Del 1 og 2 utført 2018

Lotjlokheia - hovedvannfremføring 5 580 000,- Del 1 og 2 utført 2018

Renovering Kvenvær oppvekstsenter 2 339 789,- Utført i 2018

Vannledning Heggvika (Fjellvæsrøya) 16 900 000,- Utført (90%)

Knarrlagsund Oppvekstsenter 500 000,- Ferdig 2018

Barman OS skole ombygging 23 115 000,- Ferdig i 2018, noe tilleggsarbeid gjenstår

Barman OS skole Tilbygg 8 000 000,- Utført

Fillan Barnehage (uteområde) 2 150 000,- Ferdig i 2018

Fillan Barnehage (inventar) 720 000,- Utført

Uteområder barnehager og skoler 1 200 000,- Vurderes fortløpende

Hitra Storkjøkken (ombygging) 3 350 000,- Ferdigstilt 2018

Boligutbygging «Pal trinn 2» 4 146 000,- Ferdig i 2018

Strømuttak Elbiler 458 755,- Ferdigstilles i 2019

FRIVILLIGHET I SENTRUM
Kommunen arrangerte «Frivillighetens torg» i Hitrahallen. Her kunne lokale lag

og foreninger på Hitra synliggjøre sin egen aktivitet i lokalsamfunnet, og tiltrek-

ke seg potensielle nye medlemmer. I tillegg til torgdagen, ble det også arrangert

«Frivillighetens uke», hvor frivillige lag og foreninger har åpne og gratis treninger/

medlemsaktivitet for å gi mulighet for besøk av potensielle nye medlemmer.

OKTOBER

Årsrapport 2018	 	18

Drifter og sikrer at Hitra sin befolkning forsynes med kvalitetsmessig godt
drikkevann fra 3 vannbehandlingsanlegg på Dolmøya, Fillan og Sandstad.
I tillegg driftes det offentlige avløpsnettet med sentrale slamavskillere i
forbindelse med tettstedene på Hitra.

Drift og Vann, Avløp
og Renovasjon (VAR)

NØKKELTALL
BEMANNING
År	 Ansatte	 Årsverk
2018	 5	 5
2017	 6	 5,6
2016	 7	 5,9

Det er 5 ansatte på VAR-området
i kommunen, alle i hele stillinger.

SYKEFRAVÆR
År	 Totalt
2018	 14,2%
2017	 16,3%
2016	 6,7%

Sykefraværet innenfor enheten
er innenfor akseptabelt nivå, og
er under kontroll.

VAR-sektoren (vann- og avløp)
påvirker ikke netto forbruk for
kommunens driftsbudsjett. I
2018 ble det brukt kr 1.227.000
av selvkostfond vann og kr
120.000 ble avsatt til selvkost-
fond for avløp.

Selvkostfond Vann har en saldo
på kr 10.369.000 og selvkostfond
Avløp en saldo på kr 2.229.000 pr.
31.12.2018.

 Demningen på østsida av Strandavatnet

er en del av anlegget.

 Do-nissen oppfordret til do-vett i jultida

 Vannbehandlingsanlegget ved Strandavatnet på

Sandstad

 I november ble det lagt ny vannledning i Fillfjorden

mellom Fillan og Tranvikan (Foto: Jon Harry Mel-

lemsæther)

VANNFORSYNING
Det har ikke vært hendelser som har

ført til vesentlig avbrudd i vann-

forsyningen ved noen av de kommu-

nale vannverkene. Vannprøver tatt i

gjennom året fra de tre kommunale

vannverkene viser meget god vann-

kvalitet.

Lerøy har fått sitt anlegg i full drift

i løpet av høsten 2018. I tillegg har

vi fortsatt fylt «vannpose» til Lerøy

i forbindelse med avlusning. Tilsiget

til vannkildene har vært normal og

uten kraftige nedbørsperioder som

påvirker råvannskvaliteten.

Det er utført 16 tilknyttinger til

25 nye abonnenter til kommunens

vannverk i 2018.

Det har gjennom hele 2018 vært stor

aktivitet på vannområdet. Utbygging

av ny vannforsyning fra Brøttingsvå-

gen til Fjellvær gjennomført i 2018.

Vil være ferdig i utgangen av mars

2019. Utbygging av vann, avløp og

overvann for Litjsloka boligfelt gjen-

nomført i 2018. Avsluttet i februar

2019. Oppstart av G3 som er en del

av utbyggingen Litjsloka prosjektet

påbegynt i årsskiftet 2018/19. Ny

vannforsyningsledning fra Grishol-

men til Tranvikan lagt ferdig høsten

2018.

Det er videre utført en del mindre

vedlikeholdsprosjekter på kum-

mer og ledningsnett. Arbeidet med

lekkasjelokalisering og utbedring

er en kontinuerlig prosess gjennom

hele året som har vært prioritert i

2018. Pr årsskifte har vi lekkasje

på vannledningsnettet med ca. 5%

på Sandstad, ca. 25% på Fillan og ca.

20% på Dolmøya. Etter pålegg fra

Mattilsynet er det utarbeidet en ny

beredskapsplan for den kommunale

vannforsyningen i 2018.

AVLØP
Utbedring av vann og avløpsanleg-

get gjennom fylkesvei 714 i Fillan

sentrum i 2018. Dette ble gjennom-

ført som en hastejobb med bakgrunn

i fare for at ledningsanlegget skulle

bryte sammen.

Det er foretatt 7 nye tilknytninger

til 16 abonnenter på avløp i 2018.

Utbedring av slamavskillere i Vikan.

Alle kommunale avløpsanlegg

oppfyller kravet om oppsamling av

slam før utslipp. Ingen HMS avvik er

registrert i 2018.

RENOVASJON
Følger opp etter drift ved tidlig-

ere Aurdalen avfallsdeponi. Dette

innebærer prøvetaking av utslipps-

vann, måler synk av deponiet, rydder

på overflaten mm. Utarbeidet eget

internkontrollsystem for oppfølging.

Årsproduksjonen av drikkevann
Vannverk

Produksjon av vann målt i 1000 m3

2018
Endring

18-17
2017

Dolmøy vannverk 228,1 - 40,9 269,0

Fillan vannverk 647,7 11,2 636,5

Sandstad vannverk 853,7 322,2 531,5

Total produksjon 1 729,5 292,5 1 437,0

19 HITRA. n
o

Rammeområdet omfatter drift og vedlikehold av all kommunal eiendoms-
masse så som bygninger, eiendommer, veger, kaier, parker og grøntanlegg,
kommunaltekniske anlegg, byggeledelse, prosjektering, renhold og vakt-
mestertjeneste. Formål er intern og ekstern serviceyting på fagområdene
angitt over, samt forebyggende vedlikehold og daglig drift innenfor en-
hetens områder.

NØKKELTALL
BEMANNING
År	 Ansatte	 Årsverk
2018	 24	 21,6
2017	 25	 23,3
2016	 28	 23,5

Sektoren har hatt en svak ned-
gang i antall årsverk fra 2016 til
2017.

SYKEFRAVÆR
År	 Totalt
2018	 13,8%
2017	 11,8%
2016	 11,3%

Fraværet er høyere enn ønsket.
Det er fokus på tiltak for å
redusere sykefravær gjennom
tilpasset utstyr, tilrettelegging
og kompetanseheving.

ØKONOMI
Tekst	 Tall i 1000 kr.
Regnskap 2018	 11 192
Budsjett 2018	 10 656
Avvik	 535
Regnskap 2017	 11 074

Rammeområde 6 har brukt kr
535.000 mer enn tildelt ramme.
Lønnsutgifter inkludert syke-
penger ble kr 560.000 mindre
enn budsjettert. Husleie og
andre inntekter ble til sammen kr
824.000 lavere enn budsjettert.
Det ble et merforbruk til drift av
kommunale veger med kr 93.000.
Ulike oppgaver har blitt håndtert
og løst utover det ordinære og
daglige vedlikeholdet på kom-
munens anlegg, noe som har med-
ført merforbruk. Det har i 2018
vært høyere utgifter til overtid
enn forventet. Dette gjelder blant
annet teknisk vakt og årsaken er
at det har vært ulike utrykninger
til bygg og anlegg på grunn av
feilmeldinger. Noe av overtiden
er også relatert til gatefeiing og
oppmerking. Ny rammeavtale for
beredskap og vintervedlikehold
vil medføre økte utgifter også inn
i 2019. Skade på tak ved Knarr-
lagsund oppvekstsenter medførte
en reparasjon på kr 208.000. Det
ble innkjøpt nye ampler for som-
merblomster på kr 133.000 og det
er også utført diverse ekstraor-
dinære reparasjoner på SD-anlegg
ved skolene. Dette var utgifter
som ikke var medtatt i ordinært
vedlikeholdsbudsjett.

 Vannbehandlingsanlegget ved Strandavatnet på

Sandstad

 I november ble det lagt ny vannledning i Fillfjorden

mellom Fillan og Tranvikan (Foto: Jon Harry Mel-

lemsæther)

DRIFT
Vaktmestre har ut fra tilgjengelige

ressurser utført mange og gode

tjenester på alle områder. Avdelin-

gen bruker et elektronisk system for

eiendomsdrift. Fra 2019 tar vi over

nye bygg og eiendommer på fastlan-

det, i nye Hitra Kommune.

Stillinger knyttet til vaktmesterom-

rådet er, enhetsleder, FDV-leder og

7 fulltids vaktmestre. Vaktmestrene

har en fin og brei erfaring med

forskjellig faglig kompetanse, noe

som gjør at gruppen utfyller hveran-

dre godt. Det er likevel behov å øke

kompetansen innenfor noen om-

råder, grunnet mange store og små

tekniske anlegg i kommunens regi

og utviklingen har vært enorm.

I forbindelse med kommunesam-

menslåingen må vi se på eksister-

ende bemanning opp mot ny eien-

domsportefølje for å løse våre nye

utfordringer. Det er mottatt 1 047

meldinger i FDV-systemet, og hver

melding kan inneholde flere arbeid-

soppgaver. Dette viser omfanget av

arbeidsmengde som kommer inn fra

brukere, i tillegg kommer daglige,

ukentlige, månedlige og årlige

vedlikeholdsoppgaver og prosjek-

toppgaver.

RENHOLD
Renholdstjenesten har nå vel 15

årsverk som er fordelt på 16 renhol-

dere og 1 renholdsleder. Tjenesten

har hele tiden fokus på heltidskultur

så langt det er mulighet for dette. Av

disse har nå 8 personer fagutdan-

ning. I tillegg har tjenesten hatt sta-

bile og gode vikarer som hjelper oss

med den daglige driften, enten det

gjelder sykefravær eller ferie/fritid.

Uten disse personene ville situasjo-

nen vært utfordrende for tjenesten.

Tjenesten har ett internasjonalt preg

med ansatte fra 3 kontinent og 6

forskjellige nasjonaliteter.

For å opprettholde/øke andelen av

faglærte må avdelingen fortsatt

ha sterkt fokus på fagopplæring i

2019/2020, som følge av at noen

ansatte er i ferd med å nå alders-

grensen. I 2018 har renholderne

ut fra tilgjengelige ressurser utført

mange og gode tjenester på alle

områdene i kommunen. Nye fylke-

savtaler fra mai 2018 på forbruks-

materiell medfører en vesentlig

kostnadsøkning for tjenesten. Dette

ble i 2018 håndtert med å bygge

opp lager av produkter med pris-

er/leveranser innenfor de gamle

avtalene som gikk ut i mai 2018,

for deretter benytte materiellet

utover høst/vinter. I 2019 har vi

ikke denne muligheten. Tilbake-

meldinger som ansatte har gitt i

medarbeiderundersøkelsen viser

at renholdstjenesten beveger seg

i riktig retning. Resultatet fra

brukerundersøkelsen for interne

tjenester viser at vi har ett poten-

siale til forbedring. Sykefraværet

er sammensatt og utfordrende, og

arbeidsgiver sin påvirkningskraft er

i noen tilfeller svært begrenset. Det

jobbes fortløpende med å forbedre

nærværet ved enheten.

Drift
 Snømåking på parkeringsplassen utenfor Hitra helsetun

Årsrapport 2018	 	20

AVDELINGEN
HAR SOM MÅL Å

¬¬ Bygge et kontaktnett i Norge

og i utlandet i forbindelse med

markedsføringen av Hitra

Kysthavn og Hitra Industripark.

Herunder gjennomføre be-

faringer på industriområdene og

gjennomføre presentasjoner for

aktuelle aktører.

¬¬ Vektlegge arbeidet med å legge

til rette for økt sjøverts trans-

port, fra og til Hitra.

Hitra er en av de største indus-

trikommunene i fylket regnet i

prosent av sysselsetting. Med nyeta-

bleringer innen kommunens næring-

sområder forventes økt industrisys-

selsetting i de nærmeste årene.

Hitra Kysthavn er Hitras bidrag for

å sikre en bærekraftig og framtids-

rettet logistikkløsning for sjøtrans-

port, ikke bare for egen kommune,

men også for regionen forøvrig. Den

gunstige beliggenheten var førende

for valg av Jøsnøya som dedikert

industriområde med moderne inter-

nasjonal kysthavn i skipsleia.

4. november 2018 gikk første last

med kjølekontainere fra Hitra kyst

havn et samarbeid mellom Ulvans

rederi og Salmar. Det arbeides

fortsatt internasjonalt for å løfte

frem en båtrute fra Hitra kysthavn,

Rørvik havn og til kontinentet;

Hirtshals havn er den mest sannsyn-

lige mottakshavna på kontinentet.

Arbeidet vektlegges fortsatt både av

politisk og administrativt nivå.

Det er i 2018 solgt tomter til Rema

1000 og TESS på Hitra Industripark.

Lerøy Midt startet produksjon i

ny og toppmoderne fabrikk i Hitra

Industripark i mai.

Det er positiv vekst i laksepro-

duksjonen på Hitra etter noen år

med blant annet luseproblemer.

Arbeidet med en oppgradert og

kortere vegløsning mellom Hitra og

Orkanger har i 2018 ført at 2 nye

kilometer er spart med ny vei forbi

Krokstadøra. Nybrua over Åstfjorden

vil stå klar i 2020. Dette, sammen

med planene for ny fergeforbindelse

til Nord -Møre, forsterker kommun-

ens og regionens posisjon for fram-

tida. Både Aure og Hitra kommune

bevilget penger til fergeforbindelsen

i 2018.

Mulighetskonferansen 2018 var en

arena for å samle gode krefter til å

tenke sammen omkring muligheter

for Hitra Industripark. Første del av

konferansen var innledninger fra

etablerte industriaktører, potensielt

nye etablerere, fylkeskommunen,

kommunen og innovasjonsmiljø.

I denne delen kom en rekke inn-

spill på posisjon og potensial for

Hitra Industripark. Konferansen

ble avsluttet med en workshop der

deltakerne jobbet med å beskrive

fremtidsbilder for Hitra Industri-

park og kysthavn. Proneo har i etter-

tid gjort intervjuer med flere aktører

for å avdekke om det er interesse

for å etablere næringsnettverk i

forbindelse med Hitra Industripark

og Hitra Kysthavn.

En viktig del av kommunens næring-

saktivitet er bedriftsbesøk, besøk

hos samarbeidende organisasjoner/

innlegg på konferanser, og besøk for

å markedsføre Hitra som næring-

skommune. Det er spesielt stor

interesse rundt havbruksnæringa og

sjøveis transport/havnesamarbeid.

Trepartssamarbeidet med Trond-

heim og Frøya kommuner har fort-

satt stort fokus. Gjennom treparts-

samarbeidet deltar Hitra kommune

årlig ved ulike messer i Trondheim.

Samtidig gjennomføres det også

årlige felles formannskapsmøter

mellom de tre kommunene. Det er

godt samarbeid om næringsutviklin-

gen på Hitra mellom kommunen

og Hitra Næringsforening. Det er

opprettet flere bransjeforeninger

i regionen og det jobbes aktivt for

rekruttering både til arbeidsplasser

og utdanning i regionen. Førstelin-

jetjenesten er etter at TKK fusjon-

erte med BKS vært ivaretatt av Hitra

kommune.

Næringsavdelingen skal utføre næringsrettet arbeid på alle
plan, være kontaktpunkt mellom næringslivet, næringsforening,
kommunen og andre offentlige institusjoner, deriblant låne-/ til-
skuddsinstitusjoner som eksempelvis Innovasjon Norge

Hitra er fortsatt inne i en positiv utvikling med befolkningsvekst og nye nærings- og industrietableringer. Hitra kommunes

største næring, havbruksnæringa, vokser betydelig og bidrar til nye bedriftsetableringer. Vi har flere nye etableringer i Hitra

Industripark. Enheten skal bidra med kompetanse og tilrettelegging for ytterligere positiv utvikling.

Næring
 Båttransport av sjømat til kontinentet

er overlegen på miljø (Co2 utslipp), og

konkurransedyktig på transporttid og kostnad

(StratMoS og Food-Port).

 Hitra kommune deltok med

stand i Kristiansund i oktober 2018.

Økonomisjef
May H. Lian

Kommuneplanlegger
Marit Aune

NØKKELTALL
BEMANNING
År	 Ansatte	 Årsverk
2018	 1	 1
2017	 0	 0

Enheten har en ansatt som ar-
beider tett opp imot ordfører,
rådmann og kommunalsjefer,
samt øvrige sentrale bidrag-
sytere i organisasjonen.

ØKONOMI
Tekst		 Tall i 1000 kr.
Regnskap 2018	 1 286
Budsjett 2018	 1 436
Avvik	 150
Regnskap 2017	 1 235

Det ble heller ikke i 2018 tildelt
næringsfondsmidler fra fylket
til kommunene, dette har redu-
sert aktiviteten innen bruk av
næringsfondsmidler. Fondets
oppdaterte saldo ved årsskiftet
2017-18 m/ innvilgede, ikke
utbetalte, midler var på kr.
217.552,-

 Innvilget, ikke utbetalt til-
skudd er på kr. 45.000,-, dvs. at
gjenstående disponibelt beløp
pr. dags dato på fondet er på kr.
172.552,-.
Hitra kommune ble tildelt 61,
5 mill. fra havbruksfondet. Her
ble det tildelt kr 450 000,- til
et kommunalt næringsfond,
øremerket fellestiltak.

NETTVERKSSAMLING FOR PEDAGOGISKE LEDERE
I november møttes pedagogiske ledere i Hitra kommune for nettverkssamling.

Disse samlingene brukes til å bli bedre kjent på tvers av enhetene, samtidig som

man gir hverandre tips og triks. Samlingene har også den effekten at det øker

ledernes kompetanse på de forskjellige områdene. Temaet for denne samlingen

var digitale verktøy. Med nye digitale verktøy rundt om på enhetene, var det

viktig for lederne å kunne møtes for å lære, slik at de kan ta verktøyene i bruk

sammen med barna i barnehagen.

NOVEMBER

21 HITRA. n
o

Hitra Kommune -
Organisasjonskart
Pr. 01.05.19

Rådmann
Laila Eide Hjertø

Kommunalsjef
Oppvekst

Gunn A. Røstad

Enhetsleder VAR
Øivind Johansen

Økonomisjef
May H. Lian

Ass. rådmann/
kommunalsjef

Helse og omsorg
Harald M. Hatle

Kommunikasjonssjef
Kjell R. Sæther

Kommunalsjef
Plan og brann

Dag R. Bjørshol

Kommuneplanlegger
Marit Aune

Enhetsleder Drift
Tor Magne Langø

Personalsjef
Line Røkenes

Kultursjef
Omar Pleym

VINNER AV HØSTENS INSTAGRAM-KONKURRANSE
For oss i kommunen er det viktig å skryte av kommunen vår. Vi vil at alle

som bor på Hitra skal bli bedre kjent, og at alle som ikke bor her skal få noen

godbiter fra kommunen vår via sosiale medier. Vi tror at arbeidet bidrar til å

markedsføre Hitra både blant innbyggerne, og for potensielle besøkende og

nye Hitterværinger. Denne gangen var det Monica Brorstad (@mobror) med

sitt kajakkbilde, tatt utenfor Fjellværsøya, som stakk av med førsteplassen.

DESEMBER

Årsrapport 2018	 	22

Heggvika/Fjellvær- vannforsyning kr 9,7 mill

Litjslokheia, vannf. og gang/sykkelvei kr 8,0 mill

Ombygging Barman skole kr 1,8 mill

Barman skole, ny personalfløy kr 7,9 mill

Renovering Kvenvær oppvekstsenter kr 2,2 mill

Vannforsyning Tranvikan kr 3,0 mill

Bofellesskap demente kr 3,6 mill

Hitra Industripark Øst kr 3,9 mill

Hitra Industripark Vest kr 2,7 mill

Hitra kommune har de siste årene hatt vesentlige invest-
eringer.	 Dette er i egne bygg, som barnehager og skoler og
opparbeidelse av industriområder med tilhørende infra-
struktur.

De største investeringsprosjektene i 2018

Driftsområdene i Hitra kommune
 (tusen kr)

Regnskap Budsjett Avvik

2017 2018 2018 2018

Politisk virksomhet 5 712 5 575 5 670 95

Administrasjon 21 988 23 039 24 076 1 037

Oppvekst 88 271 91 398 93 137 1 739

Helse og omsorg 95 165 104 083 102 000 -2 083

Plan, landbruk, miljø og brann 6 826 8 234 8 264 30

Kultur 13 562 14 375 14 805 430

Drift 11 074 11 192 10 657 -535

Avskrivninger og kalk. renter -11 622 -13 243 -12 275 968

Rammetilskudd, skatt, renter og avdrag -243 150 -270 243 -254 766 15 477

Reserver og premieavvik pensjon 9 381 10 709 8 432 -2 277

Positivt budsjettavik (mindreforbruk) -2 793 -14 881 - 14 881

Pr. 31.12 2016 2017 2018 Pr 31.12 2016 2017 2018

Antall årsverk 375 401 412 Antall sykehjemsplasser 34 34 33

Antall barnehager 5 5 5 Komunale omsorgsboliger 68 66 66

Antall barn i barnehager 201 199 208 Beboerne i boliger med
heldøgns bemanning

52 37 53

Antall grunnskole 5 5 5 Mottakere
hjemmesykepleien

191 215 264

Antall elevr (GSI -15) 495 477 484 Mottakere
tidsbegrenset opphold

209 257 211

-herav med spesial-
undervisning

56 58 32 Mottakere støttekontakt 18 17 17

-hvorav benytter SFO 75 88 87 Mottakere sosialhjelp % 2,7 2,6 3,0

-herav flerspråklige barn
med opplæring

41 24 30 Antall byggesøknader 242 166 251

-herav leksehjelp
(omlag høst-14)

57 61 47 Antall utstedte målebrev 108 96 78

Tabellen beskriver litt om omfanget av kommunenes tjenesteytring

Operasjonelle nøkkeltall 2018

Rammeområdene 2017

Økonomi

Slik ble pengene brukt innen-
for tjenesteområdene i 2018 I % Hele tusen

Politisk virksomhet 2,2 % kr 5 575

Administrasjon 8,9 % kr 23 039

Oppvekst 35,4 % kr 91 398

Helse og omsorg 40,4 % kr 104 083

Plan, landbruk, miljø og brann 3,2 % kr 8 234

Kultur 5,6 % kr 14 375

Drift 4,3 % kr 11 192

100,0 % kr 257 896

De store tjenesteområdene er Oppvekst og Helse og omsorg.
Til sammen står de for 75,6% av tjenesteproduksjonen.

23 HITRA. n
o

HITRA KOMMUNES
REGNSKAP 2015 2016 2017 2018

Brutto driftsinntekt kr 394,1 mill. kr 425,6 mill. kr 429,9 mill. kr 498,4 mill.

Brutto driftsresultat kr 7,5 mill. kr 12,9 mill. kr -1,2 mill. kr 55,9 mill.

Netto driftsresultat kr -7,7 mill. kr -1,0 mill. kr -13,4 mill. kr 46,2 mill.

Netto driftsresultat i forhold til inntektene i % -2,0 % -0,2 % -3,1 % 9,3 %

Regnskapsmessig resultat (mindreforbruk) kr 5,5 mill. kr 11,7 mill. kr 2,8 mill. kr 14,8 mill.

Lånegjeld pr. 31.12 kr 752,4 mill. kr 795,7 mill. kr 827,3 mill. kr 792,6 mill.

 -av dette lånegjeld som belaster driftsbudsjettet kr 368,0 mill. kr 420 mill. kr 427 mill. kr 440 mill.

Innestående i bank pr. 31.12 kr 183,8 mill. kr 189,2 mill. kr 207,9 mill. kr 211,6 mill.

•	 Driften av kommunen, altså brutto driftsresultet, ble positivt i 2018 med kr 55,9 mill. 			
•	 Det er resultatet før belastning av renter og avdrag av lånegjelden. 			
•	 Når renter og avdrag er belastet er det et mindreforbruk på kr 46,2 mill. 			
•	 Etter fondsdisposisjoner ble det regnskapsmessige sluttresultatet positivt med kr 14,8 mill. i 2018.			
•	 Den vesentligste årsaken til det sterke resultatet i 2018 var en merinntekt fra Havbruksfondet med kr 41,5 mill. 			
•	 Kr 25,1 mill. av denne inntekten er avsatt til fond til ulike tiltak. 			

Regnskap - Hitra kommune 2018

Befolkningsutvikling

0
200
400
600
800
1000
1200
1400

0-5 år 6-15 år 16-19 år 20-39 år 40-54 år 55-66 år 67 - 79 år 80-89 år 90 +

Pe
rs
on
er

Aldersgrupper

Befolkning fordelt på aldersgrupper i perioden 2013 - 2019
pr. 01.01

2013 2014 2015 2016 2017 2018 2019

Det har vært en økning i befolkningen på 1 % i 2018, det vil si med 46 personer. Pr. 01.01.2019 er det 4.694 personer bosatt i Hitra kommune.
Siden 2015 har det vært en økning på 3%, og den største økningen er i aldersgruppen 0-5 år (13%) og 67-79 år (15%).
Størst nedgang har vært i aldersgruppen 16-19 år (nedgang på 10%). 									

VI TRENGER 140 FRIVILLIGE!
TOPPIDRETTSVEKA TIL HITRA - 22. AUGUST 2019

PROGRAM, TORSDAG 22. AUGUST

Kl. 14.30-17.00: Aktivitetspark i Hitra Idrettspark

Kl. 17.00: Fillheia OPP. 2 km. Trimtur med en flott utsikt

over rulleskitraseen på toppen av Fillheia.

Kl. 18.30: Start langløp i Fillan sentrum.

Toppidrettsveka er et stort arrangement som er avhengig av

frivillig innsats. Besøk Frivillig Hitra på Facebook eller ta kontakt

med Synnøve Aukan for å melde deg som Frivillig.

Tlf. 916 71 811 / synnove.aukan@hitra.kommune.no

Årsrapport 2018	 	24 Det gode liv for alle

Hitra når du vil

På Hitra kan du bo på
“hytta” hele året

På Hitra bugner det av
råvarer fra land og sjø

På Hitra kan du
oppleve et Norge i
miniatyr

På Hitra skaper du ditt
liv - kun 2 timer fra
storbyen

På Hitra leverer vi
til stjernekjøkken

i hele Norge

Sk
ap

e
O

pp
le

ve
Le

ve
H

øste
Sm

ake

