

KOSTRA og nøkkeltall 2018

Midtre Gauldal kommune

Innholdsfortegnelse

Innledning.....	3
Administrasjon og styring.....	10
Oppvekst.....	12
NAV, Helse og familie.....	19
Næring, plan og forvaltning	21
Eiendom og kommunalteknikk	23
Brann og ulykkesvern.....	27
Kirke	28

Innledning

Bakgrunn

Som en del av arbeidet med utfordringsdokument og økonomiplan for 2020-2023 ønsker vi å presentere en KOSTRA-analyse med foreløpige tall for 2018. Årsaken til at foreløpige tall blir brukt er at de reviderte først ble presentert 17. juni. Denne analysen er ment å gi et lite innblikk i kommunens prioriteringer og produktivitet for de siste fire årene.

For å sikre en felles enighet om hvilke områder vi skiller oss fra landssnittet valgte utviklingsnettverket i fjor ut totalt 22 indikatorer som det skal fokuseres på. Dette er en vesentlig reduksjon av hva som har blitt presentert tidligere, men det skal være tilstrekkelig til å kunne si hvor vi står i forhold til sammenlignbare kommuner og landssnitt på de fleste områder. Noen av disse er ikke oppdatert med tall for 2018 og er derfor erstattet med lignende indikatorer. Dette er kommentert der det er tilfelle.

Hver indikator blir presentert gjennom graf og tabell med tall for årene 2015-2018. Det er skrevet en kort tekst til hver indikator som i hovedsak er ment å gi en kort forklaring av hva grafene viser.

Der annet ikke er spesifisert så referer vi til tallene for 2018.

Valg av sammenligningskommuner

Sammenligningskommunene er de samme som ble brukt i analysen utarbeidet av KS konsulent i 2015; Røros, Sør-Odal og Lunner. Dette er kommuner vi kjenner rimelig godt og som er nok så like på mange områder.

Tabellen under viser antall innbyggere i hver kommune pr. 31.12 de siste 4 år.

	2015	2016	2017	2018
Midtre Gauldal	6 298	6 319	6 225	6 246
Sør-Odal	7 901	7 866	7 884	7 879
Lunner	9 044	9 080	9 065	9 059
Røros	5 635	5 623	5 663	5 610

Tekniske forutsetninger

Der det er mulig har vi valgt å justere tallene for inflasjon og ulike utgiftsbehov. Ved å justere for inflasjon med kommunal deflator kan vi sammenligne utviklingen år for år uten å tenke på lønns- og prisstigning. Hensikten med å justere for utgiftsbehov er å gjøre kommunene mer sammenlignbare ved å korrigere for forskjeller i demografi, geografi og sosiale forhold.

Deflator er et uttrykk for veid lønns- og prisstigning i kommunal sektor. Prisvekst teller 1/3 og lønnsvekst 2/3.

«Utgiftsbehov» er et begrep hentet fra inntektssystemet for kommunene. Hver kommune får beregnet et utgiftsbehov på grunnlag av alderssammensetning (demografi), geografi og sosiale forhold (andel uføre, ugifte eldre, innvandrere osv.). Utgiftsutjevningen i rammetilskuddet er basert på denne beregningen.

Grafen under viser beregnet utgiftsbehov for 2018 pr. område for kommunene i utvalget.

For Midtre Gauldal kommune sin del er utgiftsbehovet som følger:

Grunnskole	102,4 %
Pleie og omsorg	121,5 %,
Barnevern	82,9 %,
Barnehage	96,6 %,
Kommunehelse	122,0 %,
Sosiale tjenester	69,0 %,
Adm., styring og fellesutgifter	109,6 %
Totalt	107,0 %.

Med utgangspunkt i demografi, geografi og sosiale forhold er det altså beregnet at Midtre Gauldal er 7 % dyrere enn landssnittet å drive.

Tabellen under viser vektning og kriterier for hver sektors utgiftsbehov.

KOSTRA og nøkkeltall 2018 - Midtre Gauldal kommune

Sektor	Administrasjon og miljø	Landbruk	Grunnskole	Pleie og omsorg	Sosialhjelp	Barnevern	Helse	Barnehage	Samlet, avrundet
Sektorandel	0,0828	0,0021	0,2578	0,3443	0,0576	0,0398	0,0491	0,1664	1,0000
Andel innbyggere 0-1 år	0,02133			0,00389		0,02728	0,02366		0,0054
Andel innbyggere 2-5 år	0,04506			0,00821		0,05763	0,04998	0,78160	0,1414
Andel innbyggere 6-15 år	0,10966		0,91960	0,01998		0,14024	0,12163		0,2646
Andel innbyggere 16-22år	0,08207			0,01495	0,03225	0,10496	0,09103		0,0225
Andel innbyggere 23-66 år	0,52515			0,09568	0,20635		0,30623		0,1033
Andel innbyggere 67-79 år	0,08709			0,10987			0,20432		0,0551
Andel innbyggere 80-89 år	0,03148			0,20206			0,07384		0,0758
Andel innbyggere 90 år og over	0,00763			0,10655			0,01790		0,0382
Basiskriteriet	0,09054		0,01521	0,01413			0,05364		0,0189
Sonekriteriet			0,01879	0,01115			0,02888		0,0101
Nabokriteriet			0,01879	0,01115			0,02888		0,0101
Landbrukskriteriet		1,00000							0,0021
Innvandrere 6-15 år, ekskl. Skandinavia			0,02763						0,0071
PU 16 år og over				0,14029					0,0483
Ikke-gifte 67 år og over				0,13105					0,0451
Standardisert antall døde				0,13105					0,0451
Uføre 18-49 år					0,11260				0,0065
Flyktninger uten integreringstilskudd					0,14590				0,0084
Opphopningsindeks*					0,16580				0,0096
Ålneboende 30-66 år					0,33710				0,0194
Barn 0-15 år med enslig forsørger						0,41220			0,0164
Lavinnektskriteriet						0,25770			0,0103
Barn 1 år uten kontantstøtte								0,10420	0,0173
Innbyggere med høyere utdanning								0,11420	0,0190
SUM	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000

Indikatorer

Finansielle nøkkeltall

Netto driftsresultat i prosent av brutto driftsinntekter

	2015	2016	2017	2018
Midtre Gauldal	2,2 %	-1,4 %	5,3 %	2,4 %
Sør-Odal	2,7 %	4,4 %	4,3 %	-0,2 %
Lunner	5,1 %	3,5 %	1,8 %	-1,1 %
Røros	4,1 %	5,1 %	1,6 %	2,7 %
Landet uten Oslo	2,9 %	4,1 %	3,7 %	2,1 %

Netto driftsresultat viser hvor mye kommunen sitter igjen med til å investere eller bygge opp reserver. Driftsinntekter – driftsutgifter + finansinntekter – finansutgifter = netto driftsresultat.

Teknisk beregningsutvalg anbefaler at netto driftsresultat bør utgjøre minimum 1,75 % av brutto driftsinntekter over tid. Dette for å ha solid nok økonomi til å takle svingninger, slik at man kan opprettholde et jevnt og stabilt tjenestenivå.

Netto driftsresultat for Midtre Gauldal Kommune ble i 2018 på 2,4 %. Dette er høyere enn sammenligningskommunene bortsett fra Røros og landssnittet. Driftsresultatet har svingt over tid, men handlingsreglene vil sannsynligvis bidra til å unngå dette.

Vedtatt handlingsregel sier at Midtre Gauldal kommune hvert år skal budsjettere med et positivt netto driftsresultat, og dette skal fra 2022 utgjøre minimum 1,4 % av brutto driftsinntekter.

Netto finans og avdrag i prosent av brutto driftsinntekter

	2015	2016	2017	2018
Midtre Gauldal	-4,1 %	-4,7 %	-3,4 %	-4,4 %
Sør-Odal	-5,5 %	-5,1 %	-5,0 %	-5,3 %
Lunner	-4,4 %	-4,3 %	-4,4 %	-4,2 %
Røros	-6,2 %	-5,5 %	-5,2 %	-4,6 %
Landet uten Oslo	-4,1 %	-4,1 %	-3,9 %	-4,3 %

Netto finans og avdrag omfatter avdrag, renteutgifter, renteinntekter, tap/gevinst på finansielle plasseringer og utbytte. Resultatet gir et bilde av hvor stor andel av driftsinntektene som er bundet opp til tilbakebetaling av lån.

Resultat for Midtre Gauldal ble i 2018 på 4,4 %. Dette er litt over landsnittet og mye høyere enn året før. Mye av årsaken til dette er nok det høye utbyttet fra Gauldal Energi 2017.

Vedtatt handlingsregel sier at denne indikatoren ikke skal være over 4 % fra 2022.

Langsiktig gjeld ex pensjon i prosent av brutto driftsinntekter

	2015	2016	2017	2018
Midtre Gauldal	88,9 %	94,2 %	89,8 %	97,5 %
Sør-Odal	83,3 %	80,5 %	86,7 %	104,1 %
Lunner	85,0 %	88,4 %	83,7 %	104,1 %
Røros	93,0 %	82,3 %	81,0 %	84,4 %
Landet uten Oslo	101,1 %	101,3 %	101,9 %	105,6 %

Denne indikatoren er ny av året og er ment å gi et bilde av gjeldsnivået i kommunen. Netto finans og avdrag viser hvor mye som belastes driftsbudsjettet, men påvirkes av finansinntektene.

Kommunens pensjonsforpliktelser påvirker «langsiktig gjeld» i stor grad og ekskluderes for å gi et mer riktig sammenligningsgrunnlag. Med 97,5 % ligger Midtre Gauldal nest lavest av sammenligningskommunene og godt under landssnittet.

Disposisjonsfond i prosent av brutto driftsinntekter

	2015	2016	2017	2018
Midtre Gauldal	1,8 %	1,1 %	2,6 %	4,6 %
Sør-Odal	2,5 %	6,7 %	8,5 %	10,0 %
Lunner	2,7 %	7,2 %	8,5 %	6,3 %
Røros	0,1 %	0,1 %	3,1 %	3,5 %
Landet uten Oslo	6,7 %	8,3 %	9,9 %	11,0 %

Disposisjonsfond er oppsparte midler som fritt kan benyttes til finansiering både i drifts- og investeringsregnskapet, og indikatoren sier noe om hvor stor økonomisk buffer kommunen har for sin løpende drift.

En tommelfingerregel er at disposisjonsfondet bør utgjøre minimum 5 % av driftsinntektene. Handlingsreglene våre legger opp til dette fra 2022. Ved utløpet av 2018 var kommunens disposisjonsfond på ca. 26,6 mill. kr. Mindreforbruket i 2018 var på ca. 9,4 mill. kr., og hvis det vedtas at dette skal settes av vil disposisjonsfondet beløpe seg til 36 mill. kr. 5 % av brutto driftsinntekter utgjør ca. 28,5 mill. kr.

Administrasjon og styring

Netto driftsutgifter pr. innbygger 100 politisk styring

	2015	2016	2017	2018
Midtre Gauldal	517	575	580	527
Sør-Odal	423	573	507	416
Lunner	422	394	444	355
Røros	612	665	586	571
Landet uten Oslo	431	396	409	382

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Denne indikatoren viser hva som er belastet funksjon 100 Politisk styring.

Midtre Gauldal brukte i 2018 527 kr. pr. innbygger på politisk styring. Dette er nest høyest i utvalget av kommuner og godt over landssnittet, men vesentlig mindre enn i 2017.

Netto driftsutgifter pr. innbyggere 120 administrasjon

	2015	2016	2017	2018
Midtre Gauldal	5 608	4 500	3 667	4 020
Sør-Odal	3 600	3 930	4 380	4 476
Lunner	2 903	3 174	3 389	3 378
Røros	5 081	4 247	3 972	4 726
Landet uten Oslo	3 378	3 413	3 329	3 604

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Midtre Gauldal brukte i 2018 4 020 kr. pr. innbygger på administrasjon. Dette er nest lavest i utvalget av sammenligningskommuner, men godt over landssnittet og nivået i 2017.

Det er viktig å påpeke at funksjon 120 er den klart svakeste i KOSTRA når det gjelder grunnlaget for sammenligninger. Hva som føres denne funksjonen varierer mye mellom de enkelte kommunene. I tillegg er det slik at det ikke er en direkte sammenheng mellom kommunestørrelse og administrasjonskostnader. Et enkelt eksempel er at både Midtre Gauldal og Trondheim har en rådmann, men i Trondheim fordeles lønnen på mange flere innbyggere.

Oppvekst

Netto driftsutgifter til grunnskole (202), per innbygger 6-15 år

	2015	2016	2017	2018
Midtre Gauldal	98 794,2	104 679,9	90 401,2	93 414,3
Sør-Odal	94 760,0	97 175,3	97 031,6	99 059,8
Lunner	82 195,6	83 940,0	85 754,0	86 797,6
Røros	84 333,6	88 772,0	88 411,6	83 895,1
Landet uten Oslo	88 389,2	87 629,0	87 790,9	89 125,0

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Denne indikatoren gjelder funksjon 202 grunnskole, og inkluderer ikke utgifter til skyss, skolelokaler og SFO.

Midtre Gauldal brukte i 2018 93 414 kr. pr. innbygger 6-15 år på grunnskole. Kun Sør-Odal av sammenligningskommunen brukte mer. Nettoutgiften til grunnskole avhenger normalt av følgende elementer: Gruppetørrelse, skolestruktur, lærernes ansiennitet og inventar og utstyr.

Tabellen under viser antall innbyggere i alderen 6-15 år.

	2015	2016	2017	2018
Midtre Gauldal	694	673	670	671
Sør-Odal	846	818	809	824
Lunner	1 151	1 156	1 116	1 111
Røros	604	574	588	571

Netto driftsutgifter per innbygger 1-5 år i kroner, barnehager

	2015	2016	2017	2018
Midtre Gauldal	135 618	132 953	153 533	148 933
Sør-Odal	160 801	150 294	155 274	185 776
Lunner	139 122	153 042	161 621	168 929
Røros	157 663	165 688	153 680	166 655
Landet uten Oslo	142 348	146 010	149 246	154 951

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

I 2018 brukte Midtre Gauldal 148 933 kr. pr. innbygger 1-5 år på barnehager. Dette er godt under landssnittet og klart lavest i utvalget.

I 2018 ble det innført en bemanningsnorm for barnehage som ikke fikk direkte økonomiske konsekvenser for Midtre Gauldal, men som sannsynligvis har bidratt til å heve landssnittet.

Tabellen under viser antall innbyggere i alderen 1-5 år.

	2015	2016	2017	2018
Midtre Gauldal	373	397	375	381
Sør-Odal	373	365	350	338
Lunner	523	505	507	487
Røros	223	211	231	241

Kultur

Netto driftsutgifter for kultursektoren per innbygger i kroner

	2015	2016	2017	2018
Midtre Gauldal	1 884	1 946	1 967	1 969
Sør-Odal	1 183	1 086	1 259	1 343
Lunner	992	1 207	1 415	1 626
Røros	3 109	3 301	3 125	3 478
Landet uten Oslo	2 152	2 201	2 283	2 346

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

Denne indikatoren omfatter blant annet bibliotek, kino, idrettsanlegg og idrettsbygg, musikk- og kulturskoler og kommunale kulturbygg.

Med 1 969 kr. pr. innbygger ligger Midtre Gauldal nest høyest i utvalget med tanke på prioritering av kultur. Det er godt under landssnittet, men mer enn både Sør-Odal og Lunner.

Pleie og omsorg

Netto driftsutgifter pr. innbygger til Pleie og omsorg

	2015	2016	2017	2018
Midtre Gauldal	20 101	21 142	17 305	17 751
Sør-Odal	14 063	14 967	15 194	16 734
Lunner	15 401	16 755	17 805	18 134
Røros	19 507	19 362	15 893	16 701
Landet uten Oslo	16 802	17 307	17 605	18 317

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Denne indikatoren viser netto driftsutgifter pr. innbygger i kommunen til pleie og omsorgstjenesten samlet sett. Midtre Gauldal brukte i 2018 17 751 kr. pr. innbygger på pleie og omsorg og blant sammenligningskommunene var det kun Lunner som brukte mer med 18 134 kr. Midtre Gauldal ligger imidlertid nå godt under landssnittet og er her en av to kommuner med reduksjon i ressursbruken fra 2016 til 2018.

Korrigerede brutto driftsutg. pr. mottaker av hjemmetjenester

	2015	2016	2017	2018
Midtre Gauldal	191 239	214 373	188 929	
Sør-Odal	263 694	286 745	300 347	
Lunner	309 235	237 990	213 355	
Røros	170 898	163 961	168 805	
Landet uten Oslo	256 282	259 893	262 893	

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

Her mangler det tall for 2018 i KOSTRA-databasen. Tall pr. innbygger vises derfor i tillegg.

Korrigerte brutto driftsutgifter (254) Helse- og omsorgstjenester til hjemmeboende, pr. innbygger

	2015	2016	2017	2018
Midtre Gauldal	10 376	11 312	9 251	10 845
Sør-Odal	7 472	8 553	9 113	11 133
Lunner	8 945	8 644	9 027	9 813
Røros	8 561	9 028	7 614	7 978
Landet uten Oslo	8 866	9 319	9 813	10 526

**) Graf er justert med utgiftsbehov

Indikatoren viser driftsutgiftene inkludert avskrivninger ved egen tjenesteproduksjon korrigert for dobbeltføringer som skyldes viderefordeling av utgifter eller internkjøp.

I 2018 brukte Midtre Gauldal 10 845 kr. (eks. eventuelle inntekter) pr. innbygger på hjemmetjenester. Dette er mer enn to av sammenligningskommunene og landssnittet. Samtidig så ser vi i 2017 at det brukes forholdsvis lite pr. mottaker av tjenester.

Korrigerte brutto driftsutgifter, institusjon, pr. kommunal plass

	2015	2016	2017	2018
Midtre Gauldal	1 200 485	1 203 971	1 163 249	1 195 967
Sør-Odal	917 553	915 542	956 006	965 378
Lunner	1 064 132	1 041 224	1 018 550	1 033 209
Røros	934 752	1 074 796	1 093 069	1 048 786
Landet uten Oslo	1 142 085	1 155 436	1 170 038	1 184 585

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

Brutto driftsutgifter pr. kommunal plass på institusjon var for Midtre Gauldal på 1 195 967 kr. i 2018. Dette er forholdsvis mye i forhold til sammenligningskommunene, men ikke langt over nivået til landet for øvrig.

Korrigerte brutto driftsutgifter til institusjonsplasser må alltid sees i sammenheng med antall institusjonsplasser man har. Med svært få institusjonsplasser i en kommune vil brukerne med plass gjerne ha stort omsorgsbehov. Det vil si at jo færre institusjonsplasser man har, desto høyere blir som regel enhetskostnadene.

Tabellen under viser antall institusjonsplasser korrigert for leieplasser fra/til andre kommuner. Vi har dessverre ikke tall for 2018.

	2014	2015	2016	2017
Midtre Gauldal	69	67	67	66
Sør-Odal	78	78	78	78
Lunner	60	66	61	65
Røros	77	74	64	64
Landet uten Oslo	0	0	0	0

Vi ser at Midtre Gauldal hadde flere institusjonsplasser enn Lunner og Røros i 2017.

NAV, Helse og familie

Netto driftsutgifter per innbygger 0-17 år, barnevernstjenesten

	2015	2016	2017	2018
Midtre Gauldal	7 720	8 752	11 229	11 593
Sør-Odal	11 217	11 635	12 468	13 546
Lunner	8 800	10 613	9 591	10 605
Røros	3 439	5 575	7 817	5 984
Landet uten Oslo	9 145	9 600	10 932	11 146

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Midtre Gauldal brukte i 2018 11 593 kr. pr. innbygger i alderen 0-17 år på barnevern. Kun Sør-Odal av sammenligningskommunene brukte mer.

Netto driftsutgifter pr. innbygger i alderen 0-17 år avhenger i en viss grad av andel barn med barnevernstiltak i målgruppen. Her ser vi av tabellen under at Midtre Gauldal skiller seg ut som kommunen med klart høyest andel.

	2015	2016	2017	2018
Midtre Gauldal	7,2 %	7,1 %	7,4 %	7,0 %
Sør-Odal	2,5 %	3,1 %	3,5 %	4,0 %
Lunner	3,0 %	4,1 %	3,3 %	3,1 %
Røros	4,2 %	4,1 %	4,7 %	3,9 %
Landet uten Oslo	3,0 %	3,1 %	3,2 %	3,1 %

Netto driftsutgifter pr. innbygger til kommunehelse

	2015	2016	2017	2018
Midtre Gauldal	2 082	2 255	2 100	2 170
Sør-Odal	1 929	2 018	2 136	2 468
Lunner	2 014	2 179	2 423	2 595
Røros	2 816	4 125	3 566	3 823
Landet uten Oslo	2 524	2 616	2 659	2 814

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Dette området inkluderer helsestasjons- og skolehelsetjeneste, annet forebyggende helsearbeid og utgifter til diagnose, behandling og re-/habilitering (kommunale legekontor, fysioterapi, ergoterapi o.l.).

Midtre Gauldal brukte i 2018 2 2170 kr. på kommunehelsetjenesten. Dette er lavest i utvalget, men vi ser at utgiftene gradvis har økt fra 2014.

Næring, plan og forvaltning

Netto driftsutgifter pr. innbygger 302 byggesaksbehandling og eierseksjonering

	2015	2016	2017	2018
Midtre Gauldal	27	25	38	55
Sør-Odal	128	154	42	107
Lunner	-162	56	11	68
Røros	-13	110	28	-251
Landet uten Oslo	13	20	18	28

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Dette er områder som kan gebyrfinansieres og høye netto driftsutgifter indikerer lav kostnadsdekning. Midtre Gauldal brukte 55 kr. pr. innbygger på disse områdene i 2018. Dette er nesten dobbelt så mye som landssnittet, men under Sør-Odal og Lunner.

Netto driftsutgifter pr. innbyggere 301 plansaksbehandling

	2015	2016	2017	2018
Midtre Gauldal	428	393	398	386
Sør-Odal	196	197	198	353
Lunner	51	100	151	194
Røros	244	279	473	533
Landet uten Oslo	234	240	250	267

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Dette er også et område som er delvis finansiert gjennom gebyrer.

Netto driftsutgifter til plansaksbehandling var i 2018 på 386 kr. pr. innbygger i Midtre Gauldal. Dette er en liten nedgang fra 2017, men godt over landsnittet.

Eiendom og kommunalteknikk

Netto driftsutgifter til kommunal eiendomsforvaltning per innbygger

	2015	2016	2017	2018
Midtre Gauldal	5 455	6 087	6 124	6 059
Sør-Odal	4 178	4 390	4 720	4 637
Lunner	4 203	4 910	5 245	5 429
Røros	4 701	5 841	4 478	5 579
Landet uten Oslo	4 933	5 101	5 216	5 376

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

På eiendomsforvaltning bruker Midtre Gauldal klart mest penger av kommunene i utvalget med 6 059 kr. pr. innbygger. Dette er godt over landssnittet, men en reduksjon i forhold til 2017. Samlet areal på formålsbygg (eid) i Midtre Gauldal er 41 582 kvadratmeter. Tilsvarende tall i Sør-Odal med 7 879 innbyggere er til sammenligning 32 340 kvadratmeter.

Netto utgift per kvm, formålsbygg samlet

	2015	2016	2017	2018
Midtre Gauldal	743	862	894	910
Sør-Odal	857	930	1 025	0
Lunner	936	1 014	1 106	1 173
Røros	793	1 009	797	1 003
Landet uten Oslo	938	997	1 029	1 098

Dette er en erstatning for korrigerte brutto driftsutgifter pr. kvm. Som er ute av databasen.

Midtre Gauldal brukte i 2018 910 kr. Pr. kvm. Formålsbygg. Dette er klart lavest i utvalget, men en liten økning fra 2017.

Netto driftsutgifter pr. innbygger til samferdsel

	2015	2016	2017	2018
Midtre Gauldal	1 273	1 112	1 231	1 160
Sør-Odal	571	630	639	688
Lunner	741	998	1 032	1 487
Røros	1 066	951	1 099	1 082
Landet uten Oslo	928	944	990	1 047

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Samferdsel inkluderer blant annet drift, vedlikehold, påkostning og anlegging av kommunal vei, gate, gangfelt, parkeringsplass osv.

Midtre Gauldal brukte i 2018 1 160 kr. pr. innbygger på samferdsel. Dette er over landssnittet og to av de andre kommunene i utvalget, men en reduksjon fra 2017.

Tabellen under viser antall km vei og gate i hver kommune

	2015	2016	2017	2018
Midtre Gauldal	99	99	99	98
Sør-Odal	80	80	80	80
Lunner	70	70	70	70
Røros	113	113	113	113

Netto driftsutgifter ekskl. avskrivninger i kr pr. km kommunal vei og gate

	2015	2016	2017	2018
Midtre Gauldal	70 656	61 284	66 693	62 918
Sør-Odal	47 858	54 544	54 226	60 225
Lunner	81 189	114 324	117 540	172 400
Røros	37 065	30 023	37 999	36 761
Landet uten Oslo	90 769	91 722	96 193	103 482

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

Når man ser på utgiftene pr. km. Kommunal vei og gate så ligger Midtre Gauldal godt under landssnittet med 62 918 kr. I 2018. Dette er også en del mindre enn i 2017.

Antall km kommunal vei og gate:

	2015	2016	2017	2018
Midtre Gauldal	99	99	99	98
Sør-Odal	80	80	80	80
Lunner	70	70	70	70
Røros	113	113	113	113

Brann og ulykkesvern

Netto driftsutgifter pr. innbygger til Brann og ulykkesvern

	2015	2016	2017	2018
Midtre Gauldal	1 163	948	961	962
Sør-Odal	738	734	771	830
Lunner	582	715	781	724
Røros	1 944	2 005	1 938	1 885
Landet uten Oslo	821	847	843	883

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Brann og ulykkesvern består av forebygging og beredskap mot brann og andre ulykker.

Midtre Gauldal brukte i 2018 962 kr. pr. innbygger på brann- og ulykkesvern. Dette er nest høyest i utvalget, og godt over landssnittet. Røros, med sin verneverdige bebyggelse, skiller seg ut som den klart dyreste kommunen her.

Kirke

Netto driftsutgifter pr. innbygger til kirke

	2015	2016	2017	2018
Midtre Gauldal	856	988	1 172	1 040
Sør-Odal	648	677	609	600
Lunner	449	452	455	455
Røros	640	654	657	642
Landet uten Oslo	687	689	693	703

*) Tallene er inflasjonsjustert med endelig deflator (TBU).

**) Graf er justert med utgiftsbehov

Midtre Gauldal skiller seg ut som den kommunen som bruker klart mest på kirke med 1 040 kr. pr. innbygger. Utgiftene økte kraftig fra 2015 til 2017, men ble redusert i 2018.

Tabellen under viser antall kirker pr. 11.06.18 for hver kommune. Tallene er hentet fra Wikipedia og det tas forbehold om de ikke nødvendigvis er helt oppdaterte.

	2018
Midtre Gauldal	4
Sør-Odal	3
Lunner	2
Røros	4

Sammendrag

Tabellen under viser valgte indikatorer med tall for 2018. Kolonnen «innsparingspotensial» viser differansen fra landssnittet multiplisert med antall innbyggere/km/kvm i målgruppen. Positive tall betyr at vi ligger over landssnittet. Det understrekes at dette kun er en teknisk beregning og at det ikke nødvendigvis eksisterer et faktisk innsparingspotensial.

	Midtre Gauldal	Sør-Odal	Lunner	Røros	Landet u/Oslo	Innsparingspot.
Netto driftsresultat i prosent av brutto driftsinntekter	2,4 %	-0,2 %	-1,1 %	2,7 %	2,1 %	
Netto finans og avdrag i prosent av brutto driftsinntekter	4,4 %	5,3 %	4,2 %	4,6 %	4,3 %	
Disposisjonsfond i prosent av brutto driftsinntekter	4,6 %	10,0 %	6,3 %	3,5 %	11,0 %	
Netto driftsutgifter pr. innbygger 100 Politisk styring	527	416	355	571	382	905 670
Netto driftsutgifter pr. innbygger 120 Administrasjon	4020	4476	3378	4726	3604	2 598 336
Netto driftsutgifter til grunnskole (202), pr. innbygger 6-15 år	93 414	99 060	86 798	83 895	89 125	2 877 919
Netto driftsutgifter pr. innbygger 1-5 år i kroner, barnehager	148 933	185 776	168 929	166 655	154 951	-2 292 858
Netto driftsutgifter for kultursektoren pr. innbygger i kroner	1 969	1 343	1 626	3 478	2 346	-2 354 742
Netto driftsutgifter pr. innbygger i kroner, pleie- og omsorgstjenesten	17 751	16 734	18 134	16 701	18 317	-3 535 236
Korrigerte brutto driftsutgifter pr. mottaker av hjemmetjenester i kroner	-	-	-	-	-	
Korrigerte brutto driftsutgifter, institusjon, pr. kommunal plass	1 195 967	965 378	1 033 209	1 048 786	1 184 585	
Netto driftsutgifter per innbygger 0-17 år, barnevernstjenesten	11 593	13 546	10 605	5 984	11 146	564 114
Netto driftsutgifter pr. innbygger i kroner, kommunchelsetjenesten	2 170	2 468	2 595	3 823	2 814	-4 022 424
Netto driftsutgifter til bygge-, delesaksbeh. og seksjonering pr. innbygger	55	107	68	-251	28	168 642
Netto driftsutgifter til plansaksbehandling pr. innbygger	386	353	194	533	267	743 274
Netto driftsutgifter til kommunal eiendomsforvaltning pr. innbygger	6 059	4 637	5 429	5 579	5 376	4 266 018
Korrigerte brutto driftsutgifter til kommunal eiendomsforvaltning pr. kvadratmeter	-	-	-	-	-	-
Nto. dr.utg. i kr pr. innb., samferdsel i alt	1 160	688	1 487	1 082	1 047	705 798
Nto. dr.utg. ekskl. avskrivninger i kr pr. km kommunal vei og gate	62 918	60 225	172 400	36 761	103 482	-3 975 272
Netto driftsutgifter pr. innbygger i kroner (Brann og ulykkesvern)	962	830	724	1 885	883	493 434
Netto driftsutgifter til funksjon 390,393 pr. innbygger i kroner (Kirke)	1 040	600	455	642	703	2 104 902