

Møteinnkalling

Utvalg: Skjervøy Formannskap
Møtested: Kommunestyresalen, Skjervøy rådhus
Dato: 26.11.2012
Tidspunkt: 10:15

Eventuelt forfall må meldes snarest. Vararepresentanter møter etter nærmere beskjed.

Saksliste

Utv.saksnr	Sakstittel	U.Off	Arkivsaksnr
116/12	Politisk behandling - Tilsetting av rådmann		Legges frem på møtet
117/12	Budsjett og økonomiplan 2013-2016 - Rådmannens innstilling		2012/4692
118/12	Samarbeidsavtale mellom Skjervøy Idrettsråd og Skjervøy kommune - Valg av representanter til samarbeidsmøter		2012/3823
119/12	Revidering av plan for idrett, fysisk aktivitet og friluftsliv - 2012 - 15		2010/5223
120/12	Plan for rullering av planer og reglementer		2011/3343
121/12	Klage - på søknad om driftsendring av eiendommen Lyngnes 66/4		2012/2670
122/12	Søknad deling eiendom 66/28 Arnøya - høring		Ettersendes
123/12	Referatsaker		
RS 128/12	Svar - søknad om økonomisk støtte Skjervøy kommune 2013 - Jusshjelpa		2012/4208
RS 129/12	Strandveien 4: byggesøknad av 28.03.07 samt ferdigattest for arbeider i byggesøknad av 28.03.07.		2012/1362
RS 130/12	Søknad om oppføring av hytte med innlakt vann og kloakk gnr 53 bnr 38		2012/4488
RS 131/12	Administrasjonens oppfølging av BØP # 6		2011/4554
RS 132/12	Kultur, Idrett og Næring i Kystbyen Skjervøy		2012/37

116/12 Politisk behandling - Tilsetting av rådmann

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
117/12	Skjervøy Formannskap	26.11.2012

Budsjett og økonomiplan 2013-2016 - Rådmannens innstilling

Henvisning til lovverk:

Vedlegg

- 1 Økonomiplanen
- 2 Budsjett og økonomiplan 2013-2016 - Talldelen
- 3 Tiltaksliste, mal

Rådmannens innstilling

Rådmannens innstilling legges fram på møtet.

Saksopplysninger

Vurdering

Skjervøy kommune

ØKONOMIPLAN 2013-2016

Rådmannens forslag 5. november 2012

Politisk behandling:

Organ:

Formannskapet

Kommunestyret

Saksnr.

/12

/12

Dato

26.11.12

17.12.12

INNHOLDSFORTEGNELSE

1.	Forord.....	3
2.	Innledning/sammendrag.....	3
3.	Kommunens rammebetingelser.....	4
a)	Befolkningsutvikling.....	4
3.a.1.	Utvikling i befolkningen siste 8 år.....	4
3.a.2.	Prognose folketall for neste år og for økonomiplanperioden.....	5
b)	Frie inntekter.....	6
3.b.1.	Skatt og rammetilskudd.....	6
3.b.2.	Eiendomsskatt.....	9
3.b.3.	Momskompensasjon.....	9
3.b.4.	Rentekompensasjon for investeringer.....	9
c)	Lønns- og prisvekst, endringer i pensjonsutgiftene.....	10
4.	Drift.....	11
a)	Tjenesteproduksjon og Kostra.....	11
4.a.1.	Grunnskole.....	11
4.a.2.	Pleie og omsorg.....	12
b)	Robek-nettverk – mulige områder for kutt.....	13
c)	Robek-nettverk – Mål og styring.....	14
d)	Tiltak for å få balanse mellom inntekter og utgifter.....	19
4.d.1.	De enkelte tiltakene.....	19
e)	Driftsoversikt.....	30
f)	Finansielle nøkkeltall.....	30
5.	Investeringer.....	32
6.	Vedlegg.....	33
1.	Kommunale avgifter og gebyrer 2012.....	33
2.	Obligatoriske oversikter.....	46
2.1.	Økonomisk oversikt drift.....	46
2.2.	Skjema 1 A - drift.....	47
2.3.	Økonomisk oversikt investering.....	48
2.4.	Skjema 2 A - investering.....	49
3.	Selvkost.....	49
4.	Talldelen av budsjett og økonomiplan.....	49
5.	Innspill fra etatene.....	50
5.1.	Sentraladministrasjonen.....	50
5.2.	Kultur og undervisning.....	53
5.3.	Helse og sosial.....	61
5.4.	Teknisk.....	71
5.5.	Menighetsrådet.....	76
7.	Politisk behandling og vedtak.....	77

1. Forord

I fjor prøvde vi en litt ny vri på opplegget for budsjettbehandlingen. Rådmannens forslag ble lagt fram såpass tidlig at det var tre uker fram til formannskapet skulle vedta sin innstilling. Dette ble positivt mottatt og årets møteplan ble lagt opp på samme måte og det vil da også i år være nok tid til at alle får mulighet til å sette seg godt inn i forslaget og dermed har et godt grunnlag for å fatte vedtak. Selv om det på nytt er helt fritt for penger til nye tiltak i rådmannens forslag vil det også være tilstrekkelig tid til vurdering av evt omdisponeringer. Det vil derfor være rimelig å forvente at alle partigrupper fremmer evt nye forslag i formannskapet og ikke venter til kommunestyret, og dermed vil det være mulighet for alle å sette seg inn i forslagene i perioden de ligger ute til offentlig ettersyn.

2. Innledning/sammendrag

Selv om det høres ut en som en automatisk gjentakelse vil rådmannen si at det har vært særdeles krevende å sy sammen et opplegg som er i balanse.

Etter mange år med kutt og innsparinger har vi brukt opp alle reserver og tatt ned nivået på en del tjenester, og vi har dermed lite ”friske” midler å møte nye utfordringer med. Og nye utfordringer har det dessverre ikke vært mangel på i år heller. I juni varslet rådmannen utfordringer for 5 millioner pr år fra 2013. Noe skyldtes videreføring av behov som ble dekket i økonomirapporten og i tillegg hadde vi fått varsel om at utbyttet fra Ymber ville falle bort fra neste år og det var også en betydelig usikkerhet rundt sykestuefinansieringa. Og vi så at vi reelt kom ut i null i kommunepropen.

Med dette utgangspunktet sendte rådmannen før ferien ut et skriv til alle etater og virksomheter der det ble påpekt at det ikke ville være rom for nye tiltak ut over de som var helt nødvendige for videreføring av dagens drift. Og i tillegg ble alle etater pålagt å fremlegge forslag til reduserte utgifter og/eller økte inntekter tilsvarende 3 % av sin ramme. Dette siste hadde sin begrunnelse i at virksomhetene da ville få større mulighet til å være med på å utforme de nødvendige kuttene som må gjennomføres. Tidligere år har virksomhetene i stor grad fremmet forslag til nye utgifter og så har det blitt opp til rådmannen og etatssjefene å finne nok kutt i løpet av noen hektiske uker i oktober.

Hva ble så resultatet når høsten kom? Jo statsbudsjettet ble som varslet i kommunepropen – vi fikk knapt nok nominell økning til å dekke lønnsoppjøret og ingenting til andre tiltak, altså en liten realnedgang. Videre ble utfordringene på mer enn 5 millioner pr år og ingen av etatene hadde forslag nok til 3 %. Etatssjefene hadde sendt utfordringen videre og noen virksomheter har klart minst 3%, men totalt sett kom etatene med mellom 1,5 og 2 %. Alle innmeldte forslag er brukt, men siden det var såpass stort sprik mellom virksomhetene har dette blitt litt uheldig ved at noen har mistet deler av sitt budsjett mens de som ikke hadde fremmet forslag har beholdt sitt. Dette vil rådmannen følge opp i 2013.

Totalt endte vi opp med å mangle 25 millioner for hele 4-årsperioden under ett når alle innmeldte behov og spareforslag var gjennomgått. Dette var et problematisk høyt tall og rådmannen har på kort varsel på nytt måttet pålegge etatene å finne store innsparinger. For å få stor nok effekt har det vært lite hensiktsmessig å lete etter kutt i de ordinære driftspostene etatene har fremlagt forslag om netto kutt av over 20 nye årsverk i planperioden . Totalt med

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

tidligere vedtak blir det en netto nedbemanning med over 27 årsverk. Som tidligere vil naturlig avgang og omplassering bli vurdert først, men det er dessverre slik at det mest sannsynlig vil bli noen oppsigelser for å komme i havn med bemanningsreduksjonene.

Ett lyspunkt i det hele er at siste økonomirapport for 2012 ser ut til å være såpass i balanse at hele Robek-underskuddet dekkes inn og vi har ikke trengt å ta med noe til 2013. Utfordringen blir å klare å holde oss ute av lista når vi på nytt får en økonomiplan med marginal oppbygging av reserver.

Formannskapet ba i vår om at rådmannens forslag burde legge opp til en oppbygging av resultatet mot det anbefalte nivået på 3% netto driftsresultat. Konkret ble det vedtatt minst 1 million for 2013. Forslaget har en pluss på knapt 400.000,- i 2013 og vi kom dermed bare nesten halvveis i mål. Utover i perioden er målet nådd bare for 2015 mens 2014 og 2016 er det pr nå et negativt resultat. Totalt er det dermed bare en liten oppbygging av reserver, men det var dette det var mulig å klare når utfordringen ble såpass mye større enn forutsatt i juni. Rådmannen vil minne formannskapet på at det i juni var enighet om at formannskapets innstilling skulle ha et resultat på linje med det som er framlagt. Plussen for 2013 skal gå til oppbygging av reserver og ikke til å reversere på kuttforslag.

Vi er fortsatt nesten 30 millioner unna å ha det departementet og Fylkesmannen karakteriserer som en ”sunn” økonomi. Vi har ingenting å møte uforutsette hendelser med og dette stiller fortsatt særlig store krav til budsjett disiplinen. Økonomirapporteringen for 2012 har vist at vi er på rett vei med de laveste avvikene på mange år, men det er fortsatt en del igjen og rådmannen vil ut fra det vi får av tips fra deltakelsen i Robek-nettverket prøve ut en del nye grep i 2013.

Som tidligere år er rådmannen klar over at det vil bli mye negativ oppmerksomhet og noe støy omkring de foreslåtte tiltak, men alle må være klar over at alternativene er vurdert til å være enda dårligere. Både politikere og administrasjon må ta inn over seg at selv om rammene er mindre enn vi kunne ønsket må vi forholde oss til dem som de er. Det vil på ingen måte gagne noen om vi begynte å trylle fram store mengder papirpenger for å få en tilsynelatende balanse.

3. Kommunens rammebetingelser

a) Befolkningsutvikling

3.a.1. Utvikling i befolkningen siste 8 år

Figuren under viser utviklingen i folketallet de siste 8 årene med fordeling på de aldersgruppene som brukes i det kommunale inntektssystemet. Det er også tatt med tall for gruppene barn og ungdom (0 – 15 år), vgs og arbeidsstyrken (16 – 66 år) og eldre (over 67 år). Figuren viser også endringer fra år til år i de ulike gruppene samt endringen fra 2054 som er første år i tabellen. (Til 2007 er det folketall pr 1. januar mens det fra 2008 er folketall pr 1. juli grunnet endring i inntektssystemet)

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

	2005	2006	2007	2008	2009	2010	2011	2012
0-5 år	214	191	193	183	152	157	167	163
6-15 år	466	466	470	437	429	410	385	373
16-66 år	1 934	1 912	1 911	1 897	1 882	1 886	1 887	1 886
67-79 år	274	278	263	268	287	308	325	349
80-89 år	102	110	115	109	105	105	106	104
over 90 år	13	14	14	20	19	21	20	25
Sum folketall	3 003	2 971	2 966	2 914	2 874	2 887	2 890	2 900
Samlet befolkning:								
Årlig %-vis endring		-1,1 %	-0,2 %	-1,8 %	-1,4 %	0,5 %	0,1 %	0,3 %
Endring fra 2005		-1,1 %	-1,2 %	-3,0 %	-4,3 %	-3,9 %	-3,8 %	-3,4 %
Barn og unge (0-15 år)	680	657	663	620	581	567	552	536
Vgs og arbeidsliv (16-66 år)	1 934	1 912	1 911	1 897	1 882	1 886	1 887	1 886
Eldre (67 år og over)	389	402	392	397	411	434	451	478
%-vis endring fra året før:								
Barn og unge (0-15 år)		-3,38 %	0,91 %	-6,49 %	-6,29 %	-2,41 %	-2,65 %	-2,90 %
Vgs og arbeidsliv (16-66 år)		-1,14 %	-0,05 %	-0,73 %	-0,79 %	0,21 %	0,05 %	-0,05 %
Eldre (67 år og over)		3,34 %	-2,49 %	1,28 %	3,53 %	5,60 %	3,92 %	5,99 %
%-vis endring fra 2005:								
Barn og unge (0-15 år)		-3,38 %	-2,50 %	-8,82 %	-14,56 %	-16,62 %	-18,82 %	-21,18 %
Vgs og arbeidsliv (16-66 år)		-1,14 %	-1,19 %	-1,91 %	-2,69 %	-2,48 %	-2,43 %	-2,48 %
Eldre (67 år og over)		3,34 %	0,77 %	2,06 %	5,66 %	11,57 %	15,94 %	22,88 %

Som vi ser av oppsummeringen nederst i tabellen er det fremdeles kun gruppen over 67 år som har en økning i perioden. For den yngste gruppen er det dramatisk ved at mer enn hver femte er blitt borte på kun 8 år. Men det kan se ut som nedgangen i det totale folketallet har stoppet opp og vi har nå tre år på rad med en marginal økning. Selv om vi øker med 10 fra 2011 til 2012 er økningen betydelig lavere enn gjennomsnittet i landet. Vi burde økt med 40 for å holde følge med landet, og det at vi mangler 30 er også noe av forklaringen på de økonomiske utfordringene siden folketallet i inntektssystemet ses opp mot gjennomsnittsokning for landet.

3.a.2. Prognose folketall for neste år og for økonomiplanperioden

Figuren under viser prognostisert utvikling i befolkningens alderssammensetning og total folkemengde. Utgangspunkt er 2012.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

	2012	2013	2014	2015	2016
0-1 år	57	46	46	46	46
2-5 år	106	102	102	102	102
6-15 år	373	364	349	332	332
16-22 år	331	331	331	331	331
23-66 år	1555	1567	1572	1579	1579
67-79 år	349	360	370	380	380
80-89 år	104	105	105	105	105
90 år og eldre	25	25	25	25	25
Sum folketall	2900	2900	2900	2900	2900
Samlet befolkning:					
Årlig %-vis endring		0,00 %	0,00 %	0,00 %	0,00 %
Endring fra utgangsåret		0,00 %	0,00 %	0,00 %	0,00 %
Barn og unge (0-15 år)	536	512	497	480	480
Vgs og arbeidsliv (16-66 år)	1886	1898	1903	1910	1910
Eldre (67 år og over)	478	490	500	510	510
%-vis endring fra året før:					
Barn og unge (0-15 år)		-4,48 %	-2,93 %	-3,42 %	0,00 %
Vgs og arbeidsliv (16-66 år)		0,64 %	0,26 %	0,37 %	0,00 %
Eldre (67 år og over)		2,51 %	2,04 %	2,00 %	0,00 %
%-vis endring fra utgangsåret:					
Barn og unge (0-15 år)		-4,48 %	-7,28 %	-10,45 %	-10,45 %
Vgs og arbeidsliv (16-66 år)		0,64 %	0,90 %	1,27 %	1,27 %
Eldre (67 år og over)		2,51 %	4,60 %	6,69 %	6,69 %

Nedgangen for den yngste gruppa ser dessverre ut for å fortsette, samtidig som vi får en fortsatt økning av eldre.

b) Frie inntekter

Frie inntekter består av rammetilskudd, skatteinntekter, eiendomsskatt, momskompensasjon og andre ikke øremerkede statlige tilskudd, og er hovedfinansieringskilden for driftsrammene.

3.b.1. Skatt og rammetilskudd

Forslaget til statsbudsjett for 2013 legger opp til en nominell vekst i kommunenes frie inntekter – skatt og rammetilskudd - på 4,1 prosent. Med en anslått pris- og kostnadsvekst (kommunal deflator) på 3,3 prosent, blir det neste år på en realøkning i frie inntekter på 0,8 prosent for kommunesektoren under ett – atskillig lavere enn i fjor. Det legges til grunn at merskatteveksten i 2012 ikke beholdes. Høyeste lovlige skattøre i henhold til statsbudsjettet legges til grunn.

For Skjervøy kommune innebærer forslaget til statsbudsjett at vi ikke får en realvekst i det hele tatt. Økningen vår er på 3,2% og det er ikke nok til å dekke pris- og lønnsveksten. Altså ligger vi dårlig an før vi legger inn nødvendige midler for å videreføre dagens drift. Det blir derfor heller ikke denne gangen rom for å kompensere for prisstigning på varer og tjenester.

Tabellen nedenfor viser utvikling i de frie inntektene de siste årene og prognose for økonomiplanperioden basert på folketallsprognosen vist i kap 3.a.2.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

2010 til 95 i 2016 i tråd med det som er vist i kap 3a2. Noe oppveies fremdeles av gruppen 67-79 år der vi ligger på over 130.

Videre har vi fortsatt stort positivt utslag på kriteriene PU over 16 år og basistilskudd. Det siste er naturlig fordi dette er likt fordelt på alle kommuner og favoriserer de minste.

Vi har relativt stort tap innenfor barnehage der vi ligger på 75 først i perioden, men synkende til under 70.

En total på 113 % gir oss en merinntekt sammenlignet med landet, men den er fra 2011 blitt ganske mye redusert og flater nå ut i perioden. Vi kan dermed si vi er stabile på et lavere inntektsnivå og det bør ha som konsekvens at vi får et stabilt lavere utgiftsnivå.

Saker med særskilt fordeling

Dette omfatter en del særskilte ordninger der staten ønsker å gi midler til hver enkelt kommune gjennom rammetilskuddet. Ophører fra 2013.

INGAR (INtektsgARantitilskudd)

INGAR gis til kommuner som taper spesielt mye på omlegginger i inntektssystemet fra ett år til et annet. Egenandelen er 300 kr pr innbygger og alt ut over det dekkes. I og med en stor omlegging i 2011 er det mange som får slike midler nå, og vi er en av de som får mest med totalt 3 mill i 2012 med en nedtrapping framover til ingenting etter 2016.

Nord-Norge-tilskuddet

Dette er et tilskudd som gis til alle kommuner i Nord-Norge med ulik sats for hvert fylke. Vi i Nord-Troms har nå fått en mellomomsats som er litt høyere enn Troms men fortsatt betydelig lavere enn Finnmark. Som en følge av nye kostnadsnøkler uttaler Regjeringen at det nye inntektssystemet fra 2011 i større grad gir riktig innbyggertilskudd og dermed er det mindre behov for de politiske elementene. Det er ikke gitt noen signaler fra sentralt hold som tyder på at vi er nærmere å få samme tilskudd som i Finnmark.

Småkommunetilskudd

Dette gis til enkelte distriktskommuner etter særlige kriterier fastsatt av KRD. Full sats i Nord-Troms og Finnmark er prisjustert til 11,1 mill i 2013 med et folketall på under 3200.

Skjønnsmidler

Dette er en post som Fylkesmannen tildeler etter en del gitte kriterier og en viss grad av skjønn. Den totale potten har blitt redusert årlig de siste årene, men er beholdt rimelig uforandret fra 2012 til 2013. Vi får et større beløp enn i fjor og det som ser ut for å slå ut er utgifter til skyss av helsepersonell, høy andel spesialundervisning, høyt antall sosialhjelpstilfeller og nedgang i folketall samt at vi er på ROBEK. Det må forventes en nedgang fra 2014.

Skjønnsmidler til tapere av nytt inntektssystem

Som følge av den store omleggingen av inntektssystemet i 2011 ble det på landsbasis satt av en pott på 400 mill som KRD har fordelt på kommunene som taper mest. Så aldri så galt at det ikke er godt for noe får vi tildelt 2,9 mill

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

av denne potten og disse midlene er det sagt vi skal få beholde minst til 2015. Siden det ikke er kommet noen klare signaler om utfasing av denne ordningen legger vi inn også for 2016.

3.b.2. Eiendomsskatt

Eiendomsskatt har siden 2007 vært innkrevd i hele kommunen og i tråd med forutsetninger i forrige økonomiplan videreføres en skattesats på 7 promille for alle eiendomstyper i hele perioden. Så lenge vi var på ROBEK antok vi med sikkerhet at Fylkesmannen ikke vil godta noe annet. Og med dagens utgiftsnivå er det heller ingen grunn til å tro at eiendomsskatten forsvinner i planperioden.

3.b.3. Momskompensasjon

Det er kommet en regelendring slik at fra 2010 skal momskompen fra investeringer tas inn i investeringsbudsjett og –regnskap. Dette skjer gradvis over 5 år med 20 % økt virkning hvert år. Med et så lavt investeringsbudsjett som vi har er dette uproblematisk. Fra 2010 ble det i utgangspunktet budsjettert med full tilpasning til de nye reglene, men i økonomirapporten for 2011 ble det nødvendig å gjøre om på dette og nå følger vi minimumsreglene. Fra 2015 vil det bli slik at all investeringsmoms skal tas inn som en del av finansieringa og når endelig opplegg for dette kommer neste år vil vi legge om fra neste økonomiplan.

3.b.4. Rentekompensasjon for investeringer

I forbindelse med en del statlige reformer er det gitt tilskudd til dekning av kommunens utgifter til investering. Dette gis som en årlig kompensasjon for antatte renteutgifter. Ordningen administreres av Husbanken og det er gitt egne regler for den enkelte ordning. Felles er at det er en rentesats tilnærmet lik husbankrenten som benyttes. I økonomiplanen er denne lagt på mellom 3% og 4 % basert på samme prognose vi bruker på lån vi har i Husbanken. Nedenfor gis en oversikt over hvilke ordninger vi er med på. Totalt er det beregnet at vi får mellom 1,6 og 1,9 mill i planperioden.

Skole

Totalt fikk vi i perioden 2001 – 2005 en låneramme på 10,1 mill til oppussing av skolebygg. Midlene ble i hovedsak brukt til utbygging av barneskolen og oppgradering av Arnøyhamn skole. Ordningen varer til 2029.

Det er innført en ny ordning som gjelder fram til 2015 og oppussingen av ungdomsskolen/idrettshallen vil komme inn under denne ordningen. I forslaget er det lagt opp til at vi bruker av dette i 2014 og 2015 og økt kompensasjon er lagt inn.

Eldreomsorg

Ved byggingen av helsesenteret fikk vi i 2000 tilskudd til 33 sykehjemsrom og 12 omsorgsboliger. I direkte tilskudd fikk vi utbetalt 14,5 mill og så ble det gitt knappe 22 mill som grunnlag for rentekompensasjon. Ordningen varer til 2029.

Psykatri

I forbindelse med etablering av psykiatriboliger i 2001 ble det etter samme mal som for helsesenteret gitt 1,2 mill i direkte tilskudd og 4 mill i rentegrnlag for 7 omsorgsboliger. Ordningen varer til 2030.

Kirker

I 2007 ble oppussingen av Skjervøy kirke avsluttet. Det gis rentekompensasjon for vel 3,2 mill. Ordningen varer til 2027.

c) Lønns- og prisvekst, endringer i pensjonsutgiftene

Lønns- og prisvekst

I statsbudsjettet anslås prisveksten for kommunale varer og tjenester (kommunal deflator) fra 2011 – 2012 til 3,3 prosent. Kommunenes lønns- og prisvekst kompenseres ved å øke rammetilskuddet med den kommunale deflatoren.

Kommunal deflator er sammensatt av lønnsveksten og prisveksten på varer og tjenester:

Lønnsvekst (vektes 2/3)	4,0%
Prisvekst (vektes 1/3)	1,0%

Arbeidsgivers andel av pensjonsutgiftene

I budsjettforslaget er pensjonspremier basert på aktuarberegninger av KLP samt premievarsel fra Statens pensjonskasse lagt til grunn. Beregningene gir følgende beregningsstaser for 2012 (2011-sats i parentes):

- KLP 17,5 % av brutto lønnsutgift for fellesordningen (19,1)
- KLP 19,0 % av brutto lønnsutgift for sykepleiere (19,1)
- KLP 52 % av brutto lønnsutgift for folkevalgtordningen (48)
- SPK 11,5 % av brutto lønnsutgift (11,5)

I satsene er det tatt med ordinær premie som er omtrent lik som foregående år samt et anslag på reguleringspremie basert på et lønnsoppgjør på 4 % som anslått i statsbudsjettet. Vi hadde en veldig kraftig økning fra 2011 til 2012 grunnet regelendring kombinert med usikkerhet i verdensøkonomien. Vi ser at til 2013 er det mer utjevning ved at den største ordningen går ned, den nest største er uforandret og det er litt opp på de to minste. Totalt får vi lavere pensjonspremie med drøye en halv million.

Som følge av regelendringen får vi i 2012 et stort premieavvik og også i 2013 blir det betydelig med ca 3,5 million i engangsinntekt som er blitt brukt til dekning av underbalansen. På den andre siden har vi nå kommet opp i en betydelig sum på 1,5 mill pr år for å dekke inn gamle premieavvik og det er foreløpig uklart om det vil bli en ytterligere økning fra 2014 eller om vi når toppen i 2013. Det er i forslaget lagt opp til en utflating på 2013-nivået.

4. Drift

a) Tjenesteproduksjon og Kostra

Skjervøy har de siste årene tatt i bruk deler av KOSTRA i sin planlegging. Dette har vært gjort i samråd med formannskapet og har omfattet de to store områdene grunnskole og pleie og omsorg. Nedenfor gis en kort gjennomgang av de viktigste funnene på disse to områdene, med tall for de 3 siste år.

Skjervøy er plassert i Kostra-gruppe 3 og denne omfatter små kommuner som har middels bundne utgifter og høye frie inntekter – altså kommuner som anses for å kunne ha en rimelig grei økonomi. Gruppen omfatter 32 kommuner fra Hedmark og nordover. I Troms er Salangen, Bardu og Nordreisa med i tillegg til oss.

I Kostra lages sammenligninger med gruppen vi er med i og dessuten også gjennomsnitt for Troms og landet totalt sett, utenom Oslo. Sammenligningstallene er tatt med i tabellene. For å se på utviklingen over tid er det laget samme oppsett som tidligere år.

4.a.1. Grunnskole

Her er tatt med det som gjelder grunnskole, dvs det pedagogiske tilbudet som gis til elever i alderen 6 – 15 år. I noen tall inngår også utgifter til skolelokaler og skyss. Kostra har i tillegg tall for noe de kaller grunnskoleopplæring som også omfatter SFO og kulturskole – disse er ikke tatt med her.

Tall for 2009:

Indikator	Skjervøy	Gruppe 3	Troms	Landet
Andel av netto driftsutgifter undervisning og lokaler %	29,4	27,2	30,3	28,3
Andel av netto driftsutgifter kun undervisningen %	22,6	21,6	23,3	22,0
Netto driftsutgifter pr innbygger (alle innbyggere) kr	14.949	13.637	11.677	10.460
Netto driftsutgifter pr innbygger i målgruppen 6-15 år kr	79.635	85.768	71.457	65.383
Andel spesialundervisning som andel av antall timer %	30,6	20,0	22,4	16,2
Andel elever som får spesialundervisning %	18,0	10,9	9,2	7,6
Lønnsutgifter pr elev kr	86.152	86.436	72.801	66.140

Tall for 2010:

Indikator	Skjervøy	Gruppe 3	Troms	Landet
Andel av netto driftsutgifter undervisning og lokaler %	29,9	28,2	30,0	29,7
Andel av netto driftsutgifter kun undervisningen %	22,9	22,1	22,9	23,8
Netto driftsutgifter pr innbygger (alle innbyggere) kr	15.864	14.414	12.269	11.340

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Netto driftsutgifter pr innbygger i målgruppen 6-15 år kr	89.696	88.846	74.870	70.097
Andel spesialundervisning som andel av antall timer %	24,8	20,6	22,8	17,3
Andel elever som får spesialundervisning %	20,3	11,4	9,5	8,2
Lønnsutgifter pr elev kr	95.813	91.420	76.115	70.500

Tall for 2011:

Indikator	Skjervøy	Gruppe 3	Troms	Landet
Andel av netto driftsutgifter undervisning og lokaler %	25,7	25,4	25,4	24,7
Andel av netto driftsutgifter kun undervisningen %	20,3	19,9	19,5	19,5
Netto driftsutgifter pr innbygger (alle innbyggere) kr	15.708	15.060	12.526	11.400
Netto driftsutgifter pr innbygger i målgruppen 6-15 år kr	94.026	95.104	78.750	72.872
Andel spesialundervisning som andel av antall timer %	27,4	20,4	22,0	18,1
Andel elever som får spesialundervisning %	20,1	11,5	9,6	8,6
Lønnsutgifter pr elev kr	102.863	98.044	79.779	73.242

Vi ser av tallene at vi stadig nærmer oss snittet for grunnskole. Med de kuttene som er gjennomført i 2012 antas at vi ved neste måling er på eller kanskje under på en del av indikatorene. Men i og med at vi også har en vedvarende nedgang i elevtall vil fortsatt en del som måles pr elev ikke gå like fort ned

4.a.2. Pleie og omsorg

Pleie og omsorg omfatter de tilbud som gis både i institusjoner og som bistand i hjemmet til brukere. Noen av tallene er samlet for begge typer mens noen er splittet.

Tall for 2009:

Indikator	Skjervøy	Gruppe 3	Troms	Landet
Andel av netto driftsutgifter pleie og omsorg totalt %	35,6	36,6	36,5	34,3
Netto driftsutgifter pr innbygger (alle innbyggere) kr	18.549	18.771	14.419	12.953
Andel til hjemmetjenester av total pleie og omsorg %	45	46	50	48
Andel til institusjon av total pleie og omsorg %	54	50	46	47
Netto driftsutgift pleie og omsorg pr innbygger over 80 år kr.	441.645	322.335	355.037	286.040
Brutto driftsutgift pr institusjonsplass kr.	1.116.600	881.938	829.968	823.708

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Tall for 2010:

Indikator	Skjervøy	Gruppe 3	Troms	Landet
Andel av netto driftsutgifter pleie og omsorg totalt %	37,3	36,6	36,4	34,3
Netto driftsutgifter pr innbygger (alle innbyggere) kr	19.802	19.224	15.051	13.487
Andel til hjemmetjenester av total pleie og omsorg %	42	46	51	48
Andel til institusjon av total pleie og omsorg %	56	50	45	46
Netto driftsutgift pleie og omsorg pr innbygger over 80 år kr.	446.312	327.164	367.645	300.170
Brutto driftsutgift pr institusjonsplass kr.	1.226.967	888.666	877.547	842.704

Tall for 2011:

Indikator	Skjervøy	Gruppe 3	Troms	Landet
Andel av netto driftsutgifter pleie og omsorg totalt %	34,7	33,3	32,2	30,2
Netto driftsutgifter pr innbygger (alle innbyggere) kr	21.227	19.770	15.906	13.985
Andel til hjemmetjenester av total pleie og omsorg %	44,1	46,4	50,3	48,8
Andel til institusjon av total pleie og omsorg %	53,4	50,4	45,8	45,9
Netto driftsutgift pleie og omsorg pr innbygger over 80 år kr.	481.362	338.713	385.441	314.674
Brutto driftsutgift pr institusjonsplass kr.	1.062.167	913.030		901.704

Vi har tidligere ligget under snittet og hatt som mål å nærme oss de andre. Tallene fra 2010 og 2011 viser at vi har overoppfylt denne målsetningen og er nå passert forbi snittet. Ikke uventet ligger vi da over snittet i forbruk pr innbygger. Det er særlig to forhold som har betydning her. Sykestua bidrar til å dra utgiftene opp. Fro 2011 la vi om rapporteringen og fikk da snittprisen pr plass ned, men vi ligger fortsatt betydelig høyere enn alle andre. For hjemmetjenesten viser analyser i Robek-nettverket at det ikke er tjenestene til de eldre over 67 år som er høye, men derimot for de under 67 år. I praksis vil det omfatte avlastningsboligen, psykiatriboligen og Malenavn2&4.

b) Robek-nettverk – mulige områder for kutt

KS Nord-Norge startet for to år siden et opplegg der Robek-kommuner ble samlet for å se om det kunne gjøres noe for å få dem ut og holde dem ute. Erfaringene fra prøverunden var såpass god at det i år ble startet et nytt nettverk og der fikk vi invitasjon til å være med. Prosjektet varer fram til sommeren 2013. Oppstart var i april og det er særlig nå i høst at det har vært mye arbeid knyttet til dette. I september ble det avholdt et kommunemøte der hele kommunestyret og mange

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

virksomhetsledere var tilstede. KS la da fram en analyse av Kostra-tall for 2011 og viste hvordan vi på de ulike tjenesteområdene ligger an sammenlignet med Kostragruppa og evt fylket og landet. Det er særlig tre områder som peker seg ut for oss; grunnskole med særlig vekt på spesialundervisning, pleie og omsorg og eiendomsforvaltning. Selv om dette ikke var veldig overraskende har det vært nyttig å få bistand i nettverket til å gå litt dypere inn i dette for å prøve å finne forklaringer og forbedringsområder. Veilederne i nettverket har sagt at en viktig målsetting er å finne de områdene der det smerter minst å kutte – dvs å finne ut hvor vi har mest å gå på.

På området grunnskole er det allerede startet et arbeid med en rapport fra i fjor der det trekkes opp et langsiktig mål om å komme ned på snittet for fylket i 2015. Dette er fulgt opp med kutt i økonomiplanen allerede fra 2012 og foreløpige tall fra vår egen innrapportering viser at ca halvparten av differansen mot fylket er tatt inn. Det legges også opp til nye kutt i årets budsjettforslag. Videre vil en del av tallene innenfor skole også bli lavere når vi framover måles på 3 i stedet for 4 kommunale skoler. Som følge av fortsatt nedgang i elevtall må det likevel gjøres ytterligere kutt framover.

For pleie og omsorg har den detaljerte analysen vist at det innenfor hjemmetjenester er tilbudet til gruppen under 67 år som er særlig høyt. Det vil i praksis omfatte avlastningsboligen, psykiatriboligen og Malenavn 2&4. Dette har betydning for innretningen av kuttforslagene for etaten. Videre har vi over tid hatt en veldig høy snittpris på institusjonsplasser påvirket av driften av sykestua. Vi har fra 2011 lagt noe om på rapporteringen og fra 2012 forventes også en bedre sammenligning med andre grunnet innføringen av samhandlingsreformen. Men selv sett bort fra disse forholdene ligger vi høyt og det er utslagsgivende for kuttforslagene.

Eiendomsdrift kommer stadig dårligere ut siden det er vanskelig å kutte utgifter i samme grad som eksempelvis elevtallet går ned. Så lenge det er elever er skolene i bruk og omtrent de samme utgiftene påløper, det blir bare færre å dele på og da vil snittet bli høyt. Men det legges uansett opp til å se på den totale bruken av byggene for å se på om det går an å gjøre reduksjoner selv om byggene fortsatt skal være i bruk og det er lagt inn kutt framover.

Totalt sett synes rådmannen at deltagelse i nettverket så langt har vært positivt og det har gitt gode innspill til innretningen av årets kuttforslag.

c) Robek-nettverk – Mål og styring

Et annet viktig tema i Robek-nettverket er omlegging opplegget for styring og rapportering. Dette ut fra en antakelse om at dagens opplegg er det som har ført oss inn i Robek og da kan det være lurt å tenke annerledes når vi skal ut og holde oss ute.

Denne delen er del 2 av prosjektet og vi har jobbet mindre med det til nå. Men alle kommunene i nettverket er blitt utfordret på å prøve å fastsette mål for noen tjenester allerede i år for å få en øving fram mot at vi skal ha det for alle tjenester fra neste år. Det har blitt litt for lite tid til å involvere virksomhetslederne så mye som ønsket så det er i stor grad etatssjefene som har diskutert og fastsatt målene samt bestemt hvilke tjenester det skal gjennomføres brukerundersøkelser på neste år. Vi har også lånt et oppsett av Nordreisa som var med i første nettverk. Fram mot neste høst vil vi måtte ta en grundigere gjennomgang av hvordan vi ønsker at vi skal utforme vårt nye styringssystem, herunder en større involvering av virksomhetsledere. Men rådmannen

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

tror det vil være lettere å få et godt resultat neste høst hvis vi har noe konkret å ta utgangspunkt i og det er i denne sammenheng forslag til mål og oppsett må sees nå.

Som en del av omlegging av styringen vil vi i 2013 åpne opp for at virksomhetslederne i større grad ser sine budsjetter under ett så lenge de forholder seg til gitt ramme. Tidligere har vi hatt det slik at lønnsmidler og ordinære driftsutgifter har vært sett uavhengig av hverandre og ikke kunne reguleres mot hverandre i løpet av året. Vi åpner nå altså opp dette og det blir mer opp til virksomhetsleder å omfordele hvis de har midler til gode på noen poster.

Vårt spede forsøk på mål for 2013 ser da slik ut:

Sentraladministrasjonen

Målekort 120 sentraladm og 140 IKT				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler, inkl etatssjefer	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær	Over 95 %	96 %	
Tjenestekvalitet	Utarbeide felles opplegg for medarbeidersamtaler	Har ikke	Innen 1. april	

Målekort 130 kommunekassen				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær	Over 95 %	96 %	
Tjenestekvalitet	Andel arbeidsgiverkontroller	5 %	5%	
	Andel fakturaer betalt innen 90 dager etter forfall (gjelder for utfakturering etter 1.1.13)	Ikke målt	80 %	
	Gjennomsnittlig behandlingstid fullstendige søknader om Startlån	Ikke målt	10 virkedager	

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Kultur- og undervisning

Målekort 21X grunnskole				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær			
Tjenestekvalitet	Grunnskolepoeng minst som gj.snitt i Troms (40,0 i 2011/12)	37,4	Snitt fylket	
	Overgang fra grunnskole til videregående minst som gj.snitt i Troms (96,3 i 2010)	98,3	Snitt fylket	
	Elevundersøkelse 7. trinn: mestring, som snitt fylket (skala 1-5) (3,8 forrige måling)	3,7	Snitt fylket	
	Elevundersøkelse 10. trinn: mestring, som snitt fylket (skala 1-5) (3,8 forrige måling)	3,6	Snitt fylket	

Målekort 28x SFO				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær			
Tjenestekvalitet	Gjennomføre brukerundersøkelse		Innen 1.10	
	Trivsel (skala 1-6)	Ikke målt	4,6	
	Fysisk miljø (skala 1-6)	Ikke målt	4,2	

Målekort 220 Bibliotek				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær			
Tjenestekvalitet	Gjennomføre brukerundersøkelse		Innen 1.10	
	Utlånstilbud, innhold (skala 1-6)	Ikke målt	4,1	
	Tilgjengelighet	Ikke målt	4,9	

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Helse og omsorg

Målekort 321 Ergo/fysioterapitjeneste				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær	Over 95 %	96 %	
Tjenestekvalitet	Gjennomføre brukerundersøkelse		Innen 1.10	
	Tilgjengelighet til tjenesten (skala 1-6)	Ikke målt	5	
	Informasjon (skala 1-6)	Ikke målt	4,5	

Målekort 360 Barnevern				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær	Over 95 %	96 %	
Tjenestekvalitet	Gjennomføre brukerundersøkelse		Innen 1.10	
	Andel undersøkelser med behandlingstid over tre måneder		0 %	
	Andel barn med utarbeidet tiltaksplan		100 %	
	Respektfull behandling av foreldre (skala 1-6)		4,6	

Målekort 370 Hjemmetjenesten				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær	92 %	93 %	
Tjenestekvalitet	Gjennomføre brukerundersøkelse		Innen 1.10	
	Totalresultat for brukeren (skala 1-4)	Ikke målt	3,5	
	Trygghet og respektfull behandling (skala 1-4)	Ikke målt	3,5	

Teknisk

Målekort 600 Byggesak				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær	Over 95 %	96 %	
Tjenestekvalitet	Andel saker behandlet innenfor lovpålagt tid	Ikke målt	100 %	
	Andel byggesaker omgjort etter klage til Fylkesmannen pga saksbehandlingsfeil		0 %	

Målekort 620 Vann og 630 Avløp				
	Indikator	Status	Mål 2013	Resultat
Organisasjon	Årlige medarbeidersamtaler	Ikke gjennomført 2012	100 %	
	Arbeidsnærvær	Over 95 %	96 %	
Tjenestekvalitet	Gjennomføre brukerundersøkelse		Innen 1.10	
	Resultat for bruker (skala 1-6)	Ikke målt	4,8	
	Service og tilgjengelighet (skala 1-6)	Ikke målt	4,5	

Denne delen av Robek-nettverket vil det være mer fokus på i samlingene fram mot sommeren neste år og vi vil i 2013 også drøfte det nærmere med formannskapet i forkant av høstens budsjettarbeid. En viktig del av dette er jo at det skal være politisk vedtak på de målene vi kommer fram til.

d) Tiltak for å få balanse mellom inntekter og utgifter.

I talldelen framkommer en del tiltak under overskriften KJB. Dette er tiltak som dreier seg om justeringer for å videreføre driften fra basisåret – 2012. Den største enkeltposten her er økning i lønn og pensjon som er fordelt ut på hver etat ut fra bemanningssituasjonen pr 1.1.13.

Videre inngår innspill fra etatene som rådmannen mener vi ikke kommer unna å ta hensyn til for å videreføre driften fra 2012 inkludert lov- og regelendringer som er kommet. Dette sammen med de øvrige justeringene er nærmere beskrevet i de vedlagte notatene fra etatssjefene. Innspillene fra etatene er i år mindre omfattende og i tråd med det rundskrivet rådmannen sendte ut i juni.

Etter at statsbudsjettet ble fremlagt 8. oktober ble alle justeringer og må-er inkludert nye inntektsforutsetninger i tråd med statsbudsjettet lagt inn i tillegg til basisbudsjettet for 2012. Summen av alt dette kaller vi konsekvensjustert driftsbudsjett fordi det viser hvordan situasjonen ville bli hvis dagens drift og alle tidligere planer skulle gjennomføres i perioden 2013 – 16 uten noen form for aktivitetsendring.

Også i år ga justeringene dårlig resultat som vist i tabellen nedenfor:

(1000 kr)	2013	2014	2015	2016	SUM
Underbalanse	3 831	5 588	6 539	10 008	25 966

Kommunestyret er i henhold til kommuneloven pålagt å vedta budsjett og økonomiplan som er i balanse alle årene og dette er retningsgivende for rådmannens forslag. Som tabellen over viser er det stor ubalanse mellom inntektene og utgiftene i alle årene med til sammen nesten 26 mill i manko i 4-årsperioden – faktisk 3 mill høyere enn i fjor og på nivå med høsten 2010. Tar vi med at det anerkjente målet for en sunn kommuneøkonomi er et netto driftsresultat på 3 % av inntektene mangler vi ytterligere vel 30 mill – altså er vi på dette tidspunkt på nytt godt og vel 50 millioner unna.

Rådmannen har i arbeidet med forslaget sett bort fra alle tidligere føringer og gått så grundig gjennom driften sammen med etatssjefene som tiden fra presentasjon av statsbudsjettet har tillatt og foreslått kutt både i eksisterende drift og nye tiltak som absolutt burde vært med for å lage mest mulig realistiske budsjett. Rådmannens foreslåtte tiltak beskrives nedenfor.

4.d.1. De enkelte tiltakene.

De enkelte tiltakene er presentert kort nedenfor med beskrivelse, konsekvens og økonomisk virkning. Nummereringen representerer ikke noen prioritering.

For alle tiltak som medfører konsekvenser for ansatte er det gitt informasjon til de tillitsvalgte i et eget møte fredag 2.november samt til aktuelle virksomhetsledere i forkant av formannskapetets behandling. Rådmannen synes det er viktig å påpeke at for alle tiltak som har konsekvenser for ansatte skal de tillitsvalgte orienteres før endelig vedtak fattes. Dette er hjemlet både i arbeidsmiljøloven og Hovedtariffavtalen, samt i lokalt inngått avtale om kriterier for nedbemanning. Dette gjelder også evt endringsforslag til rådmannens innstilling og medfører at forslag om stillingskutt,

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

omorganisering, privatisering eller konkurranseutsetting senest må fremmes i formannskapetets innstillingsmøte 26. november. Alle slike forslag som evt fremmes direkte i kommunestyret må avvises.

Som i fjor er ikke formannskapet orientert om rådmannens forslag underveis – i tråd formannskapetets eget ønske.

1) Ikke tilsetting av IKT-medarbeider

Beskrivelse: Behovet for utvidet kapasitet på IKT er beskrevet i etatens innspill. Med gjeldende økonomi ser ikke rådmannen at det vil være riktig å øke bemanningen nå. På sikt må det tas en gjennomgang av de totale IKT-ressurser i kommunen for å vurdere evt omdisponeringer. Rådmannen vil ta initiativ til dette i 2013 med sikte på evt omgjøringer fra 2014. Det vil også bli sett på muligheten for å ta inn lærling.

Konsekvens: Vi driver videre med for lav kapasitet på området, med tilhørende fare for at brukerne ikke får hjelp så raskt de ønsker.

Økonomi: Ikke ny utgift på 250.000,- alle år fra 2013.

2) Redusert økning spesped barnehage fra høsten 2013

Beskrivelse: Innmeldt behov for spesped i barnehager fra høsten 2013 tilsvarende 150 % stilling. Av dette tas 50 % ut slik at det blir igjen 50 % pedagog og 50 % assistent.

Konsekvens: En viss usikkerhet i forhold til at tildeling av ressurser gjøres utpå vinteren ut fra sakkyndig vurdering. Også vanskelig å beregne behovet framover da en del av barna ikke er født enda.

Økonomi: Redusert økning med 100.000,- i 2013 og 235.000,- alle år fra 2014.

3) Endret tiltak bruker 2

Beskrivelse: Behovet for tiltak har vært vurdert på nytt og det er funnet en løsning der bistandsbehovet halveres i 2013. Ny vurdering fra 2014.

Konsekvens: I utgangspunktet ingen da løsningen er laget i samråd med brukers familie.

Økonomi: Redusert økning med 300.000,- i 2013.

4) Endret tiltak bruker 3

Beskrivelse: Behovet for tiltak er gjennomgått på nytt og det vil i 2013 bli prøvd ut en ordning med halvparten av opprinnelig meldt behov.

Konsekvens: Litt uklart da det er en prøveordning. Evalueres i løpet av 2013.

Økonomi: Redusert økning med 125.000,- i 2013.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

5) Ikke ominnredning ekspedisjon helsesenteret

Beskrivelse: Foreslått tiltak vedr ominnredning av ekspedisjonen på helsesenteret må dekkes innenfor etatens budsjett hvis det skal gjennomføres.

Konsekvens: Ingen hvis det finnes midler innenfor etaten, ellers blir ikke tiltaket gjennomført.

Økonomi: Redusert økning med 40.000,- i 2013.

6) Foreløpig ikke ny stilling NAV

Beskrivelse: Foreslått stillingsøkning med 50 % på NAV tas ikke inn nå. I forbindelse med prosjekt Ungdom på Ræk er innsatsen mot unge brukere midlertidig styrket. Avtalt med NAV at om vi stiller med 15% legger de på til en 50 % ny stilling. Vår andel finansieres med reduserte utbetalinger slik at det går i null. Evt ytterligere styrking av bemanningen vurderes i evaluering av prosjektet.

Konsekvens: Ikke veldig store så lenge prosjekt Ungdom på Ræk drives. Tas inn i prosjektevalueringen i 2013.

Økonomi: Redusert økning med 260.000,- alle år fra 2014.

7) Redusert nivå brøyting

Beskrivelse: I forbindelse med ny anbudsrunde på brøyting fra 2014 legges det opp til et redusert nivå for å få prisen lavere. Formannskapet har i oktobermøtet signalisert ønske om å være med på å bestemme kriteriene så det er ikke avgjort hvor reduksjonene gjennomføres.

Konsekvens: Redusert nivå totalt sett, men foreløpig uavklart hvilke konkrete utslag det vil gi.

Økonomi: Redusert økning med 100.000,- alle år fra 2014.

8) Ikke husleie FIG

Beskrivelse: Tiltaket må finansieres innenfor etatens rammer.

Konsekvens: Ingen vesentlige da det må forsøkes å finne akseptable omdisponeringer.

Økonomi: Redusert økning med 11.000,- alle år fra 2013.

9) Ikke materialforvalter brann

Beskrivelse: Tiltaket blir ikke iverksatt. Oppgaven må ivaretas av dagens bemanning.

Konsekvens: Dårligere vedlikeholdt utstyr enn det ellers ville blitt samt at det blir for lite tid avsatt til opplæring og øvelser.

Økonomi: Redusert økning med 90.000,- alle år fra 2013.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

10) Ikke automatiske døråpnere kulturhuset

Beskrivelse: Tiltaket gjennomføres ikke nå og vi må evt. komme tilbake til dette senere.

Konsekvens: Tilgjengeligheten blir på samme nivå som i dag.

Økonomi: Redusert økning med 60.000,- i 2013.

11) Ikke automatiske døråpnere hybelhuset

Beskrivelse: Tiltaket gjennomføres ikke nå og vi må evt. komme tilbake til dette senere.

Konsekvens: Tilgjengeligheten blir på samme nivå som i dag.

Økonomi: Redusert økning med 100.000,- i 2013.

12) Ikke 20 % stilling som varaordfører

Beskrivelse: Fra neste kommunestyreperiode høsten 2015 fjernes 20 % stilling og varaordfører går over til å motta møtegodtgjøring likt med de andre i formannskapet og kommunestyret.

Konsekvens: Politisk ledelse må ivaretas av ordfører alene.

Økonomi: Innsparing på 100.000,- fra 2016.

13) Reduksjon telefonutgifter

Beskrivelse: Lavere priser gir rom for å ta ned utgiftene til telefoni.

Konsekvens: Ingen.

Økonomi: Innsparing på 40.000,- alle år fra 2013.

14) Reduksjon vikarer og overtid pleie og omsorg

Beskrivelse: Innmeldt tiltak reduseres delvis slik at det ikke gis full kompensasjon ut fra forbruk i 2012. Nivået tas noe opp, men det må styres ned fra årets nivå.

Konsekvens: Noe mer realistiske budsjett, men totalt sett rom for mindre innleie av vikarer og overtid enn det som har vært gjort til nå.

Økonomi: Redusert økning med 600.000,- alle år fra 2013.

15) Refusjon ressurskrevende brukere

Beskrivelse: Basert på refusjon mottatt i 2012 justeres nivået opp tilsvarende også for 2013. Fra 2014 er det fra tidligere vedtatt en reduksjon av tilbud og vi må da påregne at refusjonsnivået også går ned. Men vi legger til grunn en noe høyere refusjon også i 2014 og 2015 så lenge beboere går på videregående.

Konsekvens: Ingen.

Økonomi: Økt inntekt på 1.100.000,- i 2013 og 400.000,- i 2014 og 2015.

16) Oppvekstsenter Arnøyhamn 1.8.13

Beskrivelse: Fra 1.8.13 gjøres det endringer i Arnøyhamn med at rektor overtar det administrative ansvaret for barnehage og SFO i tillegg til skolen. Samordningen gir en reduksjon på skolen med 50 % pedagog og 50 % i barnehagen. I tillegg flytter barnehagen inn i skoledelen og deler av bygget kan stenges av.

Konsekvens: Skolen blir udelt. Lærertettheten blir noe mindre, men fortsatt akseptabel med 2,7 årsverk og 9 elever. Bemanningsreduksjonen vil bli delvis løst ved omplassering, men det vil sannsynligvis også bli oppsigelser.

Økonomi: Innsparing på 190.000,- i 2013 og 455.000,- fra 2014.

17) Red nivå spesped Arnøyhamn 1.8.14

Beskrivelse: Grunnet nedgangen i elevtall reduseres også behovet for spesped og det kan tas som en reduksjon fra høsten 2014, tilsvarende 50 % stilling.

Konsekvens: Ingen for elevene. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 115.000,- i 2014 og 275.000,- fra 2014. Ses opp mot tidligere vedtak om generelt stillingskutt fra 2014 slik at nettoen blir lavere.

18) Opphør ungdomstrinn Arnøyhamn skole 1.8.15

Beskrivelse: Elevtallsprognosen tilsier at vi i 2015er uten elever på u-trinnet i Arnøyhamn og det vil komme egen sak til k-styret om nedlegging. Det vil bli gjennomført lovpålagt høringsrunde i forkant av behandlingen i k-styret. En nedlegging vil gi en reduksjon med 100% stilling pedagog og 42% assistent.

Konsekvens: Framtidige elever etter 2015 vil få valget mellom u-skolen på Skjervøy eller privatskolen i Årviksand. Privatskolen har nå fått godkjenning til oppstart av u-trinn fra høsten 2013. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 300.000,- i 2015 og 720.000,- fra 2016.

19) Reduksjon 100 % stilling barneskolen høsten 2013

Beskrivelse: Kommunestyret vedtok etter benkeforslag høsten 2010 et kutt i spesped tilsvarende 100% stilling fra 1.1.2014. Det er veldig u hensiktsmessig å ta en nedbemanning midt i skoleåret og dette må da gjøres allerede fra høsten 2013 for å få den ønskede virkning fra 2014. Dette kommer da som en ekstra innsparing i 2013.

Konsekvens: Ingen nye i tillegg til det tidligere vedtaket – det er kun snakk om 5 mnd tidligere virkning. Bemanningsreduksjonen vil bli delvis løst ved omplassering, men det vil sannsynligvis også bli oppsigelser.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Økonomi: Innsparing på 210.000,- i 2013.(500.000,- fra 2014 tidligere tatt ut)

20) 1 klasse mindre u-skolen 2015

Beskrivelse: Som følge av redusert barnetall blir det reduksjon i antall klasser på barneskolen. Inneværende års 5. klasser blir sammenslått fra høsten 2013 i tråd med tidligere vedtatt reduksjon og denne klassen kommer over i ungdomsskolen høsten 2015 og det vil da bli en reduksjon her tilsvarende 130 % stilling.

Konsekvens: Ingen for elevene. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 300.000,- i 2015 og 715.000,- fra 2013.

21) Reduksjon sykestua

Beskrivelse: Situasjonen vedr sykestua er fortsatt uklar. Vi har fått melding fra UNN om at dagens nivå på sykestuekompensasjonen opprettholdes ut 2013, men fra 2014 forutsetter fortsatt drift at Helse Nord eller helsedept finansierer sykestuene i Nord-Troms på lik linje som i Finnmark. Dette er en sak regionrådet må følge opp fram mot neste høst. Skulle vi få like vilkår som Finnmark vil det bety en økt kompensasjon med vel 600.000,-. I motsatt fall må vi ta ned drifta minst tilsvarende. Siden det ikke foreligger noen signaler fra Helse Nord eller dept nå legges en reduksjon inn, tilsvarende 100% stilling som sykepleier og 100 % hjelpepleier. Ny vurdering høsten 2013.

Konsekvens: Redusert tilbud hvis vi ikke får økt tilskudd. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 1.040.000,- fra 2014.

22) Nye legevorter 2014

Beskrivelse: Legevortene revurderes med ujevne mellomrom. I 2013 legges opp til en grundig gjennomgang av både ordinære avtaler og beredskapsavtaler der rådmannen mener at totalutgiftene reguleres ned med 300.000,- med virkning fra 2014.

Konsekvens: Kan få en viss påvirkning på stabilitet og rekruttering til legetjenesten.

Økonomi: Innsparing på 300.000,- fra 2014.

23) Reduksjon feier 20 % stilling

Beskrivelse: Feieren har overtatt funksjonen som beredskapsleder for brann i 20% stilling. Dette videreføres som en fast ordning og med det kan feiestillingen tas ned med 20 %.

Konsekvens: Lovpålagt feiing ivaretas innenfor reststillingen. Redusert utgift vil gi utslag i lavere feiegebyr ut til kundene.

Økonomi: Ingen virkning for kommunen pga selvkost, men feiegebyret vil bli redusert med nærmere 100,- pr pipe.

24) Reduksjon 50 % vaktmester Arnøyhamn skole

Beskrivelse: Ut fra redusert elevtall og omdisponering av arealbruk blir en mindre del av skolen i Arnøyhamn brukt og det tas ut 50 % stilling fra sommeren 2013. Samtidig gjennomføres også en reduksjon på 10 % i oppfølgingen av kloakkanlegget i Årviksand. Da gjenstår totalt 50 % i Arnøyhamn og 50 % i Årviksand og dette kan ivaretas av en person kombinert med noe automatisk overvåking av vann og kloakk i Årviksand.

Konsekvens: Liten pga redusert behov. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 105.000,- i 2013 og 210.000,- fra 2014. Ses opp mot tidligere vedtak om generelt stillingskutt fra 2014.

25) Nedlegging basseng Arnøyhamn 2015

Beskrivelse: Redusert elevtall samt dårlig teknisk standard uten tilførsel av vedlikeholdsmidler i tidligere økonomiplaner (anslått til minimum 700.000,- i fjor) gjør at det foreslås å stenge bassenget samtidig som ungdomstrinnet legges ned i 2015.

Konsekvens: Svømmeopplæringa i skoleregi gis i bassenget på Skjervøy slik at elevene får det de har krav på.

Økonomi: Innsparing på 75.000,- i 2012 og 150.000,- fra 2013.

26) Justert nivå lønnsbuffer

Beskrivelse: Kommunestyret har ved tidligere anledninger gjort vedtak om midlertidige nivåøkninger av lønnsbufferen i 2013 og 2014. Dette er det pr nå ingen grunn til å gjennomføre og det kan justeres ned til det vedtatte nivået fra 2015.

Konsekvens: Ingen spesielle.

Økonomi: Innsparing på 600.000,- i 2013 og 500.000,- i 2014.

27) Videreføring reduksjon 50 % helsestasjonen

Beskrivelse: I forbindelse med prosjektarbeid og vakanse er det tidligere vedtatt en midlertidig reduksjon på 50% på helsestasjonen. Dette videreføres ut økonomiplanperioden.

Konsekvens: Ingen nye før evt i 2015. Det må i forkant ses på muligheter for videre prosjektfinansiering.

Økonomi: Innsparing på 250.000,- fra 2015.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

28) Reduksjon 100 % stilling avlastningsbolig

Beskrivelse: Turnusene i avlastningsboligen endres fra 1.7.13 og det tas ut 100% stilling.

Konsekvens: Det vil bli lavere bemanning pr bruker og redusert tilbud. Grunnet vakanser ser det ut for at reduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing med 225000,- i 2013 og 450.000,- pr år fra 2014. Ses opp mot tidligere vedtak om generelt stillingskutt fra 2014 slik at nettoen blir lavere.

29) Red 50% stilling ungdomsskolen 1.8.13

Beskrivelse: Som ledd i reduksjon av rammetimetallet tas det ned med 50% stilling på ungdomsskolen. Halvparten av dette er gjort i tidligere vedtak med virkning fra 1.1.2014. I tillegg kommer tidligere vedtak om generelt stillingskutt som dekkes delvis med resten.

Konsekvens: Færre delingstimer til praktisk/estetiske fag. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing med 55.000,- i 2013 og 130.000,- pr år fra 2014. Ses opp mot tidligere vedtak om generelt stillingskutt fra 2014 slik at nettoen blir lavere.

30) Kutt midlertidige rammetimer 2014

Beskrivelse: Kommunestyret har i et tidligere vedtak gitt 100.000,- til en midlertidig økning av rammetimene i 2014. I praksis er det uhensiktsmessig å øke antall rammetimer midt i ett skoleår for så å avslutte dette midt i neste skoleår. Ut fra dette tas tildelingen ut som en del av den generelle innsparingen.

Konsekvens: Ingen da dette er et tiltak som tas ut før det blir iverksatt.

Økonomi: Innsparing på 100.000,- i 2013.

31) Redusert renhold skoler 2014

Beskrivelse: I takt med reduksjon i elevtall vil også behovet for renhold gå noe ned. Fra sommeren 2014 tas det ut 50% på barneskolen og 50% på ungdomsskolen.

Konsekvens: Nivået på renhold vil bli redusert, men det må også ses på om det kan reduseres på arealet som skal renholdes. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 200.000,- i 2014 og 400.000,- fra 2015.

32) Stillingskutt rådhuset

Beskrivelse: Det iverksettes et prosjekt for å se på om det er mulig å få til en bedre samordning av merkantile funksjoner og saksbehandling på rådhuset. Målet er å få til at dagens oppgaver kan gjøres innenfor en redusert bemanning med 1 stilling fra 2015. Dette tiltaket inngår sammen med 39-41 som en generell bemanningsreduksjon i slutten av planperioden

Konsekvens: Målsetning at oppgavene totalt sett løses som før. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 500.000,- fra 2015.

33) Red 100% stilling barnehage 1.8.14

Beskrivelse: Folketallsprognosen tilsier en reduksjon i behovet for barnehageplasser framover. Det antas at styrkingen med 1 pedagog i Vågen fra 2012 opphører høsten 2014.

Konsekvens: Ingen for brukerne da det blir færre barn. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 200.000,- i 2014 og 475.000,- fra 2015.

34) Omorganisering i Pleie og omsorg

Beskrivelse: Ut fra at vi ligger høyt på KOSTRA for pleie og omsorg og ut fra det gjennomføres et prosjekt for å se på den totale driften og bemanningen. En arbeidsgruppe med de aktuelle virksomhetslederne og etatsjefen starter arbeidet allerede i år. Målsetningen er å få til en nedbemanning tilsvarende 150% stilling fra sommeren 2014. Foreløpig uklart hvilke virksomheter og stillinger som blir berørt – dette må avklares i prosjektet innen september 2013.

Konsekvens: Uklart inntil konkretisering foreligger, men det må påregnes redusert tilbud i de tjenester som blir berørt. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser.

Økonomi: Innsparing på 390.000,- i 2014 og 780.000,- fra 2015.

35) Korrigerer ferievikar

Beskrivelse: I forbindelse med nedlegging av sentralbord ble ikke budsjettet for ferievikar redusert og dette gjøres nå.

Konsekvens: Ingen.

Økonomi: Innsparing på 20.000,- fra 2013.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

36) Stillingskutt menighetsrådet

Beskrivelse: Det er lagt inn kutt i stillinger i alle etater fra 2013 og økende utover planperioden. Det legges derfor også inn kutt tilsvarende 30% stilling hos menighetsrådet i siste halvdel av perioden.

Konsekvens: Uklart pr nå – menighetsrådet må fram til neste høst komme med en konkretisering av hvordan dette kan gjennomføres. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser..

Økonomi: Innsparing på 125.000,- fra 2015.

37) Bruk av selvkostfond vann

Beskrivelse: Det er lagt inn to nødvendige investeringer på vannverket i 2013. Disse vil i utgangspunktet gi økning i vanngebyrene. Men samtidig har vi penger på selvkostfond som foreslås brukt til å videreføre gebyrnivået fra 2011/2012 også i 2013 og 2014. Det vil da bli en realnedgang i vanngebyret.

Konsekvens: Innbyggerne får lavere gebyr enn de ellers ville fått i 2013 og 2014. Økningen kommer først i 2015.

Økonomi: Ingen for kommunen.

38) Bruk av selvkostfond kloakk

Beskrivelse: Nytt renseanlegg er under bygging med ferdigstilling i 2013. Dette vil i utgangspunktet gi økning i kloakkgebyrene. Men samtidig har vi penger på selvkostfond som foreslås brukt til å videreføre gebyrnivået fra 2011/2012 også i 2013 og 2014. Det vil da bli en realnedgang i kloakkgebyret.

Konsekvens: Innbyggerne får lavere gebyr enn i 2012. Økningen kommer først i 2015.

Økonomi: Ingen for kommunen.

39) Reduksjon 100 % stilling kultur og undervisning 1.8.15

Beskrivelse: For å komme i balanse siste år legges det inn stillingskutt tilsvarende 1 stilling på hver av de tre store etatene. Arbeidet med konkretisering starter i 2013. For kultur og undervisning er det unaturlig å ta kutt pr 1. januar hvis det skal tas innefor skole eller barnehage, så det vil bli fra 1.8.15. Tenkes nå gjennomført ved reduksjon i delingstimer i praktisk/estetiske fag og valgfag, men det kan bli justeringer.

Konsekvens: Uklart pr nå – det må fram til neste høst jobbes med en konkretisering av hvordan dette kan gjennomføres, men det må påregnes redusert tilbud i de tjenester som blir berørt. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser eller løses ved naturlig avgang.

Økonomi: Innsparing på 200.000,- i 2015 og 500.000,- fra 2016.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

40) Reduksjon 100% stilling helse og omsorg 1.1.16

Beskrivelse: For å komme i balanse siste år legges det inn stillingskutt tilsvarende 1 stilling på hver av de tre store etatene. Arbeidet med konkretisering starter i 2013. For helse og omsorg tenkes dette nå gjennomført ved reduksjon i pleie og omsorg, men det kan bli justeringer.

Konsekvens: Uklart pr nå – det må fram til neste høst jobbes med en konkretisering av hvordan dette kan gjennomføres, men det må påregnes redusert tilbud i de tjenester som blir berørt. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser eller løses ved naturlig avgang.

Økonomi: Innsparing på 460.000,- fra 2016.

41) Reduksjon 100% stilling teknisk 1.1.16

Beskrivelse: For å komme i balanse siste år legges det inn stillingskutt tilsvarende 1 stilling på hver av de tre store etatene. Arbeidet med konkretisering starter i 2013. For teknisk tenkes dette nå gjennomført ved reduksjon i enten renhold eller vaktmester, men det kan bli justeringer.

Konsekvens: Uklart pr nå – det må fram til neste høst jobbes med en konkretisering av hvordan dette kan gjennomføres, men det må forventes at nivået på aktuell tjeneste vil gå ned. Usikkert pr nå om bemanningsreduksjonen kan gjennomføres uten oppsigelser eller løses ved naturlig avgang.

Økonomi: Innsparing på 400.000,- fra 2016.

42) Justering mot fond

Beskrivelse: Som vanlig gjøres plusser og minuser som gjenstår etter de øvrige tiltakene opp mot avsetning til og bruk av dispfond i perioden. Formannskapet utfordret i juni rådmannen til å lage et opplegg med en million i pluss hvert år med formål å avsette til fond for generell styrking av reservene. Dette lot seg ikke fullt ut gjøre gitt alle de nye utfordringene som er beskrevet. For 2013 er vi der nesten og 2015 klarte vi det mens de to andre årene er det verre og særlig i 2016 da vi må tære på tidligere avsetninger. Det må derfor jobbes videre med dette mot neste høst. Det er også viktig at politikerne husker at dette er penger vi var enig om skulle gå til sparing slik at de ikke blir brukt til å reversere noen av kuttene.

Konsekvens: Ingen for drifta.

Oppsummert medfører forslaget (gamle vedtak og årets nye forslag) at et betydelig antall stillinger og dermed også ansatte blir berørt. Hvis vi ser bort fra helårsvirkning av tiltak påbegynt i 2012 og bare tar med det som påvirker bemanningsplanen fra 1.1.13 blir resultatet slik innenfor hver etat for planperioden totalt sett:

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

	2013	2014	2015	2016	Sum BØP
ADM					
Økning stillinger	8				8
Reduksjon stillinger			-100	-28	-128
Netto nedgang	8	0	-100	-28	-120
K/U					
Økning stillinger	219				219
Reduksjon stillinger	-798	-273	-374	0	-1445
Netto nedgang	-579	-273	-374	0	-1226
H/O					
Økning stillinger	124				124
Reduksjon stillinger	-272	-745		-100	-1117
Netto nedgang	-148	-745	0	-100	-993
TEK					
Økning stillinger					0
Reduksjon stillinger	-180	-100		-100	-380
Netto nedgang	-180	-100	0	-100	-380
SUM					
Økning stillinger	351	0	0	0	351
Reduksjon stillinger	-1250	-1118	-474	-228	-3070
Netto nedgang	-899	-1118	-474	-228	-2719

Totalt sett forsvinner da drøyt 27 årsverk i planperioden og alle etater har nedgang.

e) Driftsoversikt

(Tall i 1000 kr)	Årsbudsj.	Økonomiplan		
	2013	2014	2015	2016
Sum driftsinntekter	242 000	236 853	236 517	233 659
Sum driftsutgifter	-236 812	-231 526	-228 427	-225 746
Brutto driftsresultat	5 188	5 327	8 090	7 913
Inntekt renter, avdrag og utbytte	1 879	1 879	1 879	1 879
Utgifter renter og avdrag	-16 233	-17 409	-18 274	-19 950
Motpost avskrivninger	9 512	9 512	9 512	9 512
NETTO DRIFTSRESULTAT	345	-691	1 207	-646
Bruk av fond	550	900	0	646
Avsetning til fond	-895	-209	-1 207	0
Dekning av gammelt underskudd	0	0	0	0
BALANSE	0	0	0	0

f) Finansielle nøkkeltall

Finansielle nøkkeltall oppsummerer konsekvensene av den driftsprofil som økonomiplanen legger opp til. Nøkkeltallene fungerer også som måltall som vil kunne etterprøves i årsmeldingen for hvert av driftsårene i økonomiplanperioden.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

a) Brutto og netto driftsresultat i prosent av driftsinntektene.

<i>(Tall i 1000 kr)</i>	2013	2014	2015	2016
Sum driftsinntekter	242 000	236 853	236 517	233 659
Brutto driftsresultat	5 188	5 327	8 090	7 913
i prosent	2,1 %	2,2 %	3,4 %	3,4 %
NETTO DRIFTSRESULTAT	345	-691	1 207	-646
I prosent	0,1 %	-0,3 %	0,5 %	-0,3 %

Som kjent er det anbefalt at netto driftsresultat bør være på minst 3 % for at vi kan si at vi har en sunn økonomi. Figuren viser at det er enda et stykke igjen i og med at i sum for 4 år går vi akkurat i null. Altså burde resultatet vært i sum 30 millioner bedre i planperioden.

b) Lånegjeld pr innbygger pr 1.1 i året

<i>(Tall i 1000 kr)</i>	2013	2014	2015	2016
Gjeld pr innbygger	87 722	87 218	86 570	84 910
Antall innbyggere	2 900	2 900	2 900	2 900
Gjeld:	251 046	254 393	252 933	251 054
Opptak av nye lån	11 800	7 500	7 500	5 000
Avdrag lån	-8 453	-8 960	-9 379	-9 815
Akk. gjeld	254 393	252 933	251 054	246 239

Skjervøy har lenge ligget på lånetoppen i Norge. Andre kommuner kommer stadig nærmere og en del går forbi oss, men over 80.000,- pr innbygger vil fortsatt være et godt stykke over snittet (pr 2011 var snittet drøyt 40.000,- i landet og drøyt 60.000,- i Troms) selv om også mange andre kommuner tar opp mye lån nå. I den grad det er mulig bør det framover prioriteres å betale mer enn minimumsavdrag.

Av lånegjelden er litt i overkant av 40 % knyttet til selvkostområder og formidlingslån. Andelen vil ligge mellom 40 og 50 i planperioden, høyest mot slutten.

5. Investeringer

I og med den store underbalansen på drifta er det ikke særlig rom for investeringer.

Foruten at det er budsjettet med opptak av Startlån i alle årene er det kun noen få nye investeringsprosjekter som er tatt med. Disse er:

2013

- Bygging av reserve vannledning i Kågsundet
- Inntaksdam og vannledning på Kågen

2014

- Renovering ungdomsskolen/idrhallen

2015

- Renovering ungdomsskolen/idrhallen

Begrensning av investeringer er en nødvendighet for å få en bedre balanse i driftsbudsjettet.

Noen flere prosjekter har vært vurdert og tatt ut eller utsatt og disse må vi komme tilbake til ny behandling av når forutsetningene er tilstede.

6. Vedlegg

1. Kommunale avgifter og gebyrer 2012

Egenandeler kultur og undervisning

Barnehagesatser

2012

Plasstørrelse:	1. barn	2. barn (30 % mod.)	3. barn (50 % mod.)
100 %	2.330,-	1.630,-	1.165,-
80 %	2.100,-	1.470,-	1.050,-
60 %	1.630,-	1.140,-	815,-
50 %	1.400,-	980,-	700,-
40 %	1.165,-	815,-	580,-
20 %	700,-	490,-	350,-

Dagplass: kr. 180,-

2013

Plasstørrelse:	1. barn	2. barn (30 % mod.)	3. barn (50 % mod.)
100 %	2.330,-	1.630,-	1.165,-
80 %	2.100,-	1.470,-	1.050,-
60 %	1.630,-	1.140,-	815,-
50 %	1.400,-	980,-	700,-
40 %	1.165,-	815,-	580,-
20 %	700,-	490,-	350,-

Dagplass: kr. 180,-

SFO

2012

Plasstørrelse:	1. barn	2. barn (40 % mod.)	3. barn (60 % mod.)
Over 20 t/u	1.770,-	1.060,-	710,-
Inntil 20 t/u	1.380,-	830,-	550,-
Inntil 15 t/u	990,-	595,-	395,-
Inntil 10 t/u	565,-	340,-	225,-

Dagplass: Hel – 4 timer eller mer: 125,-
Halv – under 4 timer: 75,-

2013

Plasstørrelse:	1. barn	2. barn (40 % mod.)	3. barn (60 % mod.)
Over 20 t/u	1.870,-	1.125,-	750,-
Inntil 20 t/u	1.460,-	875,-	585,-
Inntil 15 t/u	1.050,-	630,-	420,-
Inntil 10 t/u	600,-	360,-	240,-

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Dagplass: Hel – 4 timer eller mer: 140,-
 Halv – under 4 timer: 85,-

Kulturskolen for de som ikke har plass i SFO

2012

Årspris elever under 18 år:

Gruppe A:	1 – 3 elever	1.450,-
Gruppe B:	4 – 9 elever	1.250,-
Gruppe C:	10 og flere	525,-

Søskenmoderasjon 50 %

Årspris elever over 18 år:

Gruppe A:	1 – 3 elever	2.800,-
Gruppe B:	4 – 9 elever	2.450,-
Gruppe C:	10 og flere	1.000,-

2013

Årspris elever under 18 år:

Gruppe A:	1 – 3 elever	1.450,-
Gruppe B:	4 – 9 elever	1.250,-
Gruppe C:	10 og flere	525,-

Søskenmoderasjon 50 %

Årspris elever over 18 år:

Gruppe A:	1 – 3 elever	2.800,-
Gruppe B:	4 – 9 elever	2.450,-
Gruppe C:	10 og flere	1.000,-

Kulturskolen for de som har plass i SFO

2012

Gruppe A:	1 – 3 elever	675,-
Gruppe B:	4 – 9 elever	570,-
Gruppe C:	10 og flere	260,-

2013 – blir gratis fra 1.8.13

Gruppe A:	1 – 3 elever	675,-
Gruppe B:	4 – 9 elever	570,-
Gruppe C:	10 og flere	260,-

Refusjon fra lag og foreninger for kjøp av dirigent: 200,- pr. time

Kinobilletter, inkl mva

	2012	2013
• Barnefilm med start senest klokka 18	50,-	65,-
• Barne- og ungdomsfilm og film under 2 timer	65,-	75,-
• Filmer over 2 timer	75,-	90,-

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Skjervøy svømmehall

	2012	2013
• Enkeltbillett for voksne	50,-	50,-
• Enkeltbillett for barn	20,-	20,-
• Klippekort for voksne	375,-	375,-
• Klippekort for barn	150,-	150,-
• Leie pr time ikke innt.bringende arr	300,-	300,-
• Leie pr time innt.bringende arr.	500,-	500,-

Dersom det kreves ekstra betjening/vask betales de reelle utgifter i tillegg.

Skjervøy idrettshall

	2012	2013
• Pr dag ved messe eller andre større arr.	4.200,-	4.200,-
• Helgeleie halv hall pr time, ikke innt.	200,-	200,-
• Helgeleie hele hallen pr time, innt.bringende	310,-	310,-

Dersom det kreves ekstra betjening/vask betales de reelle utgifter i tillegg.

Leie idretts- og kulturbygg

	2012	2013
• Kulturhus, idr.hall og sv.hall Skjervøy	550,-	0,-
• Gymsaler Arnøya og Skjervøy, sv.hall Arnøya	275,-	0,-

Skjervøy kulturhus

2012

Leiesatser:	kommersielle/ private aktører	Ideelle org. Lag/foreninger
Storsalen – arrangement u/billett	2500,-	1200,-
Storsalen – arrangement m/billett	4000,- + 10 % av billettinntekter	10 % av billettinntekter

2013

Leiesatser:	kommersielle/ private aktører	Ideelle org. Lag/foreninger
Storsalen – arrangement u/billett	2500,-	1200,-
Storsalen – arrangement m/billett	4000,- + 10 % av billettinntekter	10 % av billettinntekter

Ved behov for lyd, lys og annen teknisk bistand betales faktiske utgifter

Ungdomsklubben

	2012
• Medlemskort, pr år	250,-
• Drop-in, juniorklubb pr gang	10,-
• Drop-in øvrige pr gang	30,-

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Skoler

	2012	2013
• Overnatting 1. natt	55,-	55,-
• Overnatting fom 2. natt	50,-	50,-

Biblioteket

	2012	2013
• Purregebyr voksne, 2. purring	20,-	20,-
• Purregebyr voksne, 3. purring	30,-	30,-
• Erstatning ikke tilbakelevering, minimum	300,-	300,-

Egenandeler Helse og sosial

Hjemmetjenester

	2012	2013
• Hjemmehjelp/praktisk bistand pr. mnd under 2G	155,-	170,-
• Hjemmehjelp/praktisk bistand pr. mnd 2-3G	630,-	650,-
• Hjemmehjelp/praktisk bistand pr. mnd 3-4G	840,-	875,-
• Hjemmehjelp/praktisk bistand pr. mnd 4-5G	1260,-	1350,-
• Hjemmehjelp/praktisk bistand pr. mnd over 5G	1680,-	1800,-
• Hjemmehjelp/praktisk bistand pr. time under 4G	105,-	155,-
• Hjemmehjelp/praktisk bistand pr. time 4-5 G	160,-	210,-
• Hjemmehjelp/praktisk bistand pr. time over 5 G	210,-	260,-

Korttidsopphold sykestua

	2012	2013
• Korttidsopphold pr. døgn	129,-	129,-
• Korttidsopphold pr. dag	68,-	68,-

Middager

	2012	2013
• Middag ordinær	70,-	83,-
• Middag liten	55,-	63,-
• Transport mat		20,-

Alarmtelefon

	2012	2013
• Egenandel alarmtelefon, pr. mnd, under 3 G	100,-	175,-
• Egenandel alarmtelefon, pr. mnd, over 3 G	150,-	225,-

Aktivitetssenteret

	2012	2013
• Egenandel 1 – 2 dg/uke	100,-	150,-
• Egenandel over 2 dg/uke	150,-	200,-

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Legekontoret

- Egenandeler for konsultasjon, attester, prøvetaking, skriving av sykemelding og div forbruksvarer ihht Statens satser eller kostpris. Legekontoret utarbeider oversikt i tråd med statlige endringer.

Fysioterapeut

- Egenandeler for behandling ihht Statens satser. Fysioterapeut utarbeider oversikt i tråd med statlige endringer.

Gebyrer Teknisk

Husleiesatser pr mnd

	2012	2013
• Husleie kommunale boliger, pr m ²	60,-	60,-
• Husleie hybelhus fellesareal	535,-	535,-
• Husleie felles areal	470,-	470,-
• Husleie møbler 15% av verdien pr. år		
• Husleie strøm pr. m ²	16,-	16,-
• Garasjeleie	260,-	260,-
• Kabel-TV	200,-	200,-
• Kiilgården, pr dag	100,-	100,-
• Omsorgsboliger helsesenteret	5 250,-	5 250,-
• Omsorgsboliger Sandvågshaugan 2	6 700,-	6 700,-
	2012	2013
• Seksjonering, pr seksjon	3 R	3 R
• Behandlingsgebyr festekontrakt	1750,-	1750,-
• Festeavgift laksesett	200,-	200,-
• Behandling privat reguleringsforslag	15 000,-	20 000,-

Byggesaksgebyr jfr. Plan- og bygningsloven 200, § 33-1:

Gebyrregulativet er utarbeidet i henhold til Pbl 08 § 33-1. Gebyrer skal ikke overstige kommunens nødvendige utgifter på sektoren. Grunngelyr og øvrige faste beløp, er vurdert som nødvendige i forhold til å kunne ivareta de oppgaver Skjervøy Kommune har mht. byggesaksbehandling.

Mangelfulle søknader mv. medfører imidlertid arbeidsomfang og ressursbehov, som ikke kan kalkuleres inn i grunngelyr/faste gebyrer. Dermed vil det gis gebyr for medgått tid til arbeid med søknader og saker hvor det er mangler og/eller problemer med å få på plass komplette søknader.

Uavhengig av om tiltak er etter Pbl 08 §§ 20-1 eller 20-2, vil alle gebyr bli gitt til tiltakshaver.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Byggesaksgebyr jfr. Plan- og bygningsloven 200, § 33-1:

Tiltakstype/Søknadstype	Gebyr 2012	Gebyr 2013
<u>Søknad uten krav til ansvarsrett (Pbl § 20-2):</u>		
Grunngebyr (v/komplett søknad)*	2500,-	2500,-
Gebyr for merarbeid v/mangelfull søknad		Etter medgått tid
To – Trinns søknad:		
- Grunngbyr – Rammetillatelse (v/komplett søknad)	1065,-	1065,-
- Grunngbyr – Igangsetting nr 1 (v/komplett søknad)	1065,-	1065,-
- Igangsetting nr 2, 3 osv. (pr søknad) (v/komplett søknad)	1700,-	1700,-
* - Ved mangelfull søknad, gis det gebyr for merarbeid etter medgått tid.		
<u>Søknad med krav til ansvarsrett (Pbl § 20-1):</u>		
Grunngbyr (v/komplett søknad)*	4800,-	4800,-
Gebyr for merarbeid ved mangelfull søknad		Etter medgått tid
To – Trinns søknad		
- Grunngbyr – Rammetillatelse (v/komplett søknad)	3700,-	3700,-
- Grunngbyr – Igangsetting nr 1 (v/komplett søknad)	2150,-	2150,-
- Igangsetting nr 2, 3 osv. (pr søknad) (v/komplett søknad)	1600,-	1600,-
* - Ved mangelfull søknad, gis det gebyr for merarbeid etter medgått tid.		
<u>Ansvarsrett og godkjenning:</u>		
Søknad om ansvarsrett	270,-	270,-
Kontroll av sentral godkjenning	690,-	690,-
Søknad om lokal godkjenning	1600,-	1600,-
Godkjenning som selvbygger	2150,-	2150,-
Avslag på søknad om lokal godkjenning	1065,-	1065,-
Ulovlige tiltak	Som for tiltaket + medgått tid til saksbehandling	Som for tiltaket + medgått tid til saksbehandling
Endringssøknad etter at tillatelse er gitt	600,- + medgått tid som overstiger 1 arbeidstime.	600,- + medgått tid som overstiger 1 arbeidstime.
Midlertidig brukstillatelse	1280,-	1280,-

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Søknad om riving	1200,- + medgått tid som overstiger 1 arbeidstime.	1200,- + medgått tid som overstiger 1 arbeidstime.
Behandling av avfallsplan, nybygg > 300 m²	1065,-	1065,-
Behandling av avfallsplan, rehab. > 100 m²	1065,-	1065,-
Søknad om utslippstillatelse < 50 pe	1000,- + medgått tid.	1000,- + medgått tid.
Søknad om utslippstillatelse > 50 pe	1000,- + medgått tid.	1000,- + medgått tid.
Dispensasjon uten høring	2150,-	2150,-
Dispensasjon med høring	2150,- + medgått tid til høringsarbeidet.	2150,- + medgått tid til høringsarbeidet.
Søknad om areal til oppdrettsanlegg (nyanlegg)	25000,-	25000,-
	15000,-	15000,-
Søknad om areal til oppdrettsanlegg (endring av eksisterende)		
Avbrutt tiltak	50 % av fastsatt gebyr	50 % av fastsatt gebyr
Avviksbehandling pr avvik	670,-	670,-
Timepris ved behandling etter medgått tid	600,-	600,-

Gebyr for kart- og delingsforretning over areal til grensearronderinger (tilleggsareal)

Areal i m²	2012	2013
• 0-75	2450,-	2500,-
• 76-150	2625,-	2725,-
• 151-300	3600,-	3700,-
• 301-450	4450,-	4550,-
• 451-600	5900,-	6000,-
• 601-750	6050,-	6150,-
• 751-900	6900,-	7000,-
• 901-1050	7700,-	7800,-
• 1051-1200	8500,-	8600,-
• 1201-1350	8900,-	9000,-
• 1351-1500	9350,-	9500,-

Overstiger arealet 1500 m² beregnes gebyret etter tabell 2.

Gebyr for kartforretning og kombinert kart- og delingsforretning over areal til utbyggingsformål.

Areal i m ²	2012	2013
• For 0-1500 m ²	9550,-	9150,-
• For 1501-2000 m ²	10250,-	10450,-
• For 2001-2500 m ²	10900,-	11100,-
• For 2501-3000 m ²	11800,-	12000,-
• For 3001-3500 m ²	13000,-	13200,-
• For 3501-4000 m ²	13850,-	14050,-
• For 4001-4500 m ²	14400,-	14600,-
• For 4501-5000 m ²	14750,-	14950,-
• Pr påbegynt dekar over 5000 m ²	680,-	700,-

Gebyr for kartforretning over grenser

Hvis alle grensene omkring eiendommen skal gåes opp, betales gebyr etter pkt. 2

A. Beregningsgrunnlag: Sidelengde

Grenselengde i meter.

Fra	til	Gebyr i kr.
0	50	1825,-
50,01	75	3450,-

Videre økes det med kr. 1240,- pr påbegynt 25 meter

B. Beregningsgrunnlag: Antall grensepunkter

Grensepunkt	Gebyr i kr.
Inntil 2	1890,-
3	3450,-

Videre øker gebyret med kr. 1300,- pr. grensepunkt.

Det rimeligste alternativet skal benyttes.

Gebyr for grensepåvisning

Brukes der det er tilfredsstillende målebrev. Hvis naboer må innkalles skal det betales gebyr etter pkt. 2 og 3.

Grensepunkt	Gebyr i kr.
Inntil 2	1820,-
3	3450,-

Videre økes gebyret med kr. 725,- pr. punkt.

Gebyr for kartforretning over punkt feste

For kartforretning over punkt feste betales 50% av minste beløp i tabell 2, dersom merking og/ eller oppmåling i marka er nødvendig.

Hvis det er unødvendig med merking og/ eller måling i marka, beregnes gebyr som for registreringsbrev etter pkt. 10.

Gebyr for avbrutt kartforretning

Ved tilbakekalling (etter at en forretning er berammet), avbrutt eller annullert forretning, betales kr. 1500,- pluss en andel av totalgebyret som fastsettes etter skjønn av oppmålingsmyndighetene på grunnlag av medgått tid. Ved tilbakekalling før forretning er berammet, betales kr. 300,-.

Gebyr for påtegning av målebrev og ajourføring av målebrev.

Delingsloven § 2-3, forskrift kap. 11 og 20.

For påtegning ved grenseregulering/justering og ajourføring av målebrev betales kr. 1500.-

Når nytt målebrev blir utstedt i stedet for at eldre målebrev blir ajourført, skal det ikke betales større gebyr enn for ajourføring.

Gebyr for ajourført gjenpart av målebrev.

Med ajourført gjenpart menes her et nytt dokument hvor alle grenser er kontrollert både på den aktuelle eiendommen og naboeiendommene. Alle aktuelle fradelinger og grenseregulering taes med. For slik ajourført gjenpart betales 10 % av gebyret for kartforretning, dog minst kr. 1500.-

Gebyr for midlertidig forretning.

For midlertidig forretning betales et ekstra gebyr på kr. 1800.-. Fult gebyr etter pkt. 1 eller 2 kan innkreves samtidig.

Hvis midlertidig forretning må avholdes av grunner som skyldes kommunens oppmålingsmyndighet skal det ikke kreves ekstra gebyr.

Gebyr for registreringsbrev.

For utarbeidelse av registreringsbrev betales kr. 1800.-. Berører den enkelte sak flere registreringsnummer kommer det et tillegg på kr. 600.- for hvert ekstra registreringsnummer.

Gebyr for kart og delingsforretning der deler av arbeidet utføres av andre.

For forretninger der deler av arbeidet utføres av andre, for eksempel NVE, NSB, og veimyndighetene fastsettes gebyret til kommunen etter hvor stor del arbeidet kommunen utfører etter følgende prosentkala:

Klargjøring og registrering	30 %
Innkalling og avholding av forretning	20 %
Merking inkl materiell	10 %
Måling, beregning og uttegning	40 %

Uavhengig av denne tabellen kan det inngås spesielle avtaler med enkelte institusjoner om fordeling av arbeid og gebyrer.

Gebyrer for kartforretning og kart- og delingsforretning over større sammenhengende arealer.

For slike forretninger over større sammenhengende parseller/eiendommer til landbruk-, allmenn fritids- og andre allmenntilleggsformål betales etter anvendt tid, begrenset maksimum halvt gebyr etter pkt. 2 og 3.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Gebyr beregnet på grunnlag av anvendt tid.

Gebyr for oppmålingstekniske arbeider som ikke kan beregnes etter de foranstående satser, beregnes på grunnlag av anvendt timeverk. Timesatsene skal beregnes etter 1.2 promille av brutto årslønn for den enkelte arbeidstaker.

Minstegebyr kr. 1800.-.

Ekspedisjonsgebyr.

Når rekvisisjonen samtidig er bestyrer og gjør det tekniske arbeidet, jfr 3.3 i forskrift. Eller forestår kartarbeid/dokumentasjoner for registreringsbrev bortfaller vanlig gebyr. Det betales da et ekspedisjonsgebyr på kr. 1500.- + kr. 300.- for hvert ekstra registreringsnummer dersom ikke annet er avtalt, jfr forsk. 17.2.

Behandlingsgebyr for dispensasjon i delingssaker

Saker som krever dispensasjon fra kommuneplan og Pbl ilegges et behandlingsgebyr på kr. 2000,- som må betales før igangsetting av høringsprosessen

Tomtesalg	2012	2013
• Boligtomter pr.m ²	25,-	25,-
• Næringstomter, minimumspris pr m2	150,-	150,-
Vannavgift (eks. mva)	2012	2013
• Tilknytningsavgift pr. m ²	20,-	20,-
• Abonnementsgebyr, faktor 1	1700,-	1700,-
• Forbruksgebyr pr.m ²	2,-	2,-
• Forbruksgebyr målere pr.m ³	2,-	2,-
• Omregningsfaktor m3/m2	1,00	1,00
• Stenging/åpning av vanntilkobling, pr gang	1500,-	1500,-
• Tining av vann og kloakk, pr gang	1500,-	1500,-
Kloakkavgift (eks. mva)	2012	2013
• Tilknytningsavgift pr. m ²	50,-	50,-
• Abonnementsgebyr, faktor 1	1200,-	1200,-
• Forbruksgebyr pr.m ²	6,50-	6,00
• Forbruksgebyr pr.m ³	6,50-	6,00
• Omregningsfaktor m3/m2	1,00	1,00
• Spyling av kloakk, pr gang minstepris	1500,-	1500,-
• Transport spylevogn pr km	5,-	5,-
Feieavgiften eks. mva.	2012	2013
• Feiing pr pipe	500,-	400,-
• Videofilming røykløp	500,-	1000,-
• Fresing av røykløp	500,-	2000,-
• Tetthetsprøving av pipe	500,-	800,-
Renovasjonsavgift (eks. mva)	2012	2013
• Standardabonnement	2783,-	2866,-
• Miniabonnement	2307,-	2376,-
• Kompostabonnement	2307,-	2376,-
• Storabonnement	4045,-	4166,-

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

• Fritidsabonnement	743,-	765,-
• Byttegebyr	241,-	248,-
• Kjøp av dunk	482,-	496,-
• Tømming septikktank hvert år	1447,-	1505,-
• Tømming septikktank hvert 2.år	729,-	758,-
• Tømming septikktank fritidsboliger hvert 3. år	504,-	524,-
• Tømming septikktank hvert 4. år	379,-	394,-
• Slam pr m3 (over 4 m3)	397,-	413,-
• Ekstra tømming septikk	1908,-	1984,-
• Ekstra tømming 1.11 – 30.4	2862,-	2976,-

Utleie maskiner og utstyr

- Utleie inkludert arbeid prises etter egen liste økes ikke i 2013

Prisliste for alarmtilknytning til Skjervøy brann- og redning

Alle priser er eks mva.

	2012	2013
Tilknytning – engangsbeløp betales til Tromsø Brann og redning	4 072,-	4072,-
Inkluderer		
- klargjøring av mottak i 110-sentralen fra en alarmsender		
Årsavgift	6 792,-	6792,-
Inkluderer		
- overføring fra en alarmsender		
- direkte utkjøring av innsatsstyrke		
- fem unødige alarmer pr kalenderår		
- tre unødige utrykninger pr kalenderår		
- varsling av inntil tre kontaktpersoner pr alarm		
Pris pr mnd kr. 549,-		

Priser på tjenester som ikke er inkludert i kontrakten:

- unødig utrykning pr gang	Kr. 4 500,-
- unødig alarm pr gang	Kr. 500,-
- ikke kontakt med oppførte kontaktpersoner pr hendelse	Kr. 500,-
- kontaktperson ikke møtt på oppfordring pr hendelse	Kr. 2 000,-
- årsavgift pr ekstra alarmsender	Kr. 4 500,-

Havneavgifter

Vareavgift, eks mva

Etter eget regulativ for vekt og varetype økes ikke

Anløpsavgift, eks mva	2012	2013
• De første 150G	0,57	0,57
• De neste 150G	0,91	0,91
• De neste 200G	1,03	1,03
• De neste 200G	1,38	1,38
• Minimumssats er 50 G		

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Fast årlig anløpsavgift hjemmeflåten, eks mva	2012	2013
• Båter inntil 15 m	340,-	340,-
• Båter 15 – 30 m	455,-	455,-
• Båter over 30 m	680,-	680,-
• Fritidsbåter over 20 fot	230,-	230,-
Kaiavgift, eks mva	2012	2013
• De første 150G	2,20	2,20
• De neste 150G	4,00	4,00
• De neste 200G	4,45	4,45
• De neste 200G	5,17	5,17
Fortøyningsavgift flytebrygge Skjervøy, eks mva	2012	2013
• Fiskebåter pr breddemeter	1350,-	1350,-
• Fritidsbåter pr breddemeter	2250,-	2250,-
• Døgnplass	75,-	100,-
Fortøyningsavgift flytebrygge Årviksand, eks mva	2012	2013
• Alle båter pr breddemeter	1160,-	1160,-
Skipsavfall, eks mva	2012	2013
• De første 150 G	80,-	80,-
• De neste 150 G	180,-	180,-
• De neste 200 G	280,-	280,-
• Over 500 G	450,-	450,-
• Hjemmeflåten inntil 15m, pr år	300,-	300,-
• Hjemmeflåten 15-25m, pr år	400,-	400,-
• Hjemmeflåten over 25 m, pr år	500,-	500,-
Vann, eks mva	2012	2013
• Pr tonn	13,00	13,00
• Minimumsbeløp	130,-	130,-
Strøm, eks mva	2012	2013
• Pr kWh	1,35	1,35
ISPS, eks mva	2012	2013
• ISPS-vederlag, andel av kaiavgift	20 %	20 %
• Vognvederlag pr døgn	20,-	20,-

LNG-drevne fartøyer gis en rabatt på 20 % på alle avgifter

Felles satser

Kopiering	2012	2013
• Ordinær kopiering A4	3,-	3,-
• Ordinær kopiering A3	4,-	4,-
• Kopiering fra arkiv A4	15,-	15,-
• Kopiering fra arkiv A3	20,-	20,-

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

• Kopiering stor maskin teknisk 60 cm, pr m.	75,-	75,-
• Kopiering stor maskin teknisk 90 cm, pr m.	100,-	100,-
Laminering	2012	2013
• A4	30,-	30,-
• A3	50,-	50,-

2. Obligatoriske oversikter

2.1. Økonomisk oversikt drift

	Årsbudsj.	Økonomiplan		
	2013	2014	2015	2016
Tall i hele 1000				
Brukerbetalinger	-6 996	-6 966	-7 246	-7 246
Andre salgs- og leieinntekter	-27 712	-27 712	-28 612	-28 612
Overføringer med krav til motytelse	-19 066	-17 374	-17 224	-16 580
Rammetilskudd	-128 328	-125 103	-123 791	-122 117
Andre statlige overføringer	-1 714	-1 514	-1 460	-920
Andre overføringer	-200	-200	-200	-200
Skatt på inntekt og formue	-50 434	-50 434	-50 434	-50 434
Eiendomsskatt	-7 550	-7 550	-7 550	-7 550
Andre direkte og indirekte skatter	0	0	0	0
Sum driftsinntekter (B)	-242 000	-236 853	-236 517	-233 659
Lønnsutgifter	148 681	142 132	139 784	137 675
Sosiale utgifter	19 238	21 887	21 530	21 238
Kjøp av varer og tjenester som inngår i komm t	29 782	29 604	28 999	28 774
Kjøp av varer og tjenester som erstatter komm t	18 958	17 750	18 085	18 085
Overføringer	11 329	11 329	11 204	11 149
Avskrivninger	9 512	9 512	9 512	9 512
Fordelte utgifter	-688	-688	-688	-688
Sum driftsutgifter (C)	236 812	231 526	228 426	225 745
Brutto driftsresultat (D=B-C)	-5 188	-5 327	-8 091	-7 914
Renteinntekter, utbytte og eieruttak	-1 804	-1 804	-1 804	-1 804
Mottatte avdrag på utlån	-75	-75	-75	-75
Sum eksterne finansinntekter (E)	-1 879	-1 879	-1 879	-1 879
Renteutgifter, provisjoner og andre finansutgift	9 526	10 194	10 640	11 880
Avdragsutgifter	6 653	7 160	7 579	8 015
Utlån	55	55	55	55
Sum eksterne finansutgifter (F)	16 234	17 409	18 274	19 950
Resultat eksterne finansieringstransaksjoner	14 355	15 530	16 395	18 071
Motpost avskrivninger	-9 512	-9 512	-9 512	-9 512
Netto driftsresultat (I)	-344	692	-1 207	645
Bruk av tidligere års regnskapsmessig mindrefo	0	0	0	0
Bruk av disposisjonsfond	0	0	0	-645
Bruk av bundne fond	-550	-900	0	0
Sum bruk av avsetninger (J)	-550	-900	0	-645
Overført til investeringsregnskapet	0	0	0	0
Dekning av tidligere års merforbruk	0	0	0	0
Avsetninger til disposisjonsfond	894	208	1207	0
Sum avsetninger (K)	894	208	1207	0
Resultat	0	0	0	0

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

2.2. Skjema 1 A - drift

Tall i hele 1000	Årsbudsj.	Økonomiplan		
	2013	2014	2015	2016
Skatt på inntekt og formue	-50 434	-50 434	-50 434	-50 434
Ordinært rammetilskudd	-128 328	-125 103	-123 791	-122 117
Skatt på eiendom	-7 550	-7 550	-7 550	-7 550
Andre direkte eller indirekte skatter	0	0	0	0
Andre generelle statstilskudd	-1 714	-1 514	-1 460	-920
Sum frie disponible inntekter	-188 026	-184 601	-183 235	-181 021
Renteinntekter og utbytte	-1 804	-1 804	-1 804	-1 804
Renteutgifter provisjoner og andre finansutgifte	9 526	10 194	10 640	11 880
Avdrag på lån	6 653	7 160	7 579	8 015
Netto finansinntekter/-utgifter	14 375	15 550	16 415	18 091
Dekning av tidl års regnskm merforbruk	0	0	0	0
Til bundne avsetninger	0	0	0	0
Til ubundne avsetninger	895	209	1207	0
Bruk av tidl års regnskm mindreforbruk	0	0	0	0
Bruk av ubundne avsetninger	0	0	0	-646
Bruk av bundne avsetninger	-550	-900	0	0
Netto avsetninger	345	-691	1 207	-646
Overført til investeringsbudsjettet	0	0	0	0
Til fordeling drift	-173 306	-169 742	-165 613	-163 576
Sum fordelt drift	173 306	169 742	165 613	163 576
Resultat	0	0	0	0

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

2.3. Økonomisk oversikt investering

Tall i hele 1000	Årsbudsj.	Økonomiplan		
	2013	2014	2015	2016
Salg av driftsmidler og fast eiendom	0	0	0	0
Andre salgsinntekter	0	0	0	0
Overføringer med krav til motytelse	0	0	0	0
Statlige overføringer	0	0	0	0
Andre overføringer	0	0	0	0
Renteinntekter, utbytte og eieruttak	0	0	0	0
Sum inntekter	0	0	0	0
Lønnsutgifter	0	0	0	0
Sosiale utgifter	0	0	0	0
Kjøp av varer og tj som inngår i kommunal tj.pr	6 800	2500	2 500	0
Kjøp av varer og tj som erstatter kommunal tj.p	0	0	0	0
Overføringer	0	0	0	0
Renteutg, provisjoner og andre finansutg	0	0	0	0
Fordelte utgifter	0	0	0	0
Sum utgifter	6 800	2 500	2 500	0
Avdragsutgifter	1 800	1 800	1 800	1 800
Utlån	5 000	5 000	5 000	5 000
Kjøp av aksjer og andeler	0	0	0	0
Dekning tidligere års udekket	0	0	0	0
Avsetning til ubundne investeringsfond	0	0	0	0
Avsetninger til bundne fond	0	0	0	0
Avsetninger til likviditetsreserve	0	0	0	0
Bruk av tidligere års overskudd	0	0	0	0
Sum finansieringstransaksjoner	6 800	6 800	6 800	6 800
Finansieringsbehov	13 600	9 300	9 300	6 800
Bruk av lån	-11 800	-7 500	-7 500	-5 000
Mottatte avdrag på utlån	-1 800	-1 800	-1 800	-1 800
Salg av aksjer og andeler	0	0	0	0
Overføringer fra driftsregnskapet	0	0	0	0
Bruk av disposisjonsfond	0	0	0	0
Bruk av ubundne investeringsfond	0	0	0	0
Bruk av bundne fond	0	0	0	0
Bruk av likviditetsreserve	0	0	0	0
Sum finansiering	-13 600	-9 300	-9 300	-6 800
Resultat	0	0	0	0

2.4. Skjema 2 A - investering

Tall i hele 1000	Årsbudsj.	Økonomiplan		
	2013	2014	2015	2016
Investeringer i anleggsmidler	6 800	2 500	2 500	0
Utlån og forskutteringer	5 000	5 000	5 000	5 000
Avdrag på lån	1 800	1 800	1 800	1 800
Avsetninger	0	0	0	0
Årets finansieringsbehov	13 600	9 300	9 300	6 800
Bruk av lånemidler	-11 800	-7 500	-7 500	-5 000
Inntekter fra salg av anleggsmidler	0	0	0	0
Tilskudd til investeringer	0	0	0	0
Mottatte avdrag på utlån og refusjoner	-1 800	-1 800	-1 800	-1 800
Mvakompensasjon	0	0	0	0
Sum ekstern finansiering	-13 600	-9 300	-9 300	-6 800
Overført fra driftsregnskapet	0	0	0	0
Bruk av avsetninger	0	0	0	0
Sum finansiering	-13 600	-9 300	-9 300	-6 800
Resultat	0	0	0	0

3. Selvkost

KRD har fått utarbeidet forslag til nye retningslinjer for beregning av selvkost. Mange forventet at disse ble vedtatt og sendt ut i høst med virkning fra 2013, men departementet har enda ikke ferdigstilt dem. Det er derfor rimelig å forvente at de kommer neste år og da får virkning for kalkylene fra 2014.

I og med at vi har midler både på vann- og kloakkfond legges det opp til å bruke disse til å videreføre 2012-satsene også i 2013 og 2014. Altså blir det ingen økning og dermed en realnedgang.

Oppsummert gjør disse to forholdene at det ikke er laget noen oppdatert kalkyle. Den vil komme i ny versjon neste høst.

4. Talldelen av budsjett og økonomiplan

Tallene følger vedlagt som egen regnearkmodell.

5. Innspill fra etatene

Nedenfor gjengis alle innspillene fra etatene

5.1. Sentraladministrasjonen

Saksopplysninger:

I det påfølgende har rådmannen lagt fram ønsker for drift og investeringer for planperioden 2013 – 2016

Selv om kommunens økonomi ikke tilsier økning i rammer for verken drift eller investering har rådmannen valgt å fokusere på de behov som er fremkommet ved gjennomgang av etatens behov og ønsker. Mange av tiltakene er sektorovergrepene og støttefunksjoner for hele kommunen. Det er særlig innen IKT det er behov for økning av budsjett neste år. Det er for perioden ikke funnet rom for nye investeringer bortsett fra anbefaling om ansettelse av 1 person i 50% stilling innen IKT.

DRIFT

Nødvendige MÅ-tiltak som krever økning i perioden:

Tiltak 1. Lønn og pensjoner (inkl. menighetsråd)

Økt ramme i forbindelse med sentralt og lokalt oppgjør utgjør kr. 501.000. Av dette utgjør Kirkelig sektor kr. 100.000.

Forslag: Økt ramme kr. 501.000.-

Tiltak 2. AFP

Prognose tilsier økning fra kr. 693.000 til kr.880.000
--

Forslag: Økt ramme kr. 187.000.-

Tiltak 3. Valg

Stortingsvalget 2013 og Kommunevalg 2015. Forslag til økt ramme bygger på erfaringstall.
--

Forslag: Økt ramme kr. 25.000.- og kr. 50.000.- i 2015

Tiltak 4. Kontroll og tilsyn

Området justeres med økning i kontingenter oa. med kr. 107.000.- Viser ti skriv fra K-sekretariatet.
--

Forslag: Økt ramme kr. 107.000.-

Tiltak 5. Felles IKT (Olderdalen)
--

Det vil være formålstjenlig å skaffe felles brannmur innenfor samarbeidet. Dette vil gjøre det lettere å installere andre fellesordninger som på sikt vil gi innsparing. Skjervøy kommunes andel i felles brannmur vil beløpe seg til kr. 60.000.- Dette er det eneste nye tiltak det bes om midler til. Annen økning er allerede inngåtte avtaler som øker i pris og omfang. Videre er det inngått Enterprice avtale verdi kr. 274.000.- Avtalen gjør at man fra år 3 vil få reduserte utgifter til lisenser. Det kommer stadig til ny programvare som tas i bruk og dette medfører kostnader til lisenser, nye servere, installasjon og virusbeskyttelse og konsulenter.
--

Samarbeidet i Nord Troms blir stadig utvidet og utgiftene vil øke i 2013. Samlet behov for
--

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

området blir kr. 383.000,- i 2013, kr. 353.000 i 2014 og kr. 243.000 i 2015 og 2016. IKT-leder arbeider med å se på mulige innsparinger .

Forslag: Tiltaket tilføres kr. 383.000.- for 2013. Kr. 353.000 for 2014 og kr. 243.000 for 2015 og 2016

Tiltak 6 . IKT medarbeider 50%

Skjervøy kommune har den desidert laveste bemanningen innen IKT i Nord Troms. Arbeidsmengden har økt betraktelig da det stadig innføres nye elektroniske løsninger og flere og flere tar i bruk dette.

IKT avdelingen er en støttedfunksjon innen data og telefoni og de fleste ansatte er veldig avhengig av rask og kompetent hjelp ved problemer. Skjervøy kommune er med i et utstrakt interkommunalt samarbeid i Nord Troms hvor vår IKT avdeling også er en del av beredskapen ved eventuelle feilmeldinger. Alt dette gjør at arbeidsmengden er blitt større og etterspørsel etter støtte øker ut over hva en person kan klare uten at det får konsekvenser for de som ber om hjelp.

Det satses på å ansette 1 person med fagbrev i 50% stilling, med kjennskap til de systemer vi disponerer. Dette vil ha en kostnadsramme på kr. 250.000.- pr år.

Forslag: Det ansettes IKT medarbeider i 50% stilling. Kr. 250.000.-

Tiltak 7. Videreføring av flyktningetjenesten

Skjervøy kommune har i dag flyktningkonsulent i 8 % stilling. I perioden er det tilkommet 4 barn og 1 voksen flyktning. Disse medfører innsats men også ressurser. Det foreslås at konsulentstillingen videreføres ut 2015. Dette fordi etter denne dato er kommunen uten tilførsel fra introduksjonsordningen. Fom. 2016 vil ikke kommunen ha personer i introduksjonsordningen. Budsjettutgiftene for årene 2013 – 2015 vil dekkes gjennom integreringstilskudd. Tilskudd for 2013 utgjør kr. 794.000, for 2014 kr. 594.000 og for 2015 kr. 540.000. Tilskuddene brukes til å dekke konsulent, overføring til skole (norskundervisning), introduksjonsstønad samt div. utgifter til 4 barn og 1 voksen. Resterende brukt til andre tiltak. Området foreslås videreført med konsulent kr. 47.000.- samt introduksjonsstønad, div. utgifter som totalt utgjør kr. 262.000 for årene 2013 – 2015 og overføringer til skole i perioden.

Forslag: Ramme økes med Kr. 262.000.- 2013, 2014 og 2015

Tiltak 8. Skjervøy Nærradio

Skjervøy Nærradio har i en årrekke vært nyhetsformidler i Skjervøy kommune og omliggende kommuner. Radioen ha i alle år sendt kommunestyremøter direkte som en service overfor lytterne og kommunen. Skjervøy Nærradio sliter med økonomien og har ikke lenger anledning til å ha lønnet personell tilstede ut over arbeidstid for å sende kommunestyremøter. For å kunne fortsette med denne service kjøper Skjervøy kommune tjenesten fra Skjervøy Nærradio for kr. 10.000 pr. år

Forslag: Det bevilges kr. 10.000.- til kjøp av sendetid i Skjervøy Nærradio

Tiltak 9. Oppreisningsordning for barnevernsbarn

Skjervøy kommunestyre har vedtatt oppreisningsordning for personer som har vært utsatt for overgrep eller omsorgssvikt under barnevernets omsorg i perioden før 01.01.1993. Skjervøy kommune tilsluttes Tromsø kommunes oppreisningsordning, hvis sekretariat og utvalg nå er innrettet på å behandle saker for alle Troms-kommuner som ønsker å delta.

Ordningen koster kommunen kr. 60.000.-

Forslag: Ramme økes med kr. 60.000.- i perioden

Tiltak som gir innsparing

Tiltak 10. Forsikringer og kontingenter
Nedgang for gruppeliv og noe oppgang for tingskade gjør at området sparer kr. 42.000.-
Forslag: kr. 42.000.- i innsparing i perioden
Tiltak 11. Politisk virksomhet
Området reduseres ved å gjøre kutt i møtegodtgjørelse event. reduksjon i antall møter. Området reduseres med kr. 100.000.- Det vil være opp til kommunestyre å fastsette hvor reduksjoner kan tas.
Forslag: Kr. 100.000.- i innsparing i perioden
Tiltak 12. Kommunekassen
Området er nøkternt drevet og kan reduseres med kr. 60.000.- samt inntektsøkning på kr. 20.000.-
Forslag: Kr. 80.000.- i innsparing i perioden
Tiltak 13. Felles utgifter/ inntekter
Dette området er støttefunksjon for alle etater og virksomheter samt alle tilskudd til tiltak utenfor så som ASVO, Halti og Kirkelig fellesråd etc. Innenfor området er det foretatt kutt over mange år. Kirkelig fellesråd har hatt økning hvert år og må for periode ta sin del av kutt. Det foreslås at Kirkelig fellesråd reduseres med kr. 70.000.- Videre reduseres fellesutgifter til skrivere kr. 40.000.- og div. utgifter kr. 30.000.
Forslag: Kr. 140.000.- i innsparing
Tiltak 15. Overformynderiet
Overformynderiet vil være en kommunal oppgave ut juni 2013 da dette overtas av fylket. Imidlertid vil overføring være fullstendig først 31.12.2013. Hjelpevergefunksjonen tas ut av budsjett fom. 30.06.2013 og utgjør kr. 80.000.- for 2013. For 2014 utgjør besparelsen kr. 185.000.- og for 2015 og 2016 kr. 157.000
Forslag: Kr. 80.000.- for 2013 i innsparing og kr. 185.000.- for 2014 og kr. 157.000 for 2015 og 2016

Investering (uprioritert)

Tiltak. Kiilgården kultur- og reiselivspark
Prosjektet vil være et ledd i utviklingen av Skjervøy kommune som reiselivs-kulturkommune samt gi mulighet for lokaler til bruk for frivillige organisasjoner. Lokalene kan også med fordel kunne gjøres om til kontorlokaler for utleie. Prosjektet har en beregnet totalkostnad på kr. 5.300.000.- og Skjervøy kommunes andel vil være 50%, kr. 2.650.000.- I dette ligger nødvendig vedlikehold, som skifting av vinduer etc, brannteknisk prosjektering, sprinkling og brannvarslingsanlegg etc. Et første trinn i arbeidet vil kunne være å få på plass brannprosjektering som vil koste ca. kr. 50.000.-
Forslag: Investering bevilges kr. 5.300.000.- under forutsetning av medfinansiering tilsvarende 50% kr. 2.650.000.- Alternativt kun brannprosjektering kr. 50.000.-
Tiltak. Utvidelse av menighetshus.
Menighetsrådet har lenge arbeidet med å utvide menighetshuset. Menighetshuset fungerer svært dårlig til å drive konfirmantopplæring og barne- og ungdomsarbeid. Kontorforholdene til arbeidstakerne der flere deler på kontorene, kan ikke anses som akseptable. Det må

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

snarlig finnes en løsning på utvidelsen.

Behov kr. 5.000.000,- i 2012 og kr. 5.000.000,- i 2013. I et felles møte mellom formannskap og menighetsrådet, ble det nedsatt en arbeidsgruppe som skulle vurdere hvordan nåværende menighetshus kunne utvides. En av konklusjonene er at de framlagte tegningene ikke kunne reduseres i forhold til framtidige behov

Arbeidsgruppen ble også enig at det måtte være mulig å skaffe til veie noe egenfinansiering av tiltaket. Arbeidsgruppen så det som mulig å bidra med kr. 1 mill gjennom forskjellige tiltak.

Behovet for utvidelse av nåværende lokaliteter er diskutert og funnet udiskutabelt.

Forslag: Ramme økes med kr.10 mill. 5 mill. i 2013 og 5 mill i 2014

5.2. Kultur og undervisning

Etatens virksomheter ble invitert til å komme med skriftlig innspill til planen innen 17/9-12. Tiltakene er basert på disse innspillene, møter med virksomhetslederne og årsmeldinger. Etersom det er lagt føringer på at det er lite rom for nye tiltak, har dette ikke vært fremmet i særlig grad. Virksomhetene blei også utfordret på å komme med innsparingsforslag, men disse har det vært få av.

Under kommer en opplisting av tiltakene med høy prioritet. Flere av tiltakene er en videreføring av det som blei rapportert i mai -12, eller det var tatt med i forrige økonomiplan. Etter opplistinga kommer en nærmere beskrivelse av de ulike tiltakene. På investering foreslås det ett tiltak; - renovering av Skjervøy ungdomsskole. Til slutt kommer opplisting av uprioriterte tiltak.

OVERSIKT TILTAK

TILTAK NR	ANSV/ POST	BESKRIVELSE	2013	2014
1		Lønn og pensjon Lønnsøkning vikarer	2233 20	
2	212.10100	Ny giv u-skolen 8 t/u	184	184
3	211.10203	Økt vikar pga ferie senior,møter etc	30	30
4	211.10100	Seniortillegg +økt konvertering	105	80
5	212.10100	Seniortillegg+økt konvertering	70	40
6	211.10510 212.10510 213.10510	Div trekkpliktige ytelser sgs 1010 Div trekkpliktige ytelser Div tr pl ytelser	135	135
7	212.10100	Videreutdanning lærere u-skolen	200	100
7	212.17000	Inntekt viderutd staten	-250	-125
8	212,213	Valgfag 8. klasse oppstart 2013	101	101
9	212.10203	Økt vikar pga 6. ferieuke senior, eksamen, svømming,møter et	90	90
10	212.10100	Norsk for fremmedspråklige u-skolen	250	145
11	210.13502	Økt utgift regionskontor	30	30
12	272.10100 273.10100 273.10100 273.10100	Spes ped i barnehagene: Videref høst12: jan13 aug13 27 % ped Videref høst 12 : jan13 aug13 10 % ass Nye behov: -1/1-13 til 1/8-14 14 % ped og 50 % as -1/8-13 100 % ped videreføres fast	71 27 288 190	 168 450

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

13	272.10201 273.10201	Viderføring fast vikar fra 1/8 40 % Videref fast vikar fra 1/8 50 %		
14	270.14709	Spes ped hjelp bhage andre kommuner	450	265
15	222.12000	Teknisk utstyr k-hus/kino/konferanse	50	50
16	270	Årviksand barnehage teknisk drift	100	100
17	270.13706	Red nivå tilskudd priv barnehage	600	600
18	290.10100	Red 20 % stilling kulturskolen	52	52
19	213.100	Stillingskutt Arnøyhamn skole	200	480
20	281.10100	Red SFO 50 % våren 2013	-120	
21	282.10100	Sfo årvik stengt/uten elever våren-13	-70	
22	275.10100	Red fastlønn A.hamn barnehage	-40	-40
23	211.212 17000	- Svikt inntekt Skjervøy barneskole videreutdanningsmidler staten - Svikt inntekt u-skole videreutd	344	344
24	210.17300	Inntekt Fylket etterutdanning	30	30
25	281.16000	For høyt anslag elever sfo	170	200
26	224.16000 224.16300	Red bill svømmehall Svikt leieinntekt vg skole	20 30	20 30
27	224.16302	Fjerne egenandel bruk idr hall/gym sal	20	20
28	290.16000 /16200	Red inntekt egenandel og salg tjenester -Kulturskolen	80	80
29	2--.16000	Inntektssvikt egenandeler -Eidekroken -Vågen - Arnøyhamn	280	280
30	283.16000	Inntekt sfo ahamn egenandeler-matp	12	12
31		Renovering av u-skolen	2500	2500

BESKRIVELSE AV TILTAKENE

Tiltak 1: Økte lønns- og pensjonsugifter 2013

Økte lønns- og pensjonsutgifter for 2013 er 2.233.000. For vikarer utgjør det kr 20.000,-

Lønn og pensjon: Legges inn med kr 2.233.000,- i fastlønn og 20.000,- kr til vikarer.

Tiltak 2: Økte rammetimer ”Ny giv”

”Ny giv” er et sentralt initiert prosjekt hvor 4 lærere i kommunen har fått etterutdanning. Prosjektet forutsetter gruppeundervisning av elever på vårhalvåret i 10. klasse. Kostnader til utdanning koster staten, mens kostnadene til rammetimer ved skolene for å sette i gang prosjektet må kommunen dekke. Budsjettet må ha 8 rammetimer, det samme startet oppskoleåret 12/13. Helårsvirkning kr 184000, -

Mål med prosjektet:

- Ny GIV er et tre-årig prosjekt som har som mål å etablere et varig samarbeid mellom stat, fylkeskommuner og kommuner for å bedre elevenes forutsetninger for å fullføre og bestå videregående opplæring.
- **Overgangsprosjektet har som mål å skape permanente samarbeidsrelasjoner mellom kommunene og fylkeskommunene om de svakest presterende elevene.** Tiltakene i prosjektet har som mål å øke elevenes motivasjon for, og evne til å

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

gjennomføre videregående opplæring.

- Antall kommuner skal økes for hvert år, og innen 2013 skal overgangsprosjektet dekke alle kommuner og ungdomsskoler i alle fylker. I dag er det 55 kommuner med 205 ungdomsskoler som er med.

Forslag: Budsjettet (212.10100) ved Skjervøy u-skole styrkes årlig i perioden med kr 184.000,- for deltakelse i ”Ny giv”

Tiltak 3: Økte vikarutgifter barneskolen

Barneskolen har f.t. en fast vikarressurs på 30 t/u. I tillegg søkes den tilfeldige ressursen økt med kr 30000,- slik at den blir 58.000,-. Dette skal dekke vikarbruk til annet enn sykevikarer. Dette er bl.a. ferieavvikling seniorer, møtepermisjoner og velferdspermisjoner

Forslag: Vikarposten styrkes med kr 30.000,-

Tiltak 4: Økt seniorkompensasjon og konverteringsressurs – Barneskolen

Dette er en videreføring av tiltak i økonomirapporteringen fra i mai-12. Ny vurdering mai 2013 når enn ser hvor mange seniorer som fortsetter i arbeid. Konverteringsressursen økte med 4 t/u etter ny avtale med staten. Dette er en ressurs som skal kompensere byrdefullt arbeid, og relateres til elevtallet.

Forslag: Fastlønnen tilføres kr 105.000,- i 2013 og 80.000,- de påfølgende år som kompensasjon for seniorer og konvertering

Tiltak 5: Økt seniorkompensasjon og konverteringsressurs – Ungdomsskolen

Dette er en videreføring av tiltak i økonomirapporteringen fra i mai-12. Ny vurdering mai 2013 når enn ser hvor mange seniorer som fortsetter i arbeid. Konverteringsressursen økte med 2 t/u etter ny avtale med staten. Dette er en ressurs som skal kompensere byrdefullt arbeid, og relateres til elevtallet.

Forslag: Fastlønnen tilføres kr 70000,- som kompensasjon for seniorer og konvertering i 2013, og 40.000,- de påfølgende år

Tiltak 6: Økt ramme div trekkpliktige ytelser – Barneskolen - Ungdomsskolen Arnøyhamn skole

Dette er kompensasjon for leirskoleopphold, svømmekurs, avslutningsturer 10. klasse og andre ekskursionsjoner etter avtale SGS 1010.

Forslag: Posten 211.10510; div tr pliktige ytelser styrkes med kr 30000,-
Posten 212.10510; div tr pliktige ytelser styrkes med kr 90000,-
Posten 213.10510; div tr pliktige ytelser styrkes med kr 15000,-

Tiltak 7: Videreutdanning lærere – Ungdomsskolen

For tiden tar 2 lærere videreutdanning. Planen er at de skal fullføre 60 stp våren 2014. Utgiftene dekkes slik: Staten 50 %, kommunen 25 % og studenten 25 %. Kommunen dekker reise, opphold og studiemateriell.

Så lenge u-skolen har to lærere på videreutdanning, så vil vi få refundert kr 125.000,- pr semester. I 2013 forventes inntekt på kr 250.000,- og i 2014 forventes kr 125.000,- (212.17000)

Forslag: Post 212.10203 styrkes med kr 200.000,- i 2013 og 100.000,- i 2014 til dekning av ”frikjøp” i forbindelse med studieplasser.

Refusjon stat legges inn med kr 250.000,- for 2013 og 125.000 for 2014

Tiltak 8: Valgfag 8. klasse 2013/14 ved Ungdomsskolen

8. trinn startet høsten 2012 med valgfag. Høsten 2013 skal elever på både 8. og 9. trinn ta valgfagene og alle trinn i 2014. Skolene kan ta i bruk de åtte første læreplanene skoleåret

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

2012-2013. Valgfagene skal ha et totalt omfang på 171 timer over tre år, som betyr 57 timer per trinn og gjennomsnittlig 1,5 klokke time i uken. Læreplanene skal kunne brukes av aldersblandede elevgrupper. Valgfagene skal være praktisk innrettet og føre til økt motivasjon og læring. De skal være tverrfaglige og ha innholdselementer fra minst to fag.

Forslag: Post 212.10100 styrkes med kr 101.000,- i perioden

Tiltak 9: Økte vikarutgifter – Ungdomsskolen

Ungdomsskolen har f.t. en fast vikarressurs på 13 t/u. I tillegg søkes den tilfeldige ressursen økt med kr 90000,- slik at den blir 140.000,-. Dette skal dekke vikarbruk til annet enn sykevikarer. Dvs bl.a. ferieavvikling seniorer, div møtepermisjoner og velferdspemisjoner.

Forslag: Vikarposten 212.203 styrkes med kr 90.000,-

Tiltak 10: Ressurser til særskilt norskopplæring – Skjervøy ungdomsskole

Vi har pr 1/1-13 behov for 10 u/t undervisning i norsk for fremmedspråklige gitt etter opplæringsloven. Behovet forventes å bli videreført på samme nivå skoleåret 13/14.

§ 2-8. Særskild språkopplæring for elevar frå språklege minoritetar

Elevar i grunnskolen med anna morsmål enn norsk og samisk har rett til særskild norskopplæring til dei har tilstrekkeleg dugleik i norsk til å følgje den vanlege opplæringa i skolen. Om nødvendig har slike elevar også rett til morsmålsopplæring, tospråkleg fagopplæring eller begge delar.

Forslag: Budsjettet tilføres kr 250000,- til lønnsmidler for språkopplæring i norsk for fremmedspråklige kr 250000,- i 2013 og kr 145.000,- i 2014.

Tiltak 11: Økte utgifter regionskontoret

Økning forventes med kr 30000,- i forhold til budsjett. Utgiftene til kontoret dekkes av de seks Nord-Troms kommunene. Budsjettet vårt vil være på kr 100.000,- etter tilførte midler.

Forslag: Post 210.13502 Kjøp interkommunalt tiltak styrkes med kr 30000,-

Tiltak 12: Spesialpedagogisk ressurs i barnehagene

Barnehagene trenger tilføring på 35 % stilling spes ped. Dette er tiltak som blei meldt inn fra 1/8 – 12 og må videreføres ut barnehageåret.

Fra og med 1/8-13 er alle ressurser til spes ped i barnehagene ute av budsjettet. Behovet vil være på 1,5 stilling, og vi søker 1 ped stilling og 50 % ass stilling lagt inn.

Forslag: -Post 272.10100 styrkes med kr 71000,- til spes ped i 2013 (Eidekroken)

-Post 273.10100 styrkes med kr 505000,- i 2013,- og 618000,- videre (Vågen)

Tiltak 13: Videreføring fast vikar

Barnehagene i Eidekroken og Vågen fikk som ei prøveordning dette barnehageåret ha en fast vikar som assistent for å dekke opp fravær. Dette skal være selvfinansieringer ettersom vi får sykepengerefusjoner. Ordningen blei innført for å slippe oppsigelser av ansatte i barnehagen. Ordningen viser seg så langt å fungere etter intensjonen, og vi søker denne videreført fra 1/8-13. Eidekroken får 40 % assistent og Vågen får 50 % som fast vikarressurs.

Forslag:

272.10201 Videreføring fast vikar fra 1/8 - 13 40 %

273.10201 Videreføring fast vikar fra 1/8-13 50 %

Tiltaket skal være selvfinansierende ved at utgiftene til lønn refunderes av sykepenger

Tiltak 14: Spesialpedagogisk ressurs barnehage andre kommuner

Vi har gjort enkeltvedtak på ressurs om spes ped hjelp til fosterhjemplassert barn i andre kommuner. Disse utløser en ressurs på 20 t/u pedagog 50 % assistent. Etter barnehageloven

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

skal vi dekke dette.

Forslag: Det legges inn kr 450.000,- i 2013 og 265.000,- i 2014 til dekning av spes ped ressurs barnehage andre kommuner

Tiltak 15: Utstyr Kino/Kulturhus/Konferanse

Kulturhuset har mye teknisk utstyr som tenger oppgradering og vedlikehold. Dette brukes til kino, konferanser, konserter, teater og andre kulturarrangement. Særlig er det behov for oppgradering av lys og lysanlegg. På dette området har led-belysning og digitaliserte styringssystemer overtatt, og dette trenger sårt oppgradering etter 20 års drift.

(Kulturhuset er 20 pr i januar 13)

Beløpet som foreslås er ikke tilstrekkelig for komplett nytt lysutstyr, men midler til oppgradering

Forslag: Det legges inn kr 50.000,- til utstyr kulturhus

Tiltak 16: Årviksand barnehage – teknisk drift

P.g.a. kommunestyret vedtok å ikke selge bygningen til den private barnehagen i Årviksand, må teknisk etat tilføres midler til drift av bygget på kr 100.000,-

Forslag: Kr 100.000,- tilføres budsjett teknisk drift Årviksand barnehage

Tiltak 17: Redusert nivå tilskudd privat barnehage 270.13706

I 2015 er det i barnehageforliket mål om at det skal være 100 % tilskudd til private barnehager. Dagens tilskudd er på 92 % og med opptrapping til 94 % dekning 1/8 – 13.

I 2013 og 2014 beregnes tilskuddet å være kr 600.000,- mindre enn opprinnelig budsjett.

Forslag: Tilskudd til private barnehager reduseres med kr 600000,-

Tiltak 18: Stillingskutt Kulturskolen 20 %

20 % stillingskutt beregnet til kr 90000,- , - Mindre refusjon vg skole kr 38.000,-.

Stillingsnr 29002 og st kode 6816.

Forslag: Reduksjon av stillinger i Kulturskolen på 20 % . Effekt innsparing kr 52000,-

Tiltak 19: Reduksjon rammetimer Arnøyhamn skole

Arnøyhamn skole vil neste skoleår ha 5 elever på barnetrinnet og 3 elever på ungdomstrinnet, dvs 8 elever.

Privatskolen i Årvik har fått tillatelse til oppstart av 9. og 10 klasse, og det resulterer i færre elever og stillinger ved Arnøyhamn skole.

Reduksjonen av 24 rammetimer tilsvarende en stilling som følge av nedgang i elevtallet.

Forslag: Reduksjon 1/1-stilling Arnøyhamn skole f.o.m. skoleåret 2013/14

Tiltak 20: Reduksjon 50 % stilling SFO-Skjervøy; 1/1 – 1/8-2013.

Etter bemanningsplanen skal det reduseres 50 % stilling ved SFO 1/8-13. Denne kan gjennomføres 1/1-13. Innsparing ca kr 120.000,-

Forslag: SFO-Skjervøy reduseres med 50 % i perioden 1/1-1/8-13

Tiltak 21: Reduksjon aktivitet SFO – Årviksand våren 2013.

Som følge av at det ikke er elever på SFO – Årviksand inneværende skoleår vil en få en besparelse på kr 70.000,- i 2013. Det er forventet søkning av elever til SFO neste skoleår

Forslag: Reduksjon på kr 70.000,- , fastlønn SFO – Årviksand - 282.10100

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Tiltak 22: Redusert barnetall Arnøyhamn barnehage

En justering av bemanningsplanen i Arnøyhamn barnehage pga lavere barnetall gjør at vi kan redusere fastlønna med kr 180.000,- fra 1/1-13

Forslag: Fastlønn Arnøyhamn bhg reduseres med kr 180.000,- årlig fra 1/1-13.

Tiltak 23: Frafall refusjon fra staten – etterutdanning lærere

Det ligger inne i budsjettet en refusjon på kr 117000,- (212.1700) på ungdomsskolen og kr. 227000,- (211.1700) på barneskolen til etterutdanning lærere.

Dette tilskuddet er fra staten sin side over tid trappet ned og omprioritert til videreutdanningsmidler.

Forslag: Inntektsvikt skolene kompenseres med kr 344.000,-

Tiltak 24: Refusjon fylket – Felles grunnskole

Etterutdanningsmidler fra fylket har de to siste årene hvert kr 23000,- og 30000,-. Forventes et årlig tilskudd kr 30000,-

Forslag: Inntekt felles grunnskole kr 30000,-

Tiltak 25: For høy egenandel SFO – Skjervøy

Det ligger inne kr 450.000,- i budsjettet. Ettersom elevtallet har gått ned over tid, og det begynner en førsteklasse høsten 2013, så forventer vi at egenandelen skal være på kr 280.000 I 2013 og 250.000 det påfølgende år

Forslag: Post 281.16000 styrkes med kr 170.000,- i 2013 og 200.000,- de påfølgende år for å kompensere nedadgående elevtall i SFO

Tiltak 26: Reduksjon billettinntekt svømmehall/red leieinntekt idr hall

Besøket i svømmehallen har hatt en jevn nedgang ettersom elevtallet i skolene reduseres. Forventet svikt på kr 20.000,- på billettinntekter.

Skjervøy videregående skole leier idrettshallen mindre p.g.a. reduserte tilbud/klasser.

Forventet svikt kr 30.000,-

Forslag: Post 224.16000 Egenandel svømmehall styrkes med kr 20.000,-

Post 224.16300 Redusert leieinntekt vg skole idr hallen legges inn med kr 30.000,

Tiltak 27: Fjerne egenandel for bruk av idrettshall og gymnastikksal

Budsjett på inntekt for egenandelen til leie av idrettsanlegg er på kr 20.000,-. Kultur- og undervisningssjefen forslår at det blir gratis leie for idrettsanleggene i kommunen. Dette vil ha positiv effekt for det forebyggende arbeid som drives av det frivillige, og det er uforholdsmessig mye arbeid med innkreving av relativ liten leieinntekt.

Forslag: Egenandeler for bruk idrettshall/gymsal fjernes for lag og foreninger som tilhører Skjervøy kommune. Post 224.16302 reduseres med kr 20.000,-

Tiltak 28: Reduksjon av inntekt egenandeler og salg av tjenester – Kulturskolen

Budsjettet har over år ligget noe for høyt. Reduksjonen må også sees i sammenheng med tiltak nr 18, kutt i stillinger Kulturskolen. Reduksjonene utgjør kr 30.000,- på egenandeler og kr 50.000,- på salg av tjenester.

Forslag: Inntekstpostene 290.16000/16200/ reduseres samlet med kr 80.000,-

Post 13709 økes med kr 10.000,-. Samlet kr 90.000,-

Tiltak 29: Inntektsvikt egenandeler barnehager

Antall barn i Vågen barnehage er regulert etter avtalen med Ørneveien.

Stipulerte egenandeler for 2013 i Eidekroken post 272.16000: kr 704.000,-

Stipulerte egenandeler for 2013 i Vågen post 273.16100: kr 704.000,-

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Stipulerte egenandeler for 2014 i A.hamn bhg 275.16100: kr 100.000,-

Forslag: Egenandeler barnehager styrkes med kr 280000,-

Tiltak 30: Økt egenandel og matpenger SFO Arnøyhamn

Økt budsjettering egenandel og matpenger

Forslag: Det legges inn kr 10.000,-/2.000,- i egenandeler/matpenger SFO-Arnøyhamn.

Tiltak 31: Renovering av u-skolen

Renovering av u-skolebygget har vært utsatt flere ganger pga manglende prioritering i tidligere øk- planer, og et uavklart forhold rundt etablering av "Kystens Kompetansesenter". Realisering av KKS-prosjektet kan være i et 10 års perspektiv.

Ettersom en slik avklaring på nytt er utsatt, foreslår k-/u-sjefen at en starter en trinnvis renovering av bygningsmassen. Dette fordi at vi vil i fremtiden ha bruk for store deler av bygningsmassen uavhengig av utfallet i KKS-saken. Dette gjelder i hovedsak svømme- og idrettshallen, men formingsavdeling og skolekjøkkenet for barneskolen er også lokalisert i denne delen av bygningsmassen.

Behovet for renovering er beskrevet i et forprosjekt som ble lagt frem i 2010. Beskrivelsen er i en plan A og en plan B. Plan A har et omfattende innvendig ombygningsforslag av skoledelen, mens plan B tar utgangspunkt i dagens romløsning uten endringer. Forskjellen Kostnadsoverslaget for plan B var totalt på ca 80 mill + mva.

Prosjektet har 3 underdeler :

- Bygningsmessig renovering
(vinduer, etterisolering, tak, universal utforming av bygget m/heis, total innvending renovering)
- VarmeVentilasjonSanitær
- Elektrisk

Kultur- og undervisningssjefen går inn for at vi setter i gang trinnvise tiltak for å forbedre inneklimate i skoledelen og energieffektivisering av bygningsmassen.

Del 1: 2014 Bygningsmessig renovering

- Skifting av vinduer, etterisolering, solskjerming og forbedring av inneklimate i skoledelen.
- Utskifting av vinduer og etterisolering av idretts- og svømmehall

Del 2: 2015 Ventilasjon

- Ved neste rullering av økonomiplanen vil KKS prosjektet trolig være avklart. Da må det tas stilling til VVS-delen av renoveringsprosjektet

De fleste vinduene i bygget er fra 1975 da bygget var nytt. Normal levetid for vinduer er 20-25 år, slik at disse har dårlig isolering og det trekker fra de .

Husbanken administrerer ei ordning med rentekompensasjon av lån til renovering av skolebygg og svømmehaller. Skjervøy sin "kvote" i ordningen er 9,4 mill med 20 års nedbetalingstid. Det vil søkes ENOVA om midler på ENØK-tiltak.

Forslag: Det legges inn kr 5 mill til renovering av u-skolebygget, - oppstart med kr 2,5 mill 2014 og kr 2,5 mill i 2015.

Tilskudd til kjøp av traktor-Skjervøy sykkel- og skøyteklubb

Skøytegruppe skriver i søknad av 30/5-12 at de trenger å skifte ut traktoren til rydding av skøytebanen. Skøyteklubben gjør et prisverdig arbeid i kommunen for å aktivisere befolkningen. Kommunen har de siste årene støttet skigruppa med tråkkemaskin og fotballgruppa med nytt kunstgress. Kultur- og undervisningssjefen mener derfor at skøyte- og sykkelklubben står for tur i forhold til kommunal støtte.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Dersom skøyteklubben ikke får støtte av kommunen, så fremmer de en søknad om kommunal garanti på et lån på inntil kr 500.000,- til formålet.

UPRIORITERTE TILTAK

Forslag: Skjervøy skøyte- og sykkelklubb støttes med kr 100.000,- årlig i 4 år til kjøp av traktor til snørydding av skøytebanen.

Kommunal andel i.h.t. idrettsplan

I rullering av handlingsplanen for utbygging av idrettsanlegg 2013-16 ligger det inne søknader om kommunal medfinansiering. Planen vil bli rullert i formannskapsmøtet 26. november

Nyanlegg/Rehabilitering:

- Klubbhus/speakerbu Skøyteklubben: kr 168.750,-

Nærmiljøanlegg:

- Turløyper Skjervøy kr 40,000,-

Forslag: Det legges inn støtte til lag og foreninger på kr 208.750,- for medfinansiering av tiltak i handlingsplanen for utbygging av idretts- og nærmiljøanlegg

Inntak av barn i barnehagene uten rett til plass

Barn som har søkt innen fristen i mars og som er født før 1/9 året før barnehageopptak, har rett til plass i barnehagen. Vi opplever at familier som flytter til kommunen med barn, og som naturlig nok har søkt for sent ikke får plass. Dette gjelder også for de som er født etter 1/9 . Ettersom den ledige kapasiteten vi har er i den private barnehagen, ville foreslås det å legge inn kr 500.000,- i budsjettet til å ta inn barn som kommer etter hovedopptaket.

Forslag: kr 500.000,- legges inn i budsjettet for inntak av barn etter hovedopptaket.

Økning av tilskudd private barnehager

Med virkning fra 1.august neste år økes minimumstilskuddet til private barnehager fra 92 til 94 prosent av det de kommunale barnehagene får. I de drøftingene vi har hatt med de private barnehagene i løpet av året, skulle de vurderes å øke tilskuddet til 100 %.

Forslag:

Ferieåpent i barnehagene

Barnehagene har fellesferie 4 uker på sommeren. Det er ønske fra noen brukere/foreldre i barnehagene at vi skal ha sommeråpent. Dette for å tilpasse at enkelte har behov for barnepass eller at foreldre jobber når barnehagene er stengt. Kostnader til bemanning (3), vikarer når disse skal ha ferie, og renhold i en måned stipuleres til kr 90.000, - Behovet ble kartlagt hos foreldrene (mai 2012), og med dette resultat:

Uke 28: 8 barn, Uke 29: 6 barn, Uke 30: 4 barn og uke 31: 5 barn

Kostnader: Med åpningstid fra 06.45 til 16.15 trenger 3 ansatte de to første ukene og 2 ansatte de 2 siste ukene.

Kapasiteten var 18 plasser (små barn under 3 år, teller 2). Behovet var mindre enn forventet, men dette kan skyldes at tilbudet ble sent avklart (Formannskapet i slutten av mai)

For uke 1 og 2 blir kostnadene 52.500,- og for uke 3 og 4 blir kostnadene 38.000,-.

Kostnadene er inkl renhold 10 t/u. Vi forutsetter også at noe av vikarbehovet for senere ferieavvikling som dette utløser, dekkes av den frie vikarressursen barnehagen får fra 1/8.

Forslag: Ramma økes med 90.000, - til ferieåpent barnehage

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Kursing barnehageansatte og utstyr i barnehagene

Disse postene er blitt tatt ned det siste året og barnehagene har stort behov for utstyr og styrking av posten for kurs ansatte. Det er også behov for styrking av drift felles barnehage med kr 20.000,-. Dette for å legge inn driftsmidler til barnehagekonsulenten. 210.11---

Forslag: Post 210.11500 tilføres kr 50.000,- årlig for styrking av kurs ansatte, og utstyr til barnehagene. Videre kr 20.000,- til drift kontor barnehagekonsulent.

Lån digitalisering kino

Da kinoen blei digitalisert i 2011 blei det tatt opp et lån. Avdrag på dette er belastet drifta på kinoen og utgjør kr 33.000,- år. Årsaken til dette var at en så et innsparingspotensiale i bl.a frakt. Med begrensede driftsmidler, foreslå en at lånevdraget kompenseres i budsjettet Det står igjen ca kr 120.000/4 år å betale på lånet

Forslag: Det legges inn kr 33.000,- til dekning lån digitalisering kino. (221.15109)

Kommunalt kulturminne – ”Skjervøykongen”

Dørhella til Skjervøykongen fra (1662) ligger i dag forlagt bak inngangspartiet til Kiilgården. Denne bør gjøres synlig og tas vare på. Forslaget er å reise denne steinen på en sokkel med ei messingplate som sier litt om ”Skjervøykongen”. En egen gruppe med Kultur- og undervisningssjefen, NT-museum og Per Bjørkestøl vil komme med forslag til utforming og plassering av stedet for dette kulturminnet. Det vil også søkes om ekstern finansiering til kulturminnet.

Under gravearbeider på området der Heggelund hadde sin foretningsgård er det blant annet funnet en dørhelle med Heggelunds initialer og årstallet 1662, som antakelig er tidspunktet da hovedbygningen ble reist. Under dørhellen ble det funnet en slangeformet gullring merket CHLSNJD. Denne ringen er i de senere år kopiert og lages både i sølv og gull. Både etterkommere av Heggelund, og andre på Skjervøy pryder seg den dag i dag med kopi av denne ringen (Sitat fra hjemmeside ”Seternesfolket”)

Forslag: Kr 30.000,- avsettes til kommunalt kulturminne – ”Skjervøykongen”

5.3. Helse og sosial

Innholdsfortegnelse for økonomiplanen for helse- og omsorgetaten:

1. Innledning
2. Målformuleringer
3. Tiltak hvor det foreligger vedtak som forplikter kommunen: lønn, vedtak på ulike tjenester, anbefalte tiltak BHT og stilling NAV finansiert av lavere utgift (tiltak 1-4)
4. Samhandlingsreformen – erfaring i 2012 (tiltak 5, 6 og 7)
5. Nødvendig helsehjelp- vurdering av KOSTRA-tall og aldersutvikling i kommunen sett i forhold til vikarbruk – opprinnelig budsjett og regnskapstall (tiltak 8)
6. Forslag til organisasjonsmessige endringer som vil føre til effektivisering av tjenestene (tiltak 9,10, 11, 12,13 og 14)
7. Dataløsninger som øker kvaliteten og effektiviserer tjenestene (tiltak 15)
8. Innsparinger (tiltak 16)
 - Reduserte utgifter
 - Økte inntekter
9. Forslag fra virksomhetene om nye tiltak (tiltak 17)

1. Innledning

Alle 9 virksomhetslederne i helse- og omsorgsetaten og NAV leder er kommet med innspill til økonomiplanen for 2013-2016.

Rådmannen, økonomisjefen og helse- og omsorgsjefen har hatt stort fokus på kommunens vanskelige økonomiske situasjon. Dette vil føre til at det er vanskelig å tenke seg muligheten for nye tiltak i økonomiplanperioden.

Derimot har det vært et krav om at alle virksomheter må fremme forslag til innsparinger i drifta.

De fleste virksomhetslederne har kommet med forslag til innsparinger og flere av virksomhetslederne prøver å finne andre løsninger enn tidligere på utfordringer i egen drift.

Helse- og omsorgsjefen ser økonomiplanen som en forenklet plan for etaten som skal beskrive mål og de utfordringer som fremkommer gjennom tidligere økonomiplaner, årsmeldinger og økonomirapporteringer.

2. Målformuleringer

Planen var å formulere mål for noen av etatens ansvar i forbindelse med økonomiplanen for 2013-2016. Dette arbeidet har det ikke vært mulig å prioritere høsten 2012.

Etatsjefen vil sammen med virksomhetslederne starte dette arbeidet i begynnelsen av 2013 hvor mål for de 5 virksomhetene innafor pleie- og omsorg har 1. prioritet.

Det er utarbeidet virksomhetsplaner for alle 9 virksomheter med mål for 2012. Virksomhetsplanene skal evalueres i desember 2012 og det skal utarbeides virksomhetsplaner for 2013. Målformuleringer som fremkommer i disse planene, vil være grunnlaget for målformuleringer i økonomiplan 2014-2017.

3. Tiltak hvor det foreligger vedtak som forplikter kommunen

Tiltak 1. Lønn og lønnsrelaterte forhold	
Lønn i forhold til sentralt og lokalt lønnsoppgjør	4389
Lønnsoppgjørets virkning på budsjetterte vikarposter (ikke sykevikar)	300
Helligdagstillegg alle virksomheter pleie- og omsorg (tillegget har tidligere ikke vært budsjettert på fastlønn og har gitt avvik på fastlønn år etter år)	1097
Klesgodtgjøring(320,321,370,375,377 og 380)	80

Tiltak 2. Vedtak i forhold til brukere	
Bruker 1(354). Her er kostnader knytta til dagens BPA ordning forlenget ut 2013. Det er signalisert søknad om mer kostnadskrevende tiltak fra mars 2013. Man må komme tilbake til dette i forbindelse med budsjettreguleringa våren 2013.	618
Bruker 2(378). Bruker vil bo fast i omsorgsbolig fra 2013. Behov for hjelpetiltak ettermiddager i ukedagene og dag og ettermiddager i helgene. Hjelpetiltak er beregnet til 56t/u= 158% stilling.	600
Bruker 3(378) Situasjonen rundt bruker er under utredning og hva konklusjonen vil være er vanskelig å forutsi. Foreløpig behov er beregnet til 21 t/u= 59% stilling. Kan bli nødvendig med ny vurdering av situasjonen i løpet av våren	250

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

2013.	
Barnevern – 3 barn i institusjon hvor det betales kr. 35.000 pr. barn pr. mnd. For øvrig viser tall for 2012 noe lavere utgifter forebyggende tiltak. Kostnader for barnevernet i forhold til dagens tiltak gir en merutgift i 2013 på 654.000 fordelt med 549.000 på 10502 og 105.000 på 13000	654
Forslag: Utgifter i forhold til bruker 1,2,3 og barnevern legges inn i økonomiplanen for 2013 i henhold til tabell overfor	

Tiltak 3. Ny kommunal stilling NAV og økt kvalifiseringsstønad
Det er gjennom statsbudsjettet gitt økte midler til kvalifiseringsstønad med 268.000.
NAV leder har bedt om en 50% kommunal stilling som sammen med en 30% statlig stilling vil gi en ny 80% stilling. NAV leder viser til en nedgang i økonomisk sosialhjelp i 2012. Forbruk pr. oktober 2012 viser reduserte utgifter til økonomisk sosialhjelp beregnet til 882.000 for 2012, mens kvalifiseringsstønad har et merforbruk med 388.000. Dette gir en redusert utgift i 2012 med 494.000.
NAV leder mener at ny stilling kan dekkes innafor dagens ramme gjennom reduserte utgifter til bidrag boutgifter/diverse bidrag. Kommunen har fått prosjektmidler til 100% stilling i forhold til Ungdom på Ræk og 80% til prosjekt tillitsperson. Det forventes fortsatt satsing i 2013/2014.
Forslag: Økt kvalifiseringsstønad legges inn med 268.000. Økt kommunal stilling NAV med 50% legges inn fra 2014. Stillinga finansieres gjennom reduserte utgifter økonomisk sosialhjelp.

Tiltak 4. Rapport fra BHT –arbeidsplass vurdering
Nord-Troms bedriftshelsetjeneste har gjort en arbeidsplass vurdering i forhold til arbeidssituasjonen for de ansatte i ekspedisjonen på Helsesenteret. Det er fremlagt forslag til ominnredning og utgiftene er beregnet til kr. 40.000
Forslag: Det bevilges kr. 40.000 i henhold til anbefaling fra BHT til ominnredning av ekspedisjonen på Helsesenteret.

4. Samhandlingsreformen – erfaringer fra 2012

Tiltak 5. Skjervøy sykestue
Skjervøy har mottatt kompensasjon fra UNN for 3 sykestuesenger fra 2005 med kr. 1.335.000 pr. år(445.000 pr. seng). UNN meldte om opphør av sykestueavtalen i brev datert 16.04.12 med virkning fra 31.12.12. UNN skriver i brev datert 09.10.12 at det fortsatt vil bli gitt sykestuekompensasjon for 2013 på samme nivå som i 2012.
Alle 4 Nord-Troms kommunene har søkt Helsedirektoratet om døgnplass for øyeblikkelig hjelp og er innvilget slik plass. For Skjervøy utgjør dette 644.000 for 2013.
UNN mener at modellen i Nord-Troms med sykestuesenger i alle 4 kommunene fungerer godt og bør opprettholdes. Og UNN mener videre at sykestuene i Nord-Troms bør få samme kompensasjon som sykestuene i Finnmark. Sykestuene i Finnmark får en høyere kompensasjon pr. plass enn sykestueplassene på Skjervøy. Denne modellen finansieres av Helse- Nord og departementet og avtalene er inngått til 1.januar 2016.
Samme kompensasjon som i Finnmark ville medføre en økt inntekt med ca. 600.000.
Regionrådet i Nord-Troms vil være sentral i arbeidet med å oppnå samme betingelser for sykestuene i Nord-Troms som det som er oppnådd i Finnmark.
Forslag: Når situasjonen omkring sykestuekompensasjonen er avklart, må man komme tilbake til hvilke krav som stilles til kommunen i henhold til den nye sykestueavtalen, avtalen og døgnplass for øyeblikkelig hjelp og de inngåtte tjenesteavtalene med UNN. Dette må

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

utredes i forhold til økonomiplan 2014-2017.

Tiltak 6. Statlige midler til medfinansiering av spesialisthelsetjenesten/utskrivingsklare pasienter og vedtatt økonomiplan 2012-2016.

Det fremgår av økonomiplan for 2012-2016 at kommunen får 3.423.000 til medfinansiering og utskrivingsklare pasienter i 2012. Pr. 1.oktober er det ingen signaler om endring av tilskudd.

Første halvår 2012 betalte Skjervøy 178.000 pr. mnd. i forhold til medfinansiering av spesialisthelsetjenesten. Beløpet ble deretter økt til 190.000 pr. mnd. Hvis dette beløpet ligger fast i 2013 vil dette gi kommunen en utgift på 2.280.000. Kommunen har ikke pr. oktober 2012 betalt døgnmulkt for utskrivingsklare pasienter.

Følgende fremgår av økonomiplan 2012-2016:

	2012	2013	2014	2015
Statlig tilskudd	3423	3423	3423	3423
Medfinansiering+ styrking medfinansiering	2145	2392	2392	2392
Hjelpemiddellager	100			
Ombygging sykehjem	105			
Prosjekt FUNNKe	100			
Elektronisk meldingsutveksling	100	50	50	50
Multidose netto	83	125	125	125
Styrking hjemmetjenesten	150	212	212	212
Kompensasjon bortfall folkehelse	141	141	141	141
Ikke 4. sykestueseng	420	420	420	420
Disponert	3344	3340	3340	3340
Oppkobling mot NHN (videokonferanse)og nytt medisinsk utstyr kobla opp mot døgnplass for øyeblikkelig hjelp –nytt tiltak fra 2013		25	25	25

Forslag: Forholdet mellom avsatte midler til medfinansiering av spesialisthelsetjenesten/utskrivingsklare pasienter og bruk av midler lokalt for å redusere fremtidig statlige krav, tas opp til ny vurdering når tilskuddsbeløp for 2013 er kjent og man har første års erfaring med kommunens utgifter til medfinansiering og utskrivingsklare pasienter. Det bevilges 25.000 som et minimum for å være oppdatert i henhold til døgnplass for øyeblikkelig hjelp

Tiltak 7. Forebyggende tiltak retta mot eldre – Skjervøy kommune trygg og tilgjengelig

Det ble søkt Fylkesmannen om skjønnsmidler til forebyggende tiltak retta mot eldre. Kommunen fikk 100.000 og har gjennomført kartlegging og av pasienter i hjemmetjenesten i forhold til risiko for skade og ulykker. Skade- og ulykkesforebyggende tiltak er iverksatt. Den samme kartlegging er gjort overfor pasienter på sykehjemmet og også her vil man iverksette tiltak. Det er tatt kontakt med Røde Kors og LHL for å samarbeide om forebyggende tiltak for å redusere skader og ulykker. Det planlegges tiltak retta mot aldersgruppa 70+ i forhold til fysisk aktivitet og trivsel. En friskere eldre befolkning vil også kunne føre til lavere etterspørsel av helsetjenester. Styringsgruppa for dette tiltaket består av helse- og omsorgsjefen, ledende fysioterapeut, folkehelsekoordinator, ergoterapeut og sykepleier i hjemmetjenesten.

Forslag: Forebyggende og helsefremmende tiltak er hjemlet i folkehelseloven og lov om kommunale helse- og omsorgstjenester. Tiltak som nevnt her vil føre til økt livskvalitet for våre eldre og vil også på sikt kunne føre til lavere etterspørsel etter pleie- og omsorgstjenester og dermed bidra til reduserte kostnader i denne tjenesten.

5. Nødvendig helsehjelp - opprinnelig budsjett og regnskapstall sett i forhold til KOSTRA og aldersutvikling i kommunen.

Tiltak 8. Nødvendig helsehjelp

KOSTRA tall viser at kommunen bruker mer enn sammenlignbare kommuner på tiltak overfor brukere under 67 år. Hos oss gjelder det hovedsakelig psykiatritjenesten, omsorgsboliger Maleneaveien 2&4 og omsorgs- og avlastningsboligene. Også hjemmetjenesten har brukere under 67 år hvor enkeltpersoner har behov for svært store ressurser og dessuten har kommunen en god kreftomsorg hvor mange av brukerne er unge. Hoveddelen av hjemmetjenestens brukere er over 67 år. Kommunen ligger på landsgjennomsnittet eller under når det gjelder tiltak overfor bruker 67+ .

KOSTRA tall viser at kommunen bruker mye pr. institusjonsplass og mye av dette har sammenheng med sykestua hvor det har vært manglende muligheter i KOSTRA for å rapportere om dette.

Det er et faktum at antall eldre over 80 vil stige sterkt i årene fremover. Det vil være helt nødvendig å ha en ”politikk” på hvordan kommunen skal møte disse utfordringene. Hjemmetjenesten må styrkes med ulike tiltak i perioden frem mot 2030.

Det er bedt om midler til å styrke hjemmetjenesten de siste åra uten at virksomhetens rammer er blitt økt for å gi nødvendig helsehjelp til et økende antall eldre og eldre med mer omfattende hjelpebehov.

Vikarbudsjettet i hjemmetjenesten viser store avvik mellom det opprinnelige budsjett og regnskap år etter år(ekstraordinær innleie av vikarer på grunn av videreutdanning er ikke tatt med her). Dette økte vikarbudsjettet må sees i sammenheng med de økte utfordringene som er beskrevet overfor.

Det er stort overforbruk på ulike vikarposter også på sykestua og sykehjemmet. Nivået her må man komme tilbake til når sykestuas situasjon er avklart.

Tilslutt vises det store overforbruket på overtid for alle virksomheter. Dette har sammenheng med føring i NOTUS og at det er vanskelig på alle områder å finne vikarer. Det er redegjort for overtida fra alle virksomhetslederne.

370	Budsjett	Forbruk pr. 31.12.12	Merforbruk
10202- ferievikar	403	503	100
10203-andre vikar	109	276	167
10302-annen ekstrahjelp	132	380	248
10400- overtid	28	271	243
Totalt	672	1430	758
375 –overtid	11	245	234
377- overtid	7	70	63
378- overtid	11	111	100
380- overtid	172	552	380
Totalt	201	978	777

Forslag: Hjemmetjenesten må styrkes for å møte utfordringene rundt et stadig økende antall eldre i økonomiplan perioden 2013-2016. 1. prioritet er å styrke hjemmetjenesten med 100% stilling for sykepleier/ hjelpepleier. 2. prioritet er å øke vikarpostene slik at budsjettet blir mer realistisk.

6. Organisasjonsmessige endringer som fører til effektivisering av tjenestene

Mål:

Det er en målsetting at organisasjon skal ha høy endringskompetanse og dermed finne nye løsninger som bidrar til å effektivisere tjenestene for å oppnå god kvalitet og kostnadsreduksjoner

Tiltak 9. Omorganisering av nattevaktressurser

Etaten har i 10 år bedt om økte ressurser til døgnbasert hjemmetjeneste. Dette har det av økonomiske grunner ikke vært mulig å få til. Kommunens målsetting er at brukerne skal kunne bo i egne hjem så lenge det er trygt og forsvarlig. For å nå en slik målsetting er det av avgjørende betydning at brukerne får helsehjelp om natta ved behov.

Helse- og omsorgsjefen har sammen med flere av virksomhetslederne og Fagforbundet vurdert en endring av dagens situasjon med nattevakt knytta til psykiatritjenesten til en ressurs som skal yte helsehjelp til brukerne både i hjemmetjenesten(370) og til psykiatritjenesten 377.

Flere forhold må avklares før tiltaket setter i verk: etablere trygghetstiltak for eksisterende brukere og dessuten må det finnes ressurser til renhold utover dagens situasjon.

Forslag: Helse- og omsorgsjefen har ansvar for å utrede tiltaket med sikte på gjennomføring fra 2014.

Tiltak 10. Omorganisering av hjemmehjelptjenesten

Hjemmehjelperne arbeider i dag hver 6.helg i motsetning til nesten alt annet personell innafor pleie- og omsorgstjenestene som arbeider her 3. helg. Lav bemanning har gjort det nødvendig å leie inn ekstra i helgene i årevis for å yte nødvendig helsehjelp. Virksomhetsleder har hatt møter med de ansatte for å orientere om endringene og etatssjef og virksomhetsleder har orientert Fagforbundet. Endring vil bli gjennomført fra 01.01.13.

Forslag: For å styrke bemanning i helg og dermed yte bedre helsehjelp til brukerne foretas det en endring av arbeidstidsordning slik at hjemmehjelperne med virkning fra 01.01.13 arbeider hver 3. helg.

Tiltak 11. Aktivitetstilbud for eldre inkludert demente

Skjervøy mangler aktivitetstilbud til eldre og herunder de demente. Kommunen er i lovverket pålagt å gi dagsenter/aktivitetstilbud. Det fins statlige tilskudd til etablering av slike tilbud, men ikke til stillinger –bare til lokaler og utstyr. Leder av hjemmetjenesten arbeider med å etablere tilbud 1-2 dager pr. uke. En forutsetning for at vi kan starte opp med et minitilbud fra 2013 er at virksomhetens ressurser ikke reduseres.

Forslag: Det gjøres en utredning for å etablere et mini aktivitetstilbud til demente innafor dagens budsjettramme i 2013. Styrking av aktivitetstilbud for eldre generelt er et viktig tiltak som også kan bidra til å bremse på behovet for helsehjelp, jfr. tiltak 8.

Tiltak 12. Endring av renholdsrutiner på helsesenteret

Helt siden helsesenteret ble tatt i bruk i 2000 har det vært slik at hjemmehjelperne har hatt ansvar for renhold i fellesareal i omsorgsboligene. Renholderne som er organisert under teknisk etat har utført det øvrige renhold. Det har vært gjort flere organisasjonsmessige endringer av renholdet den siste tida, bl.a. slik at renholderne som tidligere arbeidet helg, nå arbeider kun ukedagene. Hjemmehjelperne er ansatt for å yte praktisk bistand direkte knytta opp mot brukerne. Ved omorganisering av renholdet vil hjemmehjelperne kunne yte praktisk bistand overfor langt flere brukere. Dagens situasjon gir oss uriktig registreringer i KOSTRA knytta opp mot IPLOS. Utgift blir registrert, men brukeren mangler når hjemmehjelperne har

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

slike renholdsoppgaver. Den nye variabelen ATA – AnsiktTilAnsikt faktor vil også gi oss for lav score her.

Forslag: Renholdet internt på helsesenteret omlegges slik at renholderne innafor samme renholdsressurs også har ansvar for renhold på fellesareal i omsorgsboligene.

Tiltak 13. Produksjon av middager/bringing av middager som et privat tiltak etter avtale mellom bruker og produsent

Det er svært viktig at den eldre som bor i eget hjem og ikke selv er i stand til å lage middag, får tilbud om middag etter behov. Flere eldre har etterspurt et slikt tilbud i større grad enn helsesenterets kjøkken har kapasitet til. Den enkelte eldre har nå inngått avtale med privat aktør som produserer middag for de eldre og bringer middagen hjem. Et tiltak som bruker er fornøyd med, som gir lokale produsenter ”et bein til å stå på” og som ikke fører til økning av kommunal drift.

Tiltak 14. Prosjekt omorganisering av pleie- og omsorgstjenestene

Helse- og omsorgsjefen har startet et prosjekt for å se på mulighetene for omorganisering av pleie- og omsorgstjenestene.

Målet er å effektivisere tjenestene, oppnå bedre ressursutnyttelse, bidra til innsparinger samtidig som det ytes nødvendig helsehjelp på et forsvarlig nivå og med god kvalitet.

Prosjektgruppa består av helse- og omsorgsjefen og de 5 virksomhetslederne. Arbeidet startet i oktober 2012. Prosjektgruppa arbeid skal legges frem i forbindelse med økonomiplanen for 2014-2017.

Bakgrunnen for prosjektet er kommunens økonomiske situasjon og at KOSTRA tall viser at ressursbruken innafor pleie- og omsorg ligger over ressursbruk i sammenlignbare kommuner.

Forslag: Helse- og omsorgsjefen legger frem resultat av arbeidet med prosjektet i forbindelse med økonomiplan 2014-2017.

7. Dataløsninger og andre tiltak som fører til effektivisering og høyere ATA faktor (AnsiktTilAnsikt faktor)

Mål:

Det er en målsetting av tjenestene skal være effektive samtidig som de gir god kvalitet og mest mulig tid i direkte kontakt med brukerne.

Tiltak 15. Dataløsninger m.m som effektiviserer tjenestene

1. Hjemmetjenesten må ha god tilgang på biler slik at helsepersonell ikke bruker unødig lang tid for å komme ut til brukerne – dette bidrar til høyere ATA faktor.

2. Pleie- og omsorgstjenestene må ha gode og effektive dataløsninger slik at lovpålagt dokumentasjon av helsehjelp utføres raskest mulig. Jo mer effektivt, jo mer tid sammen med brukerne

3. Det utredes innføring av profil mobil i 2013 med iverksetting fra 2014. Dette vil føre til at pasientdokumentasjon utføres hjemme hos brukerne og gir høyere ATA faktor og høyere effektivitet

4. Det er inngått tjenesteavtale med UNN om IKT løsninger lokalt. 1. trinn er elektronisk meldingsutveksling mellom pleie- og omsorg og legetjenesten og dette vil være fullført i 2012. Det må legges til rette for at trinn 2: elektronisk meldingsutveksling mellom pleie- og omsorg og sykehus gjennomføres i 2013.

Forslag: Ordning med profil mobil utredes i 2013 og iverksettes fra 2014 for å bidra til høyere ATA tid og effektivisering av tjenestene.

8. Innsparinger – gjennom 1) reduserte kostnader og 2) økte inntekter

Mål:

Det er et mål for alle kommunale virksomheter å redusere utgiftsnivået og høyne inntekter slik at kommunens drift ligger på et økonomisk forsvarlig nivå.

Helse- og omsorgsjefen har sendt brev til alle 9 virksomheter og NAV leder hvor kommunens økonomiske situasjon er beskrevet og hvor det er et krav å komme med innspill om reduksjon i egen drift.

Et tiltak som også må registreres er at det i motsetning til tidligere år på flere områder ikke bes om økte midler til drift.

Tiltak 16. Reduserte utgifter og økte inntekter			
Ansvar	Tiltak	2013	2014
310	Helsestasjonen har redusert bemanning for perioden våren 2011/våren 2013 med differansen mellom helsesøsterstilling og helsesekretær. Beløpet ligger i økonomiplanen som innsparing i 2012 og 2013 med 184.000	-184	
	Driftsbudsjettet tas ned(11100, 11703,11500, 11600 og 12000 med 2000 på hvert område.	-10	-10
320	Legetjenesten – situasjonen er uoversiktlig på grunn av at man ikke vet om turnuslegestilling blir besatt. Dette fører til stort behov for interne reguleringer mellom lønn, drift og inntekt.		
	Utgiftene er redusert på flere arter, men samtidig er det pekt på behov for mer midler på andre arter.		
321	Fysioterapitjenesten ser ingen mulighet for utgiftsreduksjon- budsjettet har tidligere vært redusert og driftsmidler er minimale.		
	Økning av egenandeler	+15	+15
350	Ingen forslag til innsparing		
354/ 360	Her utgiftsføres omsorgslønn, avlastning og støttekontakt og barnevernstiltak – ingen utgiftsreduksjon, men et sterkt fokus på vilkårene i loven og en streng praksis når det gjelder innvilgelse av tjenester		
351	Færre minstepensjonister fører til lavere utgift eiendomsavgift	-14	-14
370	Ingen forslag til nye stillinger. Det arbeides med omorganisering internt som kan bli kostnadsbesparende.		
	Middag/matombbringing fra helsesenterets kjøkken- inntekten føres 380. Nytt forslag fremmes i budsjettvedtak om økt egenandel og ny egenandel for matombbringing. Med samme antall middager som i dag økes inntekten.	+150	+150
	Økt egenandel trygghetsalmer	+36	+36
375	Reduksjon lønn på grunn av innkorting av lengden på vakter	-87	-87
	Redusert utgift matvarer	-20	-20
	Reduksjon av utgift inventar/utstyr data	-150	-150
	Økt egenandel praktisk bistand	+8	+8
377	Redusert 50% stilling fra 2012 som økes til 100% fra 2013- ligger i øk.plan	(469x)	(469x)
	Redusert utgift matvarer	-20	-20
	Redusert utgift tilskudd til andre(14709). Dette ble lagt inn i budsjettet i forbindelse med Opptrappingsplanen for psykisk helse.	-85	-85
	Økt egenandel praktisk bistand	+2	+4
378	Redusert 100% stilling fra 2013 – ligger i øk plan	(400x)	(400x)
	Økt egenandel praktisk bistand	+30	+30
379	Økning i egenandeler / bortfall av salgsinntekter= netto inntektsøkning	+10	+10
380	Ingen forslag til nye stillinger som et ledd i innsparinga.		
	Klesgodgjøring har et budsjett på 55.00. Reguleres opp til 100.000 i 2012.	-40	-80

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

	Det ville bli bedt om 100.000 til 2013. Investering i nytt arbeidstøy i 2013 og innsparing fra 2014			
	Oksygenkonsentrator –utgiftene er en del av medisinske forbruksvarer – budsjett 215.000 og forbruk 350.000. Den største delen av forbruket skyldes forbruk av medisinsk oksygen. Investering i oksygenkonsentratorer i 2013 35.000 og sparing fra 2014	-30	-70	
	Økt inntekt korttids plass	+50	+50	
	Redusert inntekt omgjøring sykehjemsplass til avlastningsplass, jfr.øk.plan, fjernes	+100	+100	
	Omgjøring sykestueplass til sykehjemsplass-økt inntekt	+100	+100	
Forslag: Utgifter reduseres og inntekter økes i forhold til tabellen overfor:				
	2013	2014	2015	2016
Utgiftsreduksjon	416	491	491	491
Inntektsøkning	546	546	546	546

(Pkt. merket med X beskriver allerede innlagte sparinger i vedtatt økonomiplan)

9. Forslag fra virksomhetene til nye tiltak.

Tiltakene tas opp fortløpende etter ansvar og prioriteres ikke. Det er heller ikke beregnet kostnader på tiltakene.

Tiltak 17. Forslag fra virksomhetene som ikke er prioritert
310. Helsestasjon
<ul style="list-style-type: none"> • Helsestasjonen har spart differansen mellom lønn helsesøster og lønn helsesekretær høsten 2011 –høsten 2013. Avventer situasjonen rundt helsesøsterstillinga til høsten 2013. Et absolutt minimumskrav er helsesekretær i 80% stilling. • Foretatt innsparing på drifta med 10.000, jfr. tiltak 16 • Uavklart når og til hvilken pris for installering av winmed3
320. Legetjenesten
<ul style="list-style-type: none"> • Ber om 50% ny stilling for helsesekretær • Hvert år uavklart situasjon i forhold til turnuslege. Dette medfører store behov for å regulere mellom lønn, overføring av midler til vikarbyrå og inntekter • Det bes om mer midler til enkelte driftsarter og reduserte utgifter på andre områder. Driftssituasjonen må en komme tilbake til ved økonomirapport våren 2013
321. Ergo- og fysioterapitjenesten
<ul style="list-style-type: none"> • Tjenesten har et svært nøktern forbruk og har spart midler over flere år • Foreslår økt egenandel for 2013, jfr. tiltak 16 • Ber om ny stilling for fysioterapeut fra 2013 for å jobbe mer forebyggende og med rehabilitering • Ber om utvidelse av stiling for ergoterapeut fra 50 til 60% av samme grunn som overfor
350. Sosial- og barneverntjenesten
<ul style="list-style-type: none"> • Det bes om ny stillingsressurs til saksbehandling av omsorgslønn, avlastning og støttekontakt eller alternativt at disse oppgavene overføres til annen virksomhet • Økte midler BPA, jfr. tiltak 2 • Økte midler barnevern, jfr. tiltak 2
370. Hjemmetjenesten
<ul style="list-style-type: none"> • På grunn av kommunens økonomiske situasjon bes det ikke om økte stillingsressurser. Dette til tross for opplysninger i økonomiplanen 2012-2015,

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

<p>årsmeldinger, økonomirapportering viser stort behov for økte ressurser for å gi nødvendig helsehjelp for den økende gruppa 80+</p> <ul style="list-style-type: none">• Nattevaktstilling for hjemmetjenesten(se tiltak 9)• Aktivitetstilbud for demente(se tiltak 11)• Utbedring av arbeidsforhold på ekspedisjonen(se tiltak 4)• Mange forslag til inntektsøkning fremkommer under tiltak 16• Tiltak om omorganisering av tjenester kommer under tiltak 9,10, 11,12,13 og 14
<p>375. Omsorgs- og avlastningsboligen</p> <ul style="list-style-type: none">• Ingen nye tiltak i henhold til vedtak• Forslag til innsparing i tiltak 16
<p>377. Psykiatritjenesten</p> <ul style="list-style-type: none">• Innsparing med 100% stilling fra 2013• Omgjøring av nattevaktstilling omtalt i tiltak 9• Muligheter for høyere egenandeler bl.a. praktisk bistand
<p>378. Omsorgsboliger Maleneaveien 2& 4</p> <ul style="list-style-type: none">• Innsparing med 100% stilling fra 2013• Økt ressursbehov for ny bruker med 157% stilling, jfr. tiltak 2• Rusforebyggende tiltak i forhold til bruker 59% stilling, jfr. tiltak 2• Flere forslag til innsparing planleggingsdag, økte inntekt praktisk bistand, egenandel for bruk av bil
<p>380. Skjervøy sykestue og sykehjem</p> <ul style="list-style-type: none">• På grunn av kommunens økonomiske situasjon ikke forslag til økte stillinger• Situasjonen rundt sykestua er uavklart• Det er også uavklart hvilke krav døgnplass for øyeblikkelig hjelp og de 11 inngåtte avtaler mellom kommunen og UNN vil medføre• Store faglige utfordringer, økt pleietyngde, krevende pasienter gir stort forbruk av ekstra personell• Forslag til nytt ”opplegg” på sykestua med døgnplass for øyeblikkelig hjelp, 2 sykestueplasser, 2 plasser avlastning/korttids plass og 1 sykehjemsplass. Økte egenandeler jfr. tiltak 16• Behov for nytt medisinsk teknisk utstyr, jfr. tiltak 6• Innsparinger klesgodtgjøring, oksygenkonsentrator, jfr. tiltak 16• Behov for nye spisebord, kokeplate m.m.
<p>390. NAV</p> <ul style="list-style-type: none">• Det bes om 50% ny stilling NAV kommunal som kombineres med 30% stilling NAV stat.• Økt utgifter kvalifiseringsstønad i 2013 med 268.000.• Kommunen har lavere bemanning på NAV kommunal enn sammenlignbare kommuner og høyere utgifter økonomisk sosialhjelp. En ny 50% stilling vil kunne bidra til at spesielt unge mennesker fikk hjelp til å komme i arbeid/utdanning og ville redusere utgifter til økonomisk sosialhjelp. Stillinga dekkes innafor ramma gjennom reduserte utgifter

5.4 Teknisk

Drift, teknisk etat

I det påfølgende har teknisk sjef lagt fram ønsker til driftbudsjettet for økonomiplanperioden 2013-2016.

Saken tar for seg tiltak i forhold til drift. I saken listes tiltak opp i prioritert rekkefølge. Tiltakene i rammer anses som MÅ- tiltak i perioden.

Tiltak 1: Lønn og pensjon 2013

Totalt har etaten et økt lønns- og pensjonsbehov på kr. 1 045 000,- kommende budsjettår. Fordelt på kr. 861 000,- på ikke selvkostområdene og kr. 184 000,- på selvkostområdene. I tillegg kr. 20 000,- til lønnsøkning på vikarposter.

Forslag: Økt ramme kr. 1 065 000,- fra 2013.

Tiltak 2: Økning på 690, dyrere brøytekontrakter

Som meldt i økonomirapporten har det vært anbud på vintervedlikehold. Prisnivået er adskillig høyere enn de forrige kontraktene. Det ble brukt feil kode ved utlysning på Doffin noe som medførte at anbudene måtte forkastes og det må ut på nytt anbud til neste år. For å løse kommende vinters brøyteoppgaver er det inngått kontrakter med 1 års varighet. Kostnadene til disse er lagt til grunn for søknaden om økt ramme.

Forslag: Økt ramme kr. 760 000,- fra 2013.

Tiltak 3: Økning husleie FIG

Husleien til ASVO for lokaler til Sivilforsvarets FIG- gruppe er prisregulert fra tidligere års budsjett på kr. 82 000,- til dagens nivå kr.93 000,-. Ut i fra dette trenger området å øke rammen med kr. 11 000,-

Forslag: Økt ramme kr. 11 000,- fra 2013.

Tiltak 4: Forlengelse av prosjekt dokumentasjon kommunale bygg

Som følge av gjennomførte brannsyn, er det som kjent avdekket omfattende avvik mht. dokumentasjon og da evt. utførelse av brannteknisk og organisatorisk sikkerhet i kommunale bygg. Det er avsatt lønnsmidler for gjennomføring av ca 2 årig prosjekt for kartlegging av dokumentasjon og utførelse av brannteknisk status for kommunale bygg. Prosjektet ble forsinket i oppstarten og er ut i fra dette forsinket i et år. Det er avsatt kr. 200 000,- i 2013 til prosjektet. Dette er ikke tilstrekkelig. I alle fall må prosjektet, ihht bemanningsplanen, videreføres ut februar 2014.

Ser man prosjektet i sammenheng med avvik fra DSB som har gjennomført tilsyn med Skjervøy brann og redning bør samme prosjektperson jobbe parallelt med begge problemstillingene. Vedkommende innehar kompetansen, men har ikke tidsressursene. Det er gitt avvik til brannvesenets internkontrollsystem, som ikke er tilfredsstillende. Herunder manglende Risiko- og sårbarhetsanalyse, plan for brannforebyggende tiltak, myndighetsutøvelse av tilsyn mv. Dette er alvorlige forhold som må på plass.

For å ivareta og lukke avvikene gitt bes det om at prosjektstillingen opprettholdes, i første omgang, ut 2014.

Forslag: Økt ramme kr. 350 000,- i 2013 og kr. 550 000,- i 2014.

Tiltak 5: Økt vedlikeholdsbudsjett 660, kommunale boliger

Ansvar 660 kommunale boliger har høyere husleieinntekter enn budsjettet. Hvis den høye utleieprosenten av boligene fortsetter bør det være rom for å øke vedlikeholdsbudsjettet med kr. 100 000,-. Økningen tas ved å øke de budsjetterte inntektene med kr. 100 000,-

Forslag: Justert ramme på utgiftssiden med kr. 100 000,- og inntektssiden med kr. 100 000,-. Virkning kr. 0

Tiltak 6: Materialforvalter brann.

Tilgjengelige ressurser til drift av brannvesenets beredskapsavdeling er ikke dekkende for å kunne drifte forsvarlig. Vi har i dag en leder beredskap i 20 % stilling, som skal stå for kurs/opplæring, øvelser, ettersyn og vedlikehold av materiell, samt andre oppgaver. Bare ettersyn og vedlikehold av materiell opptar disse 20 %, som medfører at andre viktige oppgaver ikke blir ivaretatt. Resultatet er at øvelser, opplæring mv. ikke blir ivaretatt i tråd med gjeldende lovverk. Risikoen for at brannvesenet ikke er forberedt til å handtere uønskede hendelser er dermed veldig stor.

For å forbedre situasjonen, bes det om midler til å *opprette en 20 % stilling, som materialforvalter i brannvesenet*. Denne skal være organisert under leder beredskap, og skal stå for ettersyn, vedlikehold osv. av brannvesenets materiell. Dette vil gi leder beredskap muligheten til å handtere andre viktige/sentrale oppgaver som nevnt.

Teknisk etats ramme økes med kr. 90 000,- fra 2013.

Tiltak. 7: Nødnett - TETRA

Det er vedtatt av Stortinget at det skal etableres et nasjonalt nødnett (TETRA).

Vi har nå fått informasjon om at arbeidet med dette vil starte i vår region i 2014, og ferdigstilles i 2015.

Dette medfører konsekvenser for kommunen mht. nytt utstyr. Det som kanskje har størst konsekvens, er at dette medfører økte kostnader for kommunen. Det vil spesielt bli økte driftskostnader. Det vil også bli etableringskostnader, som vi pr. i dag ikke har oversikt over. Dette er kostnader kommunen må ta, som er pålagt av staten.

Det vil bli årlige ekstra driftskostnader med kr. 210 000,- i abonnementskostnader.

Forslag: Teknisk etats rammer økes med kr. 210 000,- årlig fra og med 2015

Tiltak 8: Utdanning av brannkonstabler

Skjervøy brann og redning har fortsatt behov for utdanning av personell. 8 personer mangler pr. i dag det lovpålagte grunnkurset. Det planlegges å kjøre kurset som desentralisert i lag med kommunene Nordreisa, Kvæningen og Kåfjord. Alle deltidsansatte konstabler skal minimum ha grunnkurs innen utgangen av 2012. Det ble forsøkt startet opp kurs som skulle starte i år og avsluttes i 2013, men det lyktes ikke å få "plass" på brannskolen (som er ansvarlige), og de andre kommunene var heller ikke klar. Derfor forsøker vi på nytt.

Utdanningen koster om lag kr. 35 000,- person. Dette vil utgjøre et behov på kr. 280 000,- fordelt over 2013 og 2014. Med oppstart høsten 2013 og ferdigstilling vår 2014. Den største utgiften vil komme i 2014.

Forslag: Brannvesenets rammer økes med kr. 100 000,- i 2013 og kr. 180 000,- i 2014.

Tiltak 9: Universell utforming, kulturhuset

Fra funksjonshemmedes råd er det kommet henvendelse til Skjervøy kommune v/ ordfører, med følgende vedtak:

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

- Kulturhuset er et offentlig bygg, mye brukt også av funksjonshemmede. Kommunen plikter å legge til rette for alle brukergrupper (universell utforming), og rådet håper å slippe å ta saken opp med likestillings- og diskrimineringsombudet.

- Skjervøy kommunale råd for funksjonshemmede ber Skjervøy kommune montere døråpner på kulturhuset.

Kostnadene for automatiske døråpner på kulturhuset blir for ytterdør, dør inn til biblioteket og til salen, totalt 3 stk. kr. 60.000,-

Forslag: Teknisk etats ramme økes med kr. 60 000,- i 2013

Tiltak 10: Bedre adkomsten til hybelhuset

Automatiske døråpner til hybelhuset. Beboerne på hybelhuset er til dels svake helsemessig og har problemer med å åpne ytterdør og mellomdører (som er branddører). Dørene er relativt "tunge" å åpne. Er man svak i armer og kanskje dårlig til beins er dette et problem. For å tilrettelegge og gjøre problemet mindre er det et behov for å etablere automatiske døråpner. For ytterdør, 2 stk i trapperom 1. etg og 2 stk i trapperom 2. etg. Er det en kostnad på kr. 100.000,-

Forslag: Teknisk etats ramme økes med kr. 100 000,- i 2013

Tiltak 11: Skilt som følge av veiadresser i Skjervøy kommune

I f. sak 104/12 ble det vedtatt følgende:

Formannskapet gir rådmannen myndighet til å gå i gang med å utarbeide plan for tildeling av veiadresser til resterende deler av kommunen

De økonomiske ressurser til prosjektet søkes innarbeidet i økonomiplanen for 2013 og 2014.

Med dette som bakgrunn bes det om et estimert beløp på kr. 10 000,- i 2013 for annonsering og kunngjøring og kr. 50 000,- i 2014 til etablering av skilt.

Forslag: Teknisk etats ramme økes med kr. 10 000,- i 2013 og kr. 50 000,- i 2014.

Tiltak 12: Årviksand barnehage

Vedtaket punkt 3 i økonomiplan 2012-2015:

Beskrivelse: Den private Årviksand barnehage disponerer nå den tidligere kommunale barnehagen mens kommunen står for de løpende utgiftene. Fra 2012 legges det opp til at barnehagen får overta bygget vederlagsfritt mot at de selv overtar ansvaret for bygningsdriften. Alternativet er at det gjøres trekk i tilskuddet.

Konsekvens: Vi sparer utgifter til drift, men for barnehagen vil det bli likt uansett.

Økonomi: Innsparing på 100 000,- alle år fra 2012.

Utgiftene til drift ble tatt fra budsjettet 670 kommunale bygg etter vedtak av BØP 2012-2015. På etterjuls vinteren ble det en diskusjon vedr vedtak pkt 3 som førte til at det ble bestemt at det skulle være som før vedtaket av BØP. Dette medfører at område 670 fortsatt får utgiften og det bes om at kr. 100 000,- tilbakeføres budsjettet for dekning av drift av bygningen.

Forslag: Teknisk etats ramme økes med kr. 100 000,- fra 2013

Tiltak 13: Driftsutgifter til skolebygget i Årviksand

Viser til økonomirapport i vår der det vises til møte med representanter fra Årviksand privatskole der rådmannen ga signal om at kommunen kan bidra med eiendomsavgifter og forsikring. Kr. 17 000,- til eiendomsavgifter og kr. 16 000,- til forsikring. Bl. a dette ble tatt som en innsparing når den offentlige drifta av skolen ble lagt ned. Det bes om inndekning for denne utgiften da det ikke ble noe av innsparingen på nevnte områder.

Forslag: Teknisk etats ramme økes med kr. 33 000,- fra 2013.

Tiltak 14: Reduserte utgifter og økte inntekter

Med bakgrunn i gjennomgang av faktisk forbruk 2009, 2010 og 2011 samt prognosen for 2012 og forventet effekt av E- save kan strømbudsjettet på ansvar 670 kommunale bygg nedjusteres med kr. 100 000,- fra 2013.

Med bakgrunn i gjennomgang av faktisk forbruk 2009, 2010 og 2011 samt prognosen for 2012 kan strømbudsjettet på ansvar 660 kommunale boliger nedjusteres med kr. 100 000,- fra 2013.

I BØP 2012-2015 (k39/09) er det fra 2014 lagt inn en økning på strømnivået med kr. 200 000,-. Dette ser ikke ut for å bli nødvendig slik at budsjettert utgift kan reduseres fra og med 2014.

Med bakgrunn i at ansvar 660 kommunale boliger har tilnærmet 100 % utleid mot det budsjetterte ca 90 % utleid, fører dette til en inntekt over det budsjetterte. Dette ser ut for å være en trend som vil fortsette. Det har vært og er fortsatt en stor etterspørsel etter leiligheter slik at budsjettert husleie kan økes med kr. 100 000,- fra 2013.

Det ser ut for at en mer effektiv byggesaksbehandling og ulovlighetsoppfølging fører til merinntekter på området 600 Administrasjon. Nivået justeres opp med 50 000,- fra 2013.

En gjennomgang av forsikringsutgifter i forhold til det budsjetterte, sett bort fra selvkostområdene, ser ut for å være overbudsjettert med ca. kr. 100 000,- slik at budsjettet kan reduseres med kr. 100 000,- fra 2013 fordelt på ansvar 600 med 52 000, 610 med 10 000,- og 670 med 38 000,-.

Det har de siste årene vært en økning i festeavgiften i forhold til budsjett slik at budsjettet kan økes med kr. 50 000,- fra 2013.

Forslag: Utgifter reduseres og inntekter økes i forhold til tabell

	2013	2014	2015	2016
Utgiftsreduksjon	200`	400`	400`	400`
Inntektsøkning	300`	300`	300`	300`

Teknisk etat vil også nevne tidligere års tiltak som ikke er nådd opp i prioriteringene ved behandling av budsjett- og økonomiplanen(BØP). Dette gjøres for å synliggjøre at det stadig er behov for økte rammer til vedlikehold og tiltak.

Det er beklagelig at Skjervøy kommune er i en så stram økonomisk situasjon at bygninger, installasjoner og infrastruktur forfaller.

For å belyse situasjonen noe, listes punktvis opp tiltak det ble bedt om ved behandling av BØP i fjor høst, men som ikke ble prioritert:

- Takstiger på kommunale boliger
- Økte vedlikeholdsrammer/ stilling
- Vedlikehold gatelys
- Brannalarmanlegg brannstasjon
- Sjøppeldunker jfr. barnas kommunestyre
- Reparasjon av tak, kulturhuset
- Restaurering av Rådhuset
- Oppgradere/ utskifting av varmeanlegg Arnøyhamn skole
- Ny veilystrase Taskeby
- Utskifting av dører og vinduer Severin Steffensens vei 3,5,7
- Renovering/ sikring av bad Malenavn. 2-4

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

- Veivedlikehold Sandvågveien
- Maling Rådhuset
- Forbedre fotocellestyring av gatelys
- Fullføre utskifting av tak ved Arnøyhamn skole
- Vintervedlikehold av vei fra Kveldssolvn til Stussnesmolo
- Portåpnere ved brannstasjonen
- Tilskudd til miljøgruppa
- Tilbakeføring og utbedring av ødelagt rekkverk
- Asfaltering av veier

I år har det ikke blitt tatt hensyn til så mange nye ønsker med bakgrunn i den økonomiske situasjon kommunen er i og fokus på å redusere forbruket i stedet for å øke det.

Investering, teknisk etat

Saksopplysninger

I det påfølgende har teknisk sjef lagt fram ønsker til investeringsbudsjettet for økonomiplanperioden 2013-2016.

Saken tar for seg tiltak i forhold til investering. I saken listes tiltak opp i prioritert rekkefølge

Tiltak 1: Ny reservevannledning over Skattørsundet

Vannverket har i dag en hovedvannledning og en reservevannledning over Skattørsundet. I sommer ble det lekkasje på reserveledningen som ved hjelp av dykker ble reparert. For ca en mnd siden ble det oppdaget ny lekkasje. Denne gangen ble den lokalisert på ca 40 m dyp, noe som vanskeligjør reparasjon. Ledningen er over 40 år gammel og undersøkelser i forhold til dette gjør at det anbefales at det legges en ny ledning over sundet. I påvente av ny ledning som må prosjekteres prøver vi å få til en nødreparasjon av lekkasjen slik at vi ikke er uten reserveløsning framover til ny ledning er på plass. Kostnaden med å legge ny ledning over sundet vil være i størrelsesorden, med prosjektering kr. 1 800 000,-

Forslag: Investering økes med kr. 1 800 000,- i 2013.

Tiltak 2: Inntaksdam og ny vannledning fra Storbuktvann.

Det var for mange år siden planlagt å legge ny vannledning fra Storbuktvannet til inntaksdammen på Kågen. Dette for å sikre vannforsyningen og ha bedre kontroll med vannforbruket fra Storbuktvannet. Det ble kjøpt rør, arbeidet var på anbud, anbudet ble mye dyrere enn kostnadsoverslaget. I samme stund ble det bestemt at Uniprawns skulle legge ned drifta på Skjervøy og med det datt behovet bort. Anbudene ble forkastet og utbyggingen stilt i bero. Dette er nå aktualisert igjen. Skjervøy har fått en ny ”storforbruker” av vann og produksjonen økes fra år til år. Derfor er det viktig å foreta utbyggingen som var planlagt med ny ledning fra Storbuktvann og nytt inntaksarrangement i inntaksdammen. Dette for å få bedre kontroll med vannressursene vi har på Kågen. Estimert kostnad kr. 5 000 000,-

Forslag: Investering økes med kr. 5 000 000,- i 2013.

Tiltak 3: Skredforebygging Arnøyhamn skole

Rapport fra NGI er forelagt formannskapet som har sendt rapporten med 5 forskjellige punkter for diskusjon om hva som eventuelt skal gjøres som følge av rapporten.

Forslag: Vurderes av kommunestyret 29.10.12

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Teknisk etat vil også nevne tidligere års tiltak som ikke er nådd opp i prioriteringene ved behandling av budsjett- og økonomiplanen(BØP). Dette gjøres for å synliggjøre at behovene fortsatt er der men det ikke er hensiktsmessig å ta de til behandling i år da de ikke har nådd opp i tidligere års BØP- behandlinger.

- Ny hjullaster. Denne ble utsatt i påvente av en utredning av spørsmålet konkurranseutsetting brøyting offentlige plasser. Denne utredningen er ikke ferdig, slik at tiltaket fremmes ikke i år.
- Ventilasjon Skjervøy barneskole
- Ventilasjon Arnøyhamn skole
- Ventilasjon Industriveien 9
- Lys Kobbepollen
- Lys Akkarvik
- Lys Kveldssolveien – Stussnesmolo
- One- seven
- Vaktbil for sjåførvakt
- Kantklippeutstyr

5.5 Menighetsrådet

BUDSJETT- OG ØKONOMIPLAN

Menighetsrådet har vedtatt følgende budsjettbehov for planperioden:

Lønn og pensjon	kr. 197.200,-
Økte kostnader kirker/kirkegårder	kr. 100.000,-
<u>Trosopplæring/Ungdomsarbeid</u>	<u>kr. 100.000,-</u>
Sum drift	kr. 397.200,-

1. På grunnlag av kommunes økonomiske situasjon bes det om økt budsjett med kr. 397.200,- til drift.

2. Kommunestyret bevilger over investeringbudsjettet kr. 5. mill i 2013 og kr. 5. mill i 2014 til utvidelse av Skjervøy menighetshus.

Kommunestyret bevilger kr. 3.2. mill til utvidelse av Skjervøy kirkegård i 2013 og kr. 3.2 mill i 2014 til fullfinansiering av Skjervøy kirkegård

7. Politisk behandling og vedtak

Til formannskapetets møte 26.11.12 fremmer rådmannen slik innstilling:

Formannskapet innstiller at kommunestyret gjør slikt vedtak for årsbudsjett 2013 og økonomiplan for 2013 - 2016:

1. Drift

1.1 Skattøret for 2013 fastsettes til høyeste lovlige sats i henhold til Stortingets vedtak.

1.2 Eiendomsskatten skrives ut med 7 promille for alle eiendomstyper.

1.3 Økonomiplanens første år gjelder som årsbudsjett for 2013.

1.4 Årsbudsjett/økonomiplan vedtas med følgende driftshovedtall:

(Tall i 1000 kr)	Årsbudsj.		Økonomiplan	
	2013	2014	2015	2016
Skatt på inntekt og formue	50 434	50 434	50 434	50 434
Rammetilskudd	128 328	125 103	123 791	122 117
Eiendomsskatt	7 550	7 550	7 550	7 550
Andre frie inntekter	1 714	1 514	1 460	920
Sum frie inntekter	188 026	184 601	183 235	181 021
Netto rente og avdragsutgifter og utbytte	(14 375)	(15 550)	(16 415)	(18 091)
Inndekning av tidligere underskudd	-	-	-	-
Netto avsetn./bruk av avsetn./overf. invbudsj.	(324)	711	(1 187)	666
Fordelt til netto driftsrammer	(173 306)	(169 742)	(165 613)	(163 576)
Balanse	-	-	-	-

1.5 Kommunale avgifter og gebyrer vedtas i henhold til vedlegg 1. Terminer for utskrivning blir slik:

Februar	Eiendomsskatt for 1. Halvår
April	Vann, kloakk mv for 1. Halvår
August	Eiendomsskatt for 2. Halvår
Oktober	Vann, kloakk mv for 2. halvår

1.6 Videre fordeling av driftsbudsjettet fra rammenivå delegeres til rådmannen.

1.7 Rådmannen får fullmakt til å gjennomføre de personalmessige konsekvenser av kommunestyrets budsjettvedtak

1.8 Kommunestyret gir rådmannen fullmakt til å ta opp kassakreditt på inntil 20 millioner i 2013.

2. Investering/finansiering

2.1 Investeringer

Kommunestyret vedtar følgende investeringsramme:

<i>(Tall i 1000 kr)</i>	Årsbudsj.		Økonomiplan	
	2013	2014	2015	2016
Ordinære investeringer	6 800	2 500	2 500	0
Startlån	5 000	5 000	5 000	5 000
Sum investeringsramme	11800	7500	7500	5000

Detaljert oversikt over investeringene framgår av talldelen.

2.2 Finansiering av investeringer

<i>(Tall i 1000 kr)</i>	2013	2014	2015	2016
Låneopptak	11 800	7 500	7 500	5 000
Tilskudd	0	0		
Mvakomp	0			
Bruk av fond/annet	0	0	0	0
Sum finansiering	11 800	7 500	7 500	5 000

Detaljert oversikt over låneopptak framgår av talldelen.

Rådmannen er i finansreglementet gitt fullmakter vedr låneopptak og gjeldsforvaltning. Rådmannen gis fullmakt til å inngå avtaler i tråd med forutsetningene i budsjett og økonomiplan.

Kommunens totale låneomkostninger skal tilsvare budsjettet. Eventuelle besparelser benyttes til ekstraordinær avdragsbetaling.

Ingen investeringer skal igangsettes før lånetilsagn, eventuelt tilsagn om investeringstilskudd eller andre finansieringsforutsetninger er på plass.

3. Bevilgningene til etatene gis som netto rammer. Rådmannen gis myndighet til å foreta budsjettreguleringer som er i tråd med nettorammene. Rådmannen kan videre delegere denne myndigheten til etatssjefene innenfor etatssjefenes ansvarsområde. Etatssjefene kan videre delegere sin myndighet til den enkelte virksomhetsleder.

Rådmannen skal avlegge økonomirapport for drifta til kommunestyret to ganger i løpet av året, fortrinnsvis i juni og november. Formannskapet kan gi nærmere retningslinjer om å få seg forelagt en forenklet økonomisk rapportering med hyppigere frekvens.

For investeringene gjelder fra 2013 anbefalingene i KRDs investeringsveileder fullt ut, herunder rebudsjettering ved endret framdrift og fortløpende fremleggelse av sluttregnskap etter hvert som investeringsprosjekter avsluttes. Ut over dette skal rådmannen avlegge en samlet økonomirapport en gang i året, fortrinnsvis i november. Budsjettendringer vedtas av kommunestyret.

Formannskapet gis myndighet til å godkjenne oppstart av nye prosjekter eller utvidelse av vedtatte prosjekter som har en sikker finansiering. Dette gjelder både drifts- og investeringsprosjekter.

SKJERVØY KOMMUNE – ØKONOMIPLAN 2013 - 2016

Ekstraordinære inntekter skal som et utgangspunkt avsettes til fond med tanke på oppbygging av buffer for framtida

4. Kommunestyret ser det som svært viktig at vi får Finnmarks-vilkår for sykestuekompensasjon fra 2014. Saken må fremmes for Helse Nord og helsedepartementet. Ordfører og rådmann må følge opp dette mot regionrådet tidlig i 2013.

Budsjett og økonomiplan

Skjervøy kommune

2013 - 2016

		BUD	ØP	ØP	ØP	ØP
		2012	2013	2014	2015	2016
INNTEKTER						
Driftsinntekter	Sentraladm/Politikk	1 809	2 623	2 423	2 369	1 829
<i>(Ekskl. fondsbruk)</i>	Kultur og undervisning	7 053	6 082	5 927	6 082	6 082
	Helse og omsorg	15 312	16 913	15 113	15 113	14 513
	Teknisk	16 333	16 683	16 683	16 683	16 683
	Selvkost	12 674	12 169	12 169	13 069	13 069
	Finans	198 280	201 305	194 813	193 476	191 758
Sum Driftsinntekter		251 461	255 775	247 128	246 792	243 934
UTGIFTER						
Driftsutgifter	Sentraladm/Politikk	26 368	27 045	26 623	26 138	25 526
<i>(Ekskl. fondsavsetninger)</i>	Kultur og undervisning	65 164	63 221	60 109	58 731	57 596
	Helse og omsorg	90 137	95 525	90 577	90 187	89 727
	Teknisk	44 254	44 533	44 248	43 403	42 928
	Selvkost	9 153	9 232	9 212	9 212	9 212
	Finans	2 442	1 500	1 500	1 500	1 500
Sum Driftsutgifter		237 518	241 056	232 269	229 171	226 489
Brutto driftsresultat		13 943	14 719	14 859	17 621	17 445
	- renter og avdrag på lån før 01.01.2012	-16 500	-15 898	-16 286	-16 482	-17 616
	+ renteinntekter og aksjeutbytte	3 804	1 804	1 804	1 804	1 804
	- renter og avdrag på nye lån/prosjekter		-280	-1 069	-1 736	-2 278
Netto driftsresultat		1 247	345	-691	1 207	-646
	Endring i fond og reserver i drift	-1 247	-345	691	-1 207	646
	Driftsmidler til investeringer		-	-	-	-
Overskudd/underskudd		0	0	0	0	0

Rådmannens forslag - 5. NOV

Detaljer til BUDSJETT og ØKONOMIPLAN

ANSVAR 1.1		UTGIFTER	BUD	ØP	ØP	ØP	ØP
		ADMINISTRASJON	2012	2013	2014	2015	2016
Driftsutgifter	Basis Lønn	10000-10999	8 036	8 036	8 036	8 036	8 036
Basis	Basis Driftsutgifter	11000-12999	4 090	4 090	4 090	4 090	4 090
Budsjett 2012	Basis Tjenestekjøp	13000-13999	1 793	1 793	1 793	1 793	1 793
	Basis Overføring	14000-14999	5 036	5 036	5 036	5 036	5 036
	Basis Avskrivning	15900	518	518	518	518	518
	Basis ansvar 1199 Buffere		6 895	7 449	7 349	6 849	6 849
	Valgutgifter			200	-	200	-
	K-43/11 Opphør flyktingetjeneste, helårsvirkning			-181	-181	-181	-181
	K-20/09 Generelt stillingskutt, rest			-6	-201	-251	-251
	K-43/11 Krisesenter, helårseffekt			12	12	12	12
	K-43/11 Folkevalgtopplæring 2012			-132	-132	-132	-132
	K-43/11 EDB-lisenser, engangstiltak 2012			-136	-136	-136	-136
	K-43/11 Ungdomsråd/ungd k-styre			20	20	20	20
	K-43/11 Nedlegging sentralbord, helårseffekt			-107	-107	-107	-107
	K-43/11 Generelt stillingskutt fra 2014				-68	-96	-96
	Sum basis utgifter		26 368	26 592	26 029	25 651	25 451
KJB	LØNN OG PENSJON			401	401	401	401
	LØNN OG PENSJON M.RÅDET			100	100	100	100
	GEN STILLINGSKUTT FORDELT TIL KULT/UNDERV				201	251	251
	AFP	3		187	187	187	187
	VALG	5		25		50	
	KONTROLL OG TILSYN	6		107	107	107	107
	IKT	8		383	353	243	243
	VIDEREFØRING FLYKTN.TJ, JF K/U NR 17	7		262	262	262	
	IKT-MEDARBEIDER 50 %			250	250	250	250
	TILSKUDD NÆRRADIOEN			10	10	10	10
	OPPREISNINGSDRIFNING BARNEVERNENSBARN	9		60	60	60	60
INNSPARINGER	RED GRUPPELIV/ULYKKESSFORSIKRING	2		-42	-42	-42	-42
	RED POL VIRKSOMHET	4		-100	-100	-100	-100
	RED KOMMKASS	9		-60	-60	-60	-60
	RED MENIGHETSRADET	10		-70	-70	-70	-70
	RED LEIE KOPIMASKIN			-40	-40	-40	-40
	RED DIV DRIFT			-30	-30	-30	-30
	VERGEMÅLSREFORMEN, JF GEN STILLINGSKUTT	11		-80	-185	-157	-157
RÅDM TILTAK	IKKE IKT-MEDARBEIDER	1		-250	-250	-250	-250
	IKKE 20% STILLING VARAORDFØRER	12					-100
	RED TELEFONUTGIFTER	13		-40	-40	-40	-40

Siste økonomiplan danner basis.
Året 2012 er hovedbasen

Detaljer til BUDSJETT og ØKONOMIPLAN

JUSTERT NIVÅ LØNNSBUFFER	26	-600	-500		
STILLINGSKUTT RÅDHUSET	32			-500	-500
KORR FERIEVIKAR	35	-20	-20	-20	-20
STILLINGSKUTT MENIGHETSRADET	36			-125	-125
Utgifts-ramme		26 368	27 045	26 623	26 138
				25 526	

ANSVAR 1.1		INNTEKTER	BUD	ØP	ØP	ØP	ØP
ADMINISTRASJON			2012	2013	2014	2015	2016
Driftsinntekter	Basis Vanlig salg	16000-16999	206	206	206	206	206
Basis	Basis Refusjoner	17000-17999	803	803	803	803	803
Budsjett 2012	Basis tilskudd	18000-18999	800	800	800	800	800
	K-43/11 Nivåjustering sykepenger - skal fordeles			400	400	400	400
	Sum Basis inntekter		1 809	2 209	2 209	2 209	2 209
KJB	VIDEREFØRING FLYKTNINGETJENESTE	7		794	594	540	
	NIVÅ SYKEPENGER FORDELTE			-400	-400	-400	-400
INNT.ØKNINGER	KOMMKASS	9		20	20	20	20
	Sum inntekter		1 809	2 623	2 423	2 369	1 829

Detaljer til BUDSJETT og ØKONOMIPLAN

ANSVAR 1.2		UTGIFTER	BUD	ØP	ØP	ØP	ØP
KULTUR OG UNDERVISNING			2012	2013	2014	2015	2016
Driftsutgifter	Basis Lønn	10000-10999	52 723	52 723	52 723	52 723	52 723
Basis	Basis Driftsutgifter	11000-12999	3 876	3 876	3 876	3 876	3 876
Budsjett 2012	Basis Tjenestekjøp	13000-13999	7 717	7 717	7 717	7 717	7 717
	Basis Overføring	14000-14999	693	693	693	693	693
	Basis Avskrivning	15900	155	155	155	155	155
	K-36/10 og 43/11 Red spesped barnehage, justert nivå			-634	-940	-940	-940
	K-43/11 Privatskole Årviksand, helårseffekt			-955	-955	-955	-955
	K-36/10 Nedlegging kommunal u-klubb 1.1.13			-330	-330	-330	-330
	K-36/10 1 klasse mindre b-skolen høst 2013			-167	-400	-400	-400
	K-36/10 1 klasse mindre b-skolen høst 2014				-167	-400	-400
	K-36/10 Red spesialundervisning 2014				-500	-500	-500
	K-43/11 Nedlegging Akutten 2012, helårseffekt			-1 023	-1 023	-1 023	-1 023
	K-43/11 Ny småbarnsavdeling, helårseffekt			817	817	817	817
	K-43/11 Engangstiltak spesundervisn u-skolen til vår 2013			-332	-797	-797	-797
	K-43/11 Spesialundervisning b-skolen, nivåjustering fra 2014				-116	-116	-116
	K-43/11 Engangstiltak særskilt norskopplæring til vår 2013			-100	-200	-200	-200
	K-43/11 Red fremmedspråk Arnøyhamn, helårseffekt			-93	-93	-93	-93
	K-43/11 Kutt rammetimer kunstgress fra 1.1.13			-220	-220	-220	-220
	K-43/11 Kutt spesudervisning, helårseffekt			-875	-875	-875	-875
	K-43/11 Red voksenopplæring, helårseffekt			-480	-480	-480	-480
	K-43/11 Red SFO, helårseffekt			-120	-120	-120	-120
	K-43/11 Samordningseffekt bhg 50 % 1.8.2013			-80	-195	-195	-195
	K-43/11 Orgelundervisning, helårseffekt			40	40	40	40
	K-43/11 Midlertidig økning rammetimetall			100			
	K-43/11 Generelt stillingskutt fra 2014				-210	-298	-298
	Sum basis utgifter		65 164	60 712	58 400	58 079	58 079
KJB	LØNN OG PENSJON			2 233	2 233	2 233	2 233
	LØNNSØKNING VIKARER			20	20	20	20
	NY GIV	2		184	184	184	184
	VIKARER BSKOLEN	3		30	30	30	30
	SENIOR OG KONVERTERING BSKOLEN	4		105	80	80	80
	SENIOR OG KONVERTERING USKOLEN	5		70	40	40	40
	SGS 1010	6		135	135	135	135
	ETTERUTDANNING	7		200	100		

Detaljer til BUDSJETT og ØKONOMIPLAN

	VALGFAGREFORM	8	101	101	101	101
	VIKARER USKOLEN	9	90	90	90	90
	SÆRSKILT NORSKOPPLÆRING	10	250	145		
	REGIONKONTORET	11	30	30	30	30
	SPEPED BHG TIL VÅREN 2013	12	98			
	SPEPED BHG FRA HØST 2013	12	478	618	618	618
	VIKARPOOL BHG	13				
	SPEPED BHG ANDRE KOMMUNER	14	450	265		
	TEKNISK UTSTYR KINO/KULTURHUS	15	50	50	50	50
	ÅRVIKSAND BHG TEKNISK DRIFT	16	-100	-100	-100	-100
INNSPARINGER	RED NIVÅ TILSK PRIVATE BARNEHAGER	17	-600	-600		
	STILLINGSKUTT KULTURSKOLEN	18	-90	-90	-90	-90
	STILLINGSKUTT AHAMN SKOLE	19	-200	-480	-480	-480
	RED 50 % STILLING SFO VÅREN 2013	20	-120			
	RED SFO ÅRVIKSAND VÅREN 2013	21	-70			
	RED 49 % AHAMN BHG-FÆRRE BARN	22	-180	-180	-180	-180
RÅDM TILTAK	RED 50 % SPEPED BHG FRA HØST 2013	2	-100	-235	-235	-235
	OPPVEKSTSENTER ARNØYHAMN 1.8.13	16	-190	-455	-455	-455
	RED NIVÅ SPEPED AHAMN 1.8.14	17		-72	-144	-144
	OPPHØR UNGDOMSTRINN AHAMN 1.8.15	18			-300	-720
	RED 100 % B-SKOLEN HØSTEN 2013	19	-210			
	1 KLASSE MINDRE U-SKOLEN 1.8.15	20			-300	-715
	RED TIL 50% U-SKOLEN, JF GEN STILLINGSKUTT	29	-55			
	KUTT MIDL RAMMETIMER 2013	30	-100			
	RED 100 % BARNEHAGE 1.8.14	33		-200	-475	-475
	REDUKSJON 100% STILLING 1.8.15	39			-200	-500
	Utgifts-ramme		65 164	63 221	60 109	58 731
					57 596	

Detaljer til BUDSJETT og ØKONOMIPLAN

INNTEKTER		BUD	ØP	ØP	ØP	ØP
Ansvar 1.2	KULTUR OG UNDERVISNING	2012	2013	2014	2015	2016
Driftsinntekter	Basis Vanlig salg 16000-16999	3 348	3 348	3 348	3 348	3 348
Basis	Basis Refusjoner 17000-17999	3 505	3 505	3 505	3 505	3 505
Budsjett 2012	Basis tilskudd 18000-18999	200				
	K-36/10 Red statstilskudd språkundervisning, helårseffekt		-25	-25	-25	-25
	K-43/11 Ny småbarnsavdeling, helårseffekt		-119	-119	-119	-119
	K-36/10 Nedlegging kommunal u-klubb 1.1.13		-62	-62	-62	-62
	Sum Basis inntekter	7 053	6 647	6 647	6 647	6 647
KJB	INNTSVIKT SKOLER 23		-344	-344	-344	-344
	REF ETTERUTDANNING 7		250	125		
	REF ETTERUTDANNING 24		30	30	30	30
	INNTSVIKT SFO 25		-170	-200	-200	-200
	INNTSVIKT IDR/SVØMMEHALL 26		-50	-50	-50	-50
	GRATIS LEIE IDRETTSANLEGG 27		-20	-20	-20	-20
	INNTSVIKT KULTURSKOLEN 28		-80	-80	-80	-80
	INNTSVIKT BHG 29		-280	-280		
	NIVÅ SYKEPENGER FORDELTE		125	125	125	125
INNSPARINGER	STILLINGSKUTT KULTURSKOLEN 18		-38	-38	-38	-38
	ØKT EGENANDEL SFO ARNØYHAMN 30		12	12	12	12
	Sum inntekter	7 053	6 082	5 927	6 082	6 082

Detaljer til BUDSJETT og ØKONOMIPLAN

UTGIFTER			BUD	ØP	ØP	ØP	ØP
Ansvar 1.3	HELSE OG OMSORG		2012	2013	2014	2015	2016
Driftsutgifter	Basis Lønn	10000-10999	74 707	74 707	74 707	74 707	74 707
Basis	Basis Driftsutgifter	11000-12999	5 414	5 414	5 414	5 414	5 414
Budsjett 2012	Basis Tjenestekjøp	13000-13999	5 394	5 394	5 394	5 394	5 394
	Basis Overføring	14000-14999	4 497	4 497	4 497	4 497	4 497
	Basis Utlån	15200-15299	55	55	55	55	55
	Basis Avskrivninger	15900	70	70	70	70	70
	K-36/10 Støttekontakt/oms.lønn 2011-12			-450	-450	-450	-450
	K-36/10 Leasing biler 2010-12			-114	-114	-114	-114
	K-36/10 Tilbakeført just legeavtaler 2011-12			30	30	30	30
	K-43/11 tilbakeført vakanse helsestasjonen			184	184	184	184
	K-43/11 Turnusfysioterapeut 2012			-73	-73	-73	-73
	K-43/11 Nivåjustering utstyr			-142	-142	-142	-142
	K-43/11 Red psykiatri, helårseffekt			-219	-219	-219	-219
	K-43/11 Red innkjøpsavtaler			-100	-100	-100	-100
	K-43/11 Red barnevern			-200	-200	-200	-200
	K-43/11 Red øk. Sosialhjelp			-200	-200	-200	-200
	K-43/11 Red nivå støttekontakt				-200	-200	-200
	K-43/11 Nivåjustering avlastning			80	-1 120	-1 120	-1 120
	K-43/11 Red 50 % stilling pyskiatri 1.1.13			-250	-250	-250	-250
	K-43/11 Red 100 % stilling M2&4 1.1.13			-400	-400	-400	-400
	K-43/11 Red 50 % helsestasjonen			-250	-250		
	K-43/11 Hjelpemiddellager, engangstiltak 2012			-100	-100	-100	-100
	K-43/11 Ombygging helsesenteret, enganstiltak 2012			-105	-105	-105	-105
	K-43/11 Prosjekt FUnnK-e 2012			-100	-100	-100	-100
	K-43/11 Elektronisk medlingsutveksling, etablering 2012			-50	-50	-50	-50
	K-43/11 Multidose, helårseffekt			50	50	50	50
	K-43/11 Styrking hjemmetjenesten, helårseffekt			62	62	62	62
	K-43/11 Medfinansiering samhandling, nivåjustering			230	230	230	230
	K-43/11 Stillingskutt fra 2014				-310	-431	-431
	Sum basis utgifter		90 137	88 020	86 310	86 439	86 439
KJB	LØNN OG PENSJON			4 389	4 389	4 389	4 389
	LØNNSØKNING VIKARER			300	300	300	300
	HELLIGDAGSGODTGJØRING			1 097	1 097	1 097	1 097
	KLESGODTGJØRING			80	80	80	80

Detaljer til BUDSJETT og ØKONOMIPLAN

	BPA	2	618			
	BRUKER 2	2	600			
	BRUKER 3	2	250			
	BARNEVERN	2	654			
	OMINNREDNING EKSP H.SENTER	4	40			
	VIKAR OG OVERTID	8	1 439	1 439	1 439	1 439
	ØKNING KVALIFISERINGSSTØNAD	3	268	268	268	268
	NAV 50 % DEKKES MED RED UTG SOSHJELP	3		260	260	260
	RED SOSHJELP	3		-300	-300	-300
INNSPARINGER	FORLENGET VAKANSE HELSESTASJONEN	16	-184			
	RED DRIFTSBUDSJETT 310,351, 375, 377	16	-299	-299	-299	-299
	ENDRING VAKTPLAN AVLASTNING	16	-87	-87	-87	-87
	KJØP AV ARB.TØY RED KLESGODTGJØRING	380 16	-40	-80	-80	-80
	OKSYGENKONSENTRATOR SYKESTUA	16	-30	-70	-70	-70
	ØKT RED ØK SOS.HJELP	16	-300			
RÅDM TILTAK	ENDRET TILTAK BRUKER 2	3	-300			
	ENDRET TILTAK BRUKER 3	4	-125			
	IKKE OMINNREDNING EKSP H.SENTER	5	-40			
	DELVIS ØKNING STILLING NAV - 15%	6	80	-180	-180	-180
	RED SOSHJELP TIL DEKN AV 15% STILLING	6	-80	-80	-80	-80
	REDUKSJON VIKARER OG OVERTID	14	-600	-600	-600	-600
	REDUKSJON SYKESTUA	21		-1 040	-1 040	-1 040
	NYE LEGEAVTALER FRA 2014	22		-300	-300	-300
	FORLENGET RED 50% HELSESTASJONEN	27			-250	-250
	REDUKSJON 100% STILLING AVLASTNING 1.7.13	28	-225	-140	-19	-19
	OMORGANISERING PLEIE/OMSORG	34		-390	-780	-780
	REDUKSJON 100% STILLING 2016	40				-460
	Utgifts-ramme		90 137	95 525	90 577	90 187
						89 727

Detaljer til BUDSJETT og ØKONOMIPLAN

ANSVAR 1.3		INNTEKTER	BUD	ØP	ØP	ØP	ØP
		HELSE OG OMSORG	2012	2013	2014	2015	2016
Driftsinntekter	Basis Vanlig salg	16000-16999	5 840	5 840	5 840	5 840	5 840
Basis	Basis Refusjoner	17000-17999	9 277	9 277	9 277	9 277	9 277
Budsjett 2012	Basis Tilskudd	18000-18999	120	120	120	120	120
	Basis Avdrag	19200-19299	75	75	75	75	75
	K-43/11 Ref multidose			8	8	8	8
	K-43/11 Turnusfysioterapeut 2012			-20	-20	-20	-20
	K-43/11 Nivåjustering avlastning				-1 100	-1 100	-1 100
	K-43/11 Nivåjustering ref vgs avlastning			-215	-215	-215	-415
	Sum Basis inntekter		15 312	15 085	13 985	13 985	13 785
INNT.ØKNINGER	ØKTE EGENANDELER 321, 370, 375, 377, 378, 379	16		103	103	103	103
	MATOMBRINGING	16		150	150	150	150
	KORTTIDSPASS/OMGJØRING AVLASTNINGSPASS	16		250	250	250	250
	NIVÅ SYKEPENSER FORDELT			225	225	225	225
RÅDM TILTAK	REF RESSKREVENDE BRUKERE	15		1 100	400	400	
	Sum inntekter		15 312	16 913	15 113	15 113	14 513

Detaljer til BUDSJETT og ØKONOMIPLAN

		UTGIFTER	BUD	ØP	ØP	ØP	ØP
Ansvar 1.6		TEKNISK	2012	2013	2014	2015	2016
Driftsutgifter	Basis Lønn	10000-10999	19 140	19 140	19 140	19 140	19 140
Basis	Basis Driftsutgifter	11000-12999	15 425	15 425	15 425	15 425	15 425
Budsjett 2012	Basis Tjenestekjøp	13000-13999	2 177	2 177	2 177	2 177	2 177
	Basis Tilskudd	14000-14999	1 749	1 749	1 749	1 749	1 749
	Basis Avskrivninger	15900	5 763	5 763	5 763	5 763	5 763
	K-39/09 Nivå strøm				200	200	200
	K-39/09 Opplæring brann			-170	-170	-170	-170
	K-36/10 Branndokumentasjon bygg 2011-13			-300	-500	-500	-500
	K-43/11 Privatskole Årviksand, helårsvirkning			-340	-340	-340	-340
	K-43/11 Red 100 % stilling renhold 1.1.13			-400	-400	-400	-400
	K-43/11 Avhending Nikkeby og Lauksletta skoler				-100	-100	-100
	K43/11 Red 50 % vaktmester, helårseffekt			-65	-65	-65	-65
	K-43/11 Digitalt planarkiv, engangstiltak 2012			-150	-150	-150	-150
	K-43/11 Vei eideveien 13, engangstiltak 2012			-25	-25	-25	-25
	K-43/11 Nivåjustering vedlikehold veilys			-200	-100	-100	-100
	K-43/11 Stillingskutt fra 2014				-100	-135	-135
	Sum basis utgifter		44 254	42 604	42 504	42 469	42 469
KJB	LØNN OG PENSJON			861	861	861	861
	LØNNSØKNING VIKARER			20	20	20	20
	NYE BRØYTEKONTRAKTER	2		760	760	760	760
	HUSLEIE FIG	3		11	11	11	11
	BRANNDOKUMENTASJON BYGG	4		350	550		
	ØKT VEDLIKEHOLD BOLIGER, JF INNTEKT	5		100	100	100	100
	MATERIALFORVALTER BRANN	6		90	90	90	90
	NYTT NØDNETT	7				210	210
	OPPLÆRING BRANNKONSTABLER	8		100	180		
	UNIVERSELL UTFORMING KULTURHUSET	9		60			
	BEDRE ADKOMST HYBELHUSET	10		100			
	SKILTING NYE VEIADRESSER	11		10	50		
	DRIFT ÅRVIKSAND BHG	12		100	100	100	100
	DRIFT ÅRVIKSAND SKOLE	13		33	33	33	33
INNSPARINGER	RED DRIFTSBUDSJETT 600, 610, 660, 670	14		-300	-500	-500	-500
RÅDM TILTAK	REDUSERT NIVÅ BRØYTING	7			-100	-100	-100
	IKKE ØKNING HUSLEIE FIG	8		-11	-11	-11	-11

Siste økonomiplan danner basis.
Året 2012 er hovedbasen

Detaljer til BUDSJETT og ØKONOMIPLAN

IKKE MATERIALFORVALTER BRANN	9	-90	-90	-90	-90	
IKKE AUTOMATISK DØRÅPNING KULTURHUSET	10	-60				
IKKE AUTOMATISK DØRÅPNING HYBELHUSET	11	-100				
REDUKSJON 50% VAKTMESTER AHAMN SKOLE	24	-105	-110	-75	-75	
NEDLEGGING BASSENG AHAMN 2015	25			-75	-150	
RED 100% STILLING RENHOLD	31		-200	-400	-400	
REDUKSJON 100% STILLING	41				-400	
Utgifts-ramme		44 254	44 533	44 248	43 403	42 928

ANSVAR 1.6		INNTEKTER	BUD	ØP	ØP	ØP	ØP
		TEKNISK	2012	2013	2014	2015	2016
Driftsinntekter	Basis Vanlig salg	16000-16999	13 959	13 959	13 959	13 959	13 959
Basis	Basis Refusjoner	17000-17999	2 374	2 374	2 374	2 374	2 374
	Sum Basis inntekter		16 333	16 333	16 333	16 333	16 333
KJB	ØKT HUSLEIEINNTÉKT, JF VEDLIKEHOLD	5		100	100	100	100
INNT.ØKNINGER	ØKT INNT.NIVÅ 600, 605, 660	14		200	200	200	200
	NIVÅ SYKEPENGER FORDELT			50	50	50	50
	Sum inntekter		16 333	16 683	16 683	16 683	16 683

Detaljer til BUDSJETT og ØKONOMIPLAN

Ansvar 1.6		UTGIFTER SELVKOST	BUD 2012	ØP 2013	ØP 2014	ØP 2015	ØP 2016
<i>Driftsutgifter</i>	Basis Lønn	10000-10999	2 853	2 853	2 853	2 853	2 853
<i>Basis</i>	Basis Driftsutgifter	11000-12999	3 294	3 294	3 294	3 294	3 294
<i>Budsjett 2012</i>	Basis Avskrivninger	15900	3 006	3 006	3 006	3 006	3 006
Sum basis utgifter			9 153	9 153	9 153	9 153	9 153
KJB	LØNN OG PENSJON			184	184	184	184
RÅDM TILTAK	RED FEIER 20 % 2013	23		-85	-85	-85	-85
	RED 10% KLOAKK	24		-20	-40	-40	-40
Utgifts-ramme			9 153	9 232	9 212	9 212	9 212

Ansvar 1.6		INNTEKTER SELVKOST	BUD 2012	ØP 2013	ØP 2014	ØP 2015	ØP 2016
<i>Driftsinntekter</i>	Basis Vanlig salg	16000-16999	12 674	12 674	12 674	12 674	12 674
<i>Basis</i>				-	-	-	-
<i>Budsjett 2012</i>	Sum Basis inntekter		12 674	12 674	12 674	12 674	12 674
KJB	ØKT VANNGEBYR NYE INVESTERINGER			150	500	500	500
RÅDM TILTAK	RED FEIEGEBYR	23		-85	-85	-85	-85
	RED KLOAKKGEBYR	24		-20	-20	-20	-20
	BRUK AV SELVKOSTFOND VANN 2013 OG 2014	37		-150	-500		
	BRUK AV SELVKOSTFOND KLOAKK 2013-14	38		-400	-400		
Sum inntekter			12 674	12 169	12 169	13 069	13 069

Detaljer til BUDSJETT og ØKONOMIPLAN

ANSVAR 1.9		UTGIFTER	BUD	ØP	ØP	ØP	ØP
		FINANS	2012	2013	2014	2015	2016
<i>Driftsutgifter</i>	Inndekning underskudd drift 2007		1 692				
<i>Basis</i>	Tidligere års premieavvik		750	1 500	1 500	1 500	1 500
<i>Budsjett 2012</i>			-	-	-	-	-
	Sum Basis utgifter		2 442	1 500	1 500	1 500	1 500
	Sum utgifter		2 442	1 500	1 500	1 500	1 500

ANSVAR 1.9		INNTEKTER	BUD	ØP	ØP	ØP	ØP
		FINANS	2012	2013	2014	2015	2016
<i>Driftsinntekter</i>	Momskompensasjon investeringer		-				
<i>Basis</i>	Refusjon inv Reform-97		173	166	159	152	145
<i>Budsjett 2012</i>	Rammetilskudd		124 320	128 328	126 053	124 741	123 067
	Skatt på inntekt og formue		47 800	50 434	50 434	50 434	50 434
	Lånekompensasjon fra Husbanken		1 700	1 710	1 800	1 770	1 740
	Eiendomsskatt		7 550	7 550	7 550	7 550	7 550
	Refusjon veivesenet strandvn		150	150	150	150	150
	Refusjon buss M2&4		75	75	75	42	-
	Årets premieavvik		7 000		-		-
	Motpost avskrivninger		9 512	9 512	9 512	9 512	9 512
	Sum Basis inntekter		198 280	197 925	195 733	194 351	192 598
KJB	TREKK PRIVATSKOLE				-950	-950	-950
	ANSLAG ÅRETS PREMIEAVVIK 2013			3 500			
	NIVÅJUSTERING RENTEKOMP, INKL U-SKOLEN			-120	30	75	110
	Sum inntekter		198 280	201 305	194 813	193 476	191 758

Detaljer til BUDSJETT og ØKONOMIPLAN

Eksisterende lån pr 1.1.2011		BUD	ØP	ØP	ØP	ØP
Ansvar 1.9	RENTER OG AVDRAG	2012	2013	2014	2015	2016
<i>Driftsutgifter</i>	Renteutgifter	9 836	9 368	9 625	9 727	10 688
<i>Basis</i>	Avdrag på lån	6 664	6 530	6 661	6 755	6 928
<i>Budsjett 2012</i>						
	Sum basis utgifter	16 500	15 898	16 286	16 482	17 616
Utgifts-ramme		16 500	15 898	16 286	16 482	17 616

INNTEKTER		BUD	ØP	ØP	ØP	ØP
Ansvar 1.9	RENTER OG AVDRAG	2012	2013	2014	2015	2016
<i>Driftsinntekter</i>	Basis Renteinntekter	1 804	1 804	1 804	1 804	1 804
<i>Basis</i>	Basis aksjeutbytte	2 000	1 000	1 500	1 500	1 000
<i>Budsjett 2012</i>						
	Sum Basis inntekter	3 804	2 804	3 304	3 304	2 804
KJB	IKKE UTBYTTE YMBER		-1 000	-1 500	-1 500	-1 000
Sum inntekter		3 804	1 804	1 804	1 804	1 804

BEREGNING AV RENTER OG AVDRAG PÅ EKSISTERENDE LÅN PR 1.1.2013

LÅN	Rentesats	Saldo 2013	Avdrag 2013	Renter 2013	Saldo 2014	Avdrag 2014	Renter 2014	Saldo 2015	Avdrag 2015	Renter 2015	Saldo 2016	Avdrag 2016	Renter 2016
Samlelån husbanken	flyt-h	8 663	770	260	7 893	790	276	7 103	810	266	6 293	831	252
Startlån 06	flyt-h	2 782	93	83	2 689	95	94	2 594	98	97	2 496	100	100
Startlån 07	flyt-h	2 000	59	60	1 941	118	68	1 823	118	68	1 705	118	68
Startlån 08	flyt-h	1 998	50	60	1 948	100	68	1 848	100	69	1 748	100	70
Startlån 09	flyt-h	3 000		90	3 000		105	3 000	71	113	2 929	144	117
Startlån 10	flyt-h	3 000		90	3 000		105	3 000		113	3 000	77	120
Startlån 2011	flyt-h	6 720	280	202	6 440	280	225	6 160	280	231	5 880	280	235
Startlån 2012	flyt-h	5 000		150	5 000		175	5 000		188	5 000		200
boligselskapet	flyt-h	10 710	700	421	10 010	700	450	9 310	700	449	8 610	700	444
Hovedlån KBN	5,21 %	10 533	680	395	9 853	680	419	9 173	680	436	8 493	680	425
Samlelån KBN-04	3,75 %	22 003	1 000	825	21 003	1 000	788	20 003	1 000	750	19 003	1 000	950
Refin KBN 05	3,79 %	20 921	558	793	20 363	558	772	19 805	558	751	19 247	558	962
Refin KBN 05	3,45 %	43 426	1 845	1 498	41 581	1 845	1 435	39 736	1 845	1 371	37 891	1 845	1 895
Samlelån KBN-06	flyt	-	-	-	-	-	-	-	-	-	-	-	-
Samlelån KBN-10	flyt	9 598	342	360	9 256	342	393	8 914	342	423	8 572	342	429
Refin kommkred 06	4,36 %	50 000		2 180	50 000		2 180	50 000		2 180	50 000		2 180
Refin KLP 2008	flyt	33 488	1 288	1 256	32 200	1 288	1 369	30 912	1 288	1 468	29 624	1 288	1 481
KLPkommkred 2009	flyt	8 235	305	309	7 930	305	337	7 625	305	362	7 320	305	366
Nytt lån 2012	flyt	8 969	360	336	8 609	360	366	8 249	360	392	7 889	360	394
SUM Brutto		251 046	8 330	9 368	242 716	8 461	9 625	234 255	8 555	9 727	225 700	8 728	10 688
Fradrag formidlingslån			-1 800			-1 800			-1 800			-1 800	
NETTO DRIFTSBELASTNING		251 046	6 530	9 368	242 716	6 661	9 625	234 255	6 755	9 727	225 700	6 928	10 688
SALDO PR. 1. JANUAR													
Flytende rente husb				3,00 %			3,50 %			3,75 %			4,00 %
Flytende rente øvrige lån				3,75 %			4,25 %			4,75 %			5,00 %
Andel fastrente		59 %			55 %			55 %			31 %		

FOND TIL DRIFTSFORMÅL

	Saldo	Avs.	Bruk	Saldo	Avsetting	Bruk	Saldo	Avsetting	Bruk	Saldo	Avsetting	Bruk	Saldo	Avsetting	Bruk
FOND	jan.12	2012	2012	01.01.2013	2013	2013	01.01.2014	2014	2014	01.01.2015	2015	2015	01.01.2016	2016	2016
Overdekning vann	732		-	732		150	582		500	82			82		
Overdekning kloakk	900			900		400	500		400	100			100		
Overdekning feiing	6														
Utviklingsfondet	489			489			489			489			489		
Bundet adm	1 719			1 719			1 719			1 719			1 719		
Bundet skole	583			583			583			583			583		
Bundet - helse	1 701			1 701			1 701			1 701			1 701		
Barnhagefond	-			-			-			-			-		
Disposisjonsfond	-	-		-	895	-	895	209	-	1 104	1 207	-	2 311		646
SUM	6 129	-	-	6 124	895	550	6 469	209	900	5 778	1 207	-	6 985	-	646
NETTO ENDRING (= BRUK - AVSETTING)					-345			691			-1 207			646	

FOND TIL INVESTERINGSFORMÅL (INKL BRUK AV DRIFTSFOND TIL INVESTERING)

	Saldo	Avs.	Bruk	Saldo	Avsetting	Bruk	Saldo	Avsetting	Bruk	Saldo	Avsetting	Bruk	Saldo	Avsetting	Bruk
FOND	jan.12	2012	2012	01.01.2013	2013	2013	01.01.2014	2014	2014	01.01.2015	2015	2015	01.01.2016	2016	2016
		-	-				-			-			-		
Invfond	890		612	278			278			278			278		
Marina indre havn	96			96			96			96			96		
E.ord avdrag	2 124		2 100	24			24			24			24		
				-			-			-			-		
SUM	3 111	-	2 712	399	-	-	399	-	-	399	-	-	399	-	-

INVESTERINGSPROSJEKTER

INVESTERINGSPROSJEKTER

Hovedoversikt investeringsbudsjett	2013	2014	2015	2016
Utgifter formidlingslån	1 800	1 800	1 800	1 800
Inntekter formidlingslån	1 800	1 800	1 800	1 800
Investering	11 800	7 500	7 500	5 000
Lån	11 800	7 500	7 500	5 000
Tilskudd	-	-	-	-
Mvakomp	-	-	-	-
Egenkapital/Fond	-	-	-	-
Bruk av drift	-	-	-	-
Renter	157	570	912	1 192
Avdrag	123	499	824	1 087
Sum utgifter driftsbudsjett	280	1 069	1 736	2 278

INVESTERINGSPROSJEKTER

Prosjekt 1 A: STARTLÅN		2013	2014	2015	2016
Opptak av nye lån		5 000	5 000	5 000	5 000
Lån		5 000	5 000	5 000	5 000
Renter	FLYT	75	230	424	634
Avdrag antall år	25	67	266	467	667
Sum utgifter driftsbudsjett		142	496	891	1 301

Prosjekt 1 B: STARTLÅN		2013	2014	2015	2016
Avdragsutgifter		1 800	1 800	1 800	1 800
Avdragsinntekter		1 800	1 800	1 800	1 800
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 2: RENOVERING U-SKOLE/IDRHALL		2013	2014	2015	2016
Investering FØRSTE ETAPPE RENOVERING			2 500	2 500	
Lån			2 500	2 500	
Tilskudd					
Mvakomp					
Egenkapital					
Driftsmidler		-	-	-	-
Renter	FLYT	-	53	175	238
Avdrag antall år	20	-	63	188	250
Sum utgifter driftsbudsjett		0	116	363	488

INVESTERINGSPROSJEKTER

Prosjekt 3: SKREDSIKRING ARNØYHAMN		2013	2014	2015	2016
Investering: VURDERES ETTER HØRINGSRUNDE OG NY KSTYREBEHANDLING					-
Lån					-
Tilskudd					-
Mvakomp					-
Egenkapital/fond					-
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	30	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 4: HJULLASTER		2013	2014	2015	2016
Investering UTSATT INNTIL VIDERE					
Lån					
Tilskudd					
Mvakomp					
INV FOND					
Driftsmidler		-	-	-	-
Renter	flyt	-	-	-	-
Avdrag antall år	40	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 5: RESERVELEDNING VANN		2013	2014	2015	2016
Investering:		1 800			
Lån		1 800			
Tilskudd					
Mvakomp					
Egenkapital/fond					
Driftsmidler		-	-	-	-
Renter		20	76	83	85
Avdrag antall år	40	15	45	45	45
Sum utgifter driftsbudsjett		35	121	128	130

INVESTERINGSPROSJEKTER

Prosjekt 6: VANN KÅGEN	2013	2014	2015	2016
Investering:	5 000			
Lån	5 000			
Tilskudd				
Mvakomp				
Egenkapital/fond				
Driftsmidler	-			-
Renter	62	211	230	235
Avdrag antall år	40	41	125	125
Sum utgifter driftsbudsjett	103	336	355	360

Prosjekt 7:	2013	2014	2015	2016
Investering				
Lån				
Tilskudd				
Mvakomp				
Egenkapital/fond				
Driftsmidler	-	-	-	-
Renter	FLYT	-	-	-
Avdrag antall år	10	-	-	-
Sum utgifter driftsbudsjett	0	0	0	0

Prosjekt 8:	2013	2014	2015	2016
Investering				
Lån				
Tilskudd				
Mvakomp				
Egenkapital/fond				
Driftsmidler	-	-	-	-
Renter	FLYT	-	-	-
Avdrag antall år	10	-	-	-
Sum utgifter driftsbudsjett	0	0	0	0

INVESTERINGSPROSJEKTER

Prosjekt 9:		2013	2014	2015	2016
Investering					
Lån			-		
Tilskudd					
Mvakomp					
Egenkapital/fond					
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	30	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 10:		2013	2014	2015	2016
Investering					
Lån					
Tilskudd					
Mvakomp					
Egenkapital/fond					
Driftsmidler		-	-	-	-
Renter		-	-	-	-
Avdrag antall år	10	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 11:		2013	2014	2015	2016
Investering					-
Lån					-
Tilskudd					-
Mvakomp					-
Egenkapital/fond					-
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	30	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

INVESTERINGSPROSJEKTER

Prosjekt 12:		2013	2014	2015	2016
Investering					
Lån					
Tilskudd					
Mvakomp					
Egenkapital/fond					
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	30	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 13:		2013	2014	2015	2016
Investering					
Lån					
Tilskudd					
Mvakomp					
Egenkapital/fond					
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	20	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 14:		2013	2014	2015	2016
Investering					
Lån					
Tilskudd					
Mvakomp					
Egenkapital/fond INVFOND					
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	30	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

INVESTERINGSPROSJEKTER

Prosjekt 15:		2013	2014	2015	2016
Investering					
Lån					
Tilskudd					
Mvakomp					
Egenkapital/fond INV FOND					
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	30	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 16:		2013	2014	2015	2016
Investering			-	-	
Lån			-	-	
Tilskudd			-		
Mvakomp					
Egenkapital/fond					
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	30	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

Prosjekt 17:		2013	2014	2015	2016
Investering			-		
Lån					
Tilskudd					
Mvakomp					
Egenkapital/fond		-			
Driftsmidler		-	-	-	-
Renter	FLYT	-	-	-	-
Avdrag antall år	30	-	-	-	-
Sum utgifter driftsbudsjett		0	0	0	0

1) Tiltaksnavn

Beskrivelse: Kort beskrivelse av hva tiltaket går ut på og når det skal iverksettes.

Konsekvens: Bør si noe om konsekvens for brukere/innbyggere og evt ansatte.

Økonomi: Kort om økning eller minking og hvilket år.

2) Tiltaksnavn

Beskrivelse: Kort beskrivelse av hva tiltaket går ut på og når det skal iverksettes.

Konsekvens: Bør si noe om konsekvens for brukere/innbyggere og evt ansatte.

Økonomi: Kort om økning eller minking og hvilket år.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
118/12	Skjervøy Formannskap	26.11.2012

Samarbeidsavtale mellom Skjervøy Idrettsråd og Skjervøy kommune –

Valg av representanter til samarbeidsmøter

Rådmannens innstilling

Formannskapet innstiller at kommunestyret gjør følgende vedtak:

Kommunestyret viser til samarbeidsavtalen mellom Skjervøy kommune og Skjervøy Idrettsråd. Med henvisning til punktet "Faste møtefora" i avtalen, velges Formannskapet til å være samarbeidsorgan med Idrettsrådet. Idrettsrådet kalles inn til årlige møter med Formannskapet.

Saksopplysninger

Skjervøy kommune har inngått en samarbeidsavtale med Skjervøy Idrettsråd. Idrettsrådet er et frivillig organ valgt blant alle idrettslag i kommunen. Avtalen gjelder for valgperioden, og skal ha til hensikt å samordne mål og plattform innenfor trivsel, helse og oppvekstvilkår. Planen tar høyde for at det politiske nivå skal møte idretten i årlige samarbeidsmøter. Kommunestyret har bevilget kr 20000,- årlig til Idrettsrådet i økonomiplanen for 2012 – 16.

Kultur- og undervisningssjefen foreslår at Idrettsrådet inviteres fast til møtet i oktober/november, hvor Kommunedelplanen for idrett, fysisk aktivitet og friluftsliv revideres. I samme møte kan Idrettsrådet legge fram saker som politikerne bør være orientert om. Dette kan være saker som er nevnt under punktet "Spesielle medvirkningssaker" i planen.

Vedlegg:

- Samarbeidsavtalen mellom Skjervøy kommunen og Skjervøy Idrettsråd

Skjervøy Idrettsråd

Samarbeidsavtale mellom Skjervøy Idrettsråd og Skjervøy kommune

Avtalepartnere:

Skjervøy kommune ved kommunestyret - delegert til ordfører evt. kultur- og undervisningssjef.

Idretten ved Skjervøy Idrettsråd, frivillig organ valgt blant alle idrettslag i kommunen.

Hensikt:

Samordning av felles mål og plattform (trivsel, helse, livskvalitet, oppvekstvilkår), bedre koordinering, kommunikasjon, effektivitet og forutsigbarhet til fordel for alle parter.

Idrettsrådets rolle:

Idrettsrådet er et fellesorgan for idretten i kommunene, organisert i NIF gjennom idrettskretsene og underlagt NIFs lover og vedtekter. Idrettsrådene består av alle idrettslagene i kommunen som er medlemmer av NIF. Alle kommuner med flere enn tre idrettslag skal i følge NIFs lovverk ha et idrettsråd. Idrettslag med medlemskap i NIF blir automatisk medlem i idrettsrådet i sin kommune.

Idrettsrådet skal arbeide for best mulige forhold for idretten i kommunen. Idrettsrådet skal være en arena for samarbeid mellom lagene, mellom lagene og de kommunale myndigheter, og mellom lagene og idrettskretsen.

Blant idrettsrådets oppgaver er å formidle idrettslagenes anleggsbehov til kommunale myndigheter, og å fordele tilskuddene til Lokale Aktivitetsmidler (LAM).

Idrettsrådet skal være bindeledd mellom kommunen og idretten.

Samarbeidsformer:

- Idrettsrådet skal behandle søknader om spillemidler og komme med uttalelser til kommunen før innsending av søknad til fylkeskommunen.
- Kommunestyret delegerer ansvar for tildeling av kulturmidler og aktivitetsmidler til idrettsrådet.
- Kommunen delegerer brukertid i kommunale idrettsanlegg etter uttalelse fra idrettsrådet.
- Samarbeidsmøte avholdes årlig for planlegging av samarbeidsområder for året samt informasjonsutveksling.
- Idrettsrådet skal være høringsinstans i alle saker som berører fysiske, organisatoriske eller på andre måter berører idrett og friluftsliv i kommunen, herunder også arealplaner.
- Kommunen prioriterer nyanlegg etter innstilling fra idrettsrådet.
- Idrettsrådet tar opp aktuelle problemstillinger med kommunen ved behov/etter

henvendelse fra idrettsmiljø.

- Kommunen kan innkalle leder i idrettsrådet med vara/nestleder til å delta og fremme idrettens syn i kommunale møter ved behandling av relevante saker eller evaluering av samarbeidet.
- Kommunedelplan for idrett og fysisk aktivitet legges årlig fram til høring i idrettsrådet før kommunal behandling.
- Alle søknader om nyanlegg eller rehabilitering sendes idrettsrådet til behandling og uttalelse før kommunen fatter noen beslutning.

Forfallskalender:

I forbindelse med samarbeidsmøte utarbeides plan for tidsfrister i fellesskap for de ulike samarbeidstiltakene og i forhold til årshjulet i kommunen.

Informasjonsplikt:

Partene forplikter seg gjensidig til å holde hverandre løpende informert med hensyn til hendelser og annet som er av betydning for den annen parts oppgaveutførelse.

Faste møtefora:

Samarbeidsmøte avholdes årlig mellom idrettsrådet med vararepresentanter og kommunestyret eller det organ/utvalg som kommunestyret velger å la seg representere ved. Her vedtas frister for de ulike tiltak i samarbeidsområdet og det fremlegges rapport fra siste års samarbeid.

Det avholdes uformelle samarbeidsmøter mellom partene ved behov, hvor problemer i forbindelse med samarbeidsavtalen tas opp.

Det er ikke anledning til å endre vedtak fra det årlige samarbeidsmøtet uten at det avholdes et ekstraordinært samarbeidsmøte med 14 dagers varsel med sakliste til alle møteberettigede.

Fullmaktsforhold:

Idrettsrådet er beslutningsdyktig i henhold til sitt eget reglement.

Leder i idrettsrådet har fullmakt til å forplikte og kan uttale seg på vegne av idrettsrådet i saker som er behandlet og i henhold til den behandling sakene har fått i idrettsrådet.

Kommunestyret velger utvalg/instans/representant til å ivareta kommunens interesser, og vedtar reglement for dette.

Spesielle medvirkningssaker:

1. Kommunale støtteordninger. Saksbehandles og fordeles av kommunen etter behandling og uttalelse fra idrettsrådet.
2. 17. mai-arrangement. Fordeles av idrettsrådet/sang- og musikkrådet på omgang i henhold til egen avtale.
3. Spillemiddelsøknader. Saksbehandles og fordeles av kommunen etter behandling og prioritering av idrettsrådet.
4. Anleggsprioriteringer. Kommunen prioriterer i henhold til idrettsrådets prioriteringsliste.
5. Anleggsgjennomføringer. Idrettsrådet kan bidra med overordnet koordinering og planlegging.

6. Kommunale planer. Idrettsrådet er høringsinstans og behandler alle kommunale planer og arealplaner.

Samarbeidsprosjekter:

(Prosjekter vedrørende integrering, skolefritidsordning, bekjempelse av rusmisbruk, og annet.)

Møteadgang:

Idrettsrådet har adgang til å be om møter med høyere administrativt nivå og til å få framlagt saker for kommunestyret med talerett.

Idrettsrådet har adgang til å møte også på lukkede møter i forbindelse med relevante saker i kommunale komiteer, formannskap og kommunestyre. Dersom idrettsrådet ønsker å uttale seg i slike møter, må dette avklares på forhånd med møteleder.

Idrettsrådet har talerett i kommunestyre.

Økonomisk støtte:

Kommunen yter økonomisk støtte til drift og utvikling av idrettsrådet.

Den årlige støtten er på kr 20.000,-.

Evaluering:

Årlig felles evaluering av samarbeidsforhold, relasjoner og resultater foretas på samarbeidsmøte.

Fornyelse:

Denne samarbeidsavtalen revideres/fornyes hvert 4. år etter konstituering av nytt kommunestyre.

Dersom en av partene ønsker det, kan samarbeidsavtalen tas opp til ny revisjon i løpet av første år i perioden.

9180 Skjervøy

23/08-12

.....

Skjervøy Idrettsråd

.....

Skjervøy kommune

Skjervøy kommune

Arkivsaknr: 2010/5223 -15
Arkiv: 143
Saksbehandler: Arild Torbergsen
Dato: 14.11.2012

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
119/12	Skjervøy Formannskap	26.11.2012

Revidering av plan for idrett, fysisk aktivitet og friluftsliv - 2012 - 15

Kultur- og undervisningssjefens innstilling:

Formannskapet gjør slikt vedtak:

Vedlagte handlingsplan for utbygging av idrettsanlegg vedtas med de prioriteringer som kommer frem.

Kommunens egenandel på kr 169.000,- i søknad nr 1; ordinære nyanlegg, søkes inndekt i budsjettet for 2013.

Saksopplysninger

Planen for idrett, fysisk aktivitet og friluftsliv ble rullert i k-styret 17.12.11. Neste rullering blir i 2015

Planen skal årlig revideres og politisk behandles av formannskapet i oktober/november.

Kommunen satte en frist til 1. oktober 2012 for å komme med nye søknader på anlegg.

Det er i kap 12; Handlingsprogram for utbygging av idrettsanlegg, at en gjør det prioriteringer som legger føringer for tilskudd av spillemidler fra Fylkeskommunen.

Planen har vært til uttalelse hos Idrettsrådet, og deres tilrådning ligger vedlagt.

Kommunen følger stort sett prioriteringene fra Idrettsrådet.

I søknad nr 1 under ordinære nyanlegg; Klubbhus/speakerbu skøyteklubben, søkes det om en kommunal egenandel på kr 169.000,-. I rådmannens forslag til økonomiplan for 2013 – 16, er dette ikke tatt med.

I søknad nr 2 og 7 under Nærmiljøanlegg er det oppført kr 40.000,- på hver som kommunal egenandel. Dettet beløpet dekkes over drift/omdisponering av egne midler og trenger ikke ”friske” penger.

Den vedtatte planen skal sendes over til Fylket innen 15. januar 2013.

Vedlegg:

- kap 10 – 13 i planen
- Idrettsrådet sin tilrådning

**KAP. 10 SKJEMA FOR REGISTRERING AV ANLEGG OG OMRÅDER
I SKJERVØY KOMMUNE - TETTSTEDET**

Ordinære/Rehabilitering anlegg

1. Anleggstype	2. Kategori	Sted	Eier	Størrelse	Kvalitet, behov for utbedring	G	M	D
Klubbhus 1	Idrettsanlegg	Idrettsanlegg	Skjervøy IK	180+100 kvm	God. Oppusset i 2006	X		
Klubbhus 2	Idrettsanlegg	Idrettsanlegg	Skjervøy IK	120	OK	X		
Svømmehall	Idrettsanlegg	Skjervøy u.skole	Kommunen	12,5x25 meter	OK	X		
Gymsal	Idrettsanlegg	Skjervøy b. skole	Kommunen	8x12 meter	OK		X	
Idrettshall	Idrettsanlegg	Skjervøy u.skole	Kommunen	22x44 meter	Nytt gulv lagt i 2008	X		
Gressbane	Idrettsanlegg	Idrettsanlegg	Kommunen	64x105 meter	Arena for planlagt ny kunstgressbane			X
Kunstgressbane	Idrettsanlegg	Idrettsanlegg	Kommunen	64x100 meter	Nedslitt etter 14 års bruk			X
Kunstgressbane 2	”	”	”	”	Ny, åpnet september 2012	x		
Skytebane	Skytebane	Isakeidet	Skj. skytterlag	100 – 300 meter	Planlagt utbedret			X
Lysløype	Idrettsanlegg	Idrettsanlegg	Skjervøy IK	4 km (Engnes)	OK		X	
Lysløype	Idrettsanlegg	Isakeidet	Skjervøy IK		Ny høsten 2010	X		
Skistadion	Idrettsanlegg	Idrettsanlegg	Kommunen	30 x 100 meter			X	
Orient. kart	Idrettsanlegg	Skjervøy	Skjervøy IK	1:15000	Nytt i 2009	X		
Skøytebane	Idrettsanlegg	Idrettsanlegg	Kommunen	333 meter			X	
Turhytte	Kulturbygg	Engnes	Kommunen	70 kvm			X	
Skiskytteranlegg	Idrettsanlegg	Idrettsanlegg	Skjervøy IK	16 skiver Korvinen	Trenger standplass og utstyrslager, Skiver øk	X		X

REV HØST 2012**Nærmiljøanlegg**

1. Anleggstype	2. Kategori	Sted	Eier	Størrelse	Kvalitet, behov for utbedring	G	M	D
Akebakke	Nærmiljø	Lailafjellveien	Velforening		OK	X		
Lekeplass	Nærmiljø	Lailafjellveien	Velforening	10x15 meter			X	
Lekeplass	Nærmiljø	Øvre Ringvei	Kommunen	8x15 meter	Fylling, dekke, lekeapparat			X
Fotballøkke	Nærmiljø	R. Østgårdsvei	Kommunen	20x30 meter	Mål, dekke, avskjerming			X
Fotballøkke	Nærmiljø	Bekkefaret	Kommunen	10x20 meter	Mål, dekke, avskjerming mot bekk			X
Lekeplass	Nærmiljø	Lars Hallens vei	Kommunen	10x10 meter	Må utbedres			X
Alpin mini	Nærmiljø	R. Østgårdsvei	Kommunen	50 meter	Må oppgraderes, ryddes for kratt		X	
Lekeplass	Nærmiljø	Nordveien	Kommunen	15x20 meter	OK		X	
Ballbinge	Nærmiljø	Hollendervika	Kommunen	13x23 meter	Må repareres			X
Ballbinge	Nærmiljø	Skjervøy b.skole	Kommunen	13x23 meter	OK	X		
Lekeplass	Nærmiljø	Campingplass	Kommunen	20x20 meter	OK		X	
Naturklatrejungel	Nærmiljø	Eidevannet	Kommunen		OK, utvidet 2012	X		
Lekeplass	Nærmiljø	Spellemannsdalen	Velforening		OK	X		

REV HØST 2012

**SKJEMA FOR REGISTRERING AV ANLEGG OG OMRÅDER
I SKJERVØY KOMMUNE - ARNØY, LAUKØY OG ULØY**

1. Anleggstype	2. Kategori	Sted	Eier	Størrelse	Kvalitet, behov for utbedring	G	M	D
Ballbinge	Nærmiljø	Arnøyhamn	Kommunen	13x23 meter	OK	X		
Fotballøkke	Nærmiljø	Arnøyhamn	Grunneier	20x50 meter	Naturlig slette med gress			X
Fotballbane	Nærmiljø	Arnøyhamn	Arnøy IL	60x95 meter	Avskjerming mot nabo, dekke o.s.v.		X	
Fotballøkke	Nærmiljø	Lauksletta	Kommunen	27x55 meter	Avskjerming mot vei		X	
Gymsal	Idrettsanlegg	Årviksand skole	Kommunen	5x10 meter	En del oppussing		X	
Ballbinge	Nærmiljø	Årviksand skole	Kommunen	13x23 meter	OK	X		
Lysløype	Idrettsanlegg	Arnøyhamn	Arnøy IL	1,5 km x 2	Må rehabiliteres		X	
Gymsal	Idrettsanlegg	Arnøyhamn skole	Kommunen	8x12 meter	En del oppussing		X	
Svømmebasseng	Idrettsanlegg	Arnøyhamn skole	Kommunen	6x12meter	OK	X		
Klubblokale	Idrettsanlegg	Arnøyhamn	Arnøy IL	102 Kvm	Trenger en del oppussing		X	
Lysløype	Idrettsanlegg	Årviksand	Årviksand IL	1,5 km	Rehabiliterert 2011	X		
Fotballøkke	Nærmiljø	Uløybukt	Kommunen	35x50 meter	Dekke, rydding, lite brukt			X
Fotballbane	Nærmiljø	Uløybukt	Kommune	35x50 meter	Avretting, dekke			X
Fotballøkke	Nærmiljø	Nikkeby	Kommunen		Trenger opprustning			X
Naturkl.jungel	Nærmiljø	Arnøyhamn	Kommunen		Ferdig 2011	X		

REV HØST 2012**Kap. 11 AKTUELL UTBYGGING AV NYE IDRETTSANLEGG 2012 – 2016**

ANLEGG/STED	UTBYGGER	BYGGEPERIODE	KOMMENTAR
Klubbhus/speakerbu skøyter	Skjervøy sykkel- og skøyteklubb	2011 - 2013	Under planlegging
Rehab av skøytebane	Skjervøy sykkel- og skøyteklubb	2011 - 2013	Sikring grøft/asfaltering
Friluftskart Skjervøy	Kommunen	2013 - 2014	Opprusting stier/turkart
Rullestolløype Eidevannet	Kommunen/Skjervøy IK	Ikke prosjektert	Nyanlegg
Snowboardbakke	Kommunen	Ikke prosjektert	Nyanlegg
Skytebane 300 m og 100 m	Kommunen/Skytterlaget	2014 - 2015	Rehabilitering
”Fra molo til molo”	Kommunen	Ikke prosjektert	Nyanlegg
Rideanlegg på Kågen	Privat	Ikke prosjektert	Nyanlegg
Fotballhall Skjervøy	Kommunen/Skjervøy IK	Ikke prosjektert	Nyanlegg
Eidevannet hoppbakke	Kommunen/Skjervøy hopp- og alpinklubb	2012 - 13	Nyanlegg
Naturklatrejungel	Kommunen	Ferdig 2012	Utvidelse
Eidevannet friluftsområde	Kommunen	Ikke prosjektert	Nyanlegg
Vågavannet friluftsområde	Kommunen	Ikke prosjektert	Nyanlegg
Eksisterende Kunstgressbane Skjervøy	Kommunen/Skjervøy IK	Ikke prosjektert	Nytt toppdekke
Motorcrossanlegg	Skjervøy/Nordreisa MK	Ikke prosjektert	Nyanlegg
Kunstgressdekke ”7-er bane”	Årviksand Bygdelag	Ikke prosjektert	Nyanlegg
Lysanlegg ny kunstgressbane	SIK-Kommunen	2013	Nyanlegg
Rulleskianlegg	SIK-Kommunen	2014	Nyanlegg
Fotballhall	SIK-Kommunen	2014	Nyanlegg
Uteområde Skj barneskole	Kommunen	2012-13	Rehabilitering
Skiskytteranlegg standplass/klubbhus	SIK	2013	Rehabilitering/Nyanlegg

Egnesveien og veien til skytebanen	SIK - Kommunen	2013	Rehabilitering
Skiskytteranlegg lysløype	SIK	2013	Rehabilitering
Snøkanon	SIK - Kommunen	2014	Ny
Turstier	Årviksand Bygdelag	2013	Nyanlegg

REV HØST 2012

Kap. 12 HANDLINGSPROGRAM FOR UTBYGGING AV IDRETTSANLEGG 2012 - 2015 ORDINÆRE NYANLEGG/ REHABILITERING

ANLEGGSTART – FINANSIERING Beløp i hele 1000

NR	ANLEGG/STED	KOSTNADER	2013			2014			2015			2016		
			K	SM	PR	K	SM	PR	K	SM	PR	K	SM	PR
1	Klubbhus/speakerbu Skøyteklubben	588	169	219	200									
2	Rehabilitering skøytebane	150		75	75									
3	Lysanlegg ny kunstgressbane	937		390	547									
4	Skytebane 300 m og 100 m	700				250	291	159						
5	Rulleskianlegg	1680				560	700	420						
6	Fotballhall	7000				500	833	200	500		200			
7	Eksisterende Kunstgressbane, nytt toppdekke	2500							500	1250	750			

REV HØST 2012**NÆRMILJØANLEGG**

NR	ANLEGG/STED	KOSTNADER	2013			2014			2015			2016		
			K	SM	PR	K	SM	PR	K	SM	PR	K	SM	PR
1	Eidevannet hoppbakke	80		40	40									
2	Lekeplass, Skjervøy b-skole	80	40	40										
3	Skiskytteranlegg, standplass	164		82	82									
4	Skiskytteranlegg, klubbhus	80		40	40									
5	Turstier i Årviksand - trinn 1	396		200	196									
6	Engnesveien og vei til skytebanen	250		125	125									
7	Friluftskart Skjervøy-trinn 1	80	40	40										
8	Skiskytteranl, lysløype rehab	80		40	40									
9	Crossbane	80		40	40									
10	Snøkanon	400				133	167	100						

FORKORTELSER K = KOMMUNALT SM = SPILLEMIDLER PR = PRIVAT

KAP. 13 OPPFØLGING AV PLANEN

ÅRLIG OPPFØLGING

Ved siden av å være et styringsredskap for politikere, skal planen benyttes i administrasjonens daglige oppfølging av feltet idrett og fysisk aktivitet, herunder friluftsliv.

Punkter som er mangelfulle, eller mangler helt i planen, skal registreres fortløpende, slik at de kan inngå ved første rullering.

For at planen ikke skal bli et dokument for skrivebordsskuffen, skal planen rulleres årlig og vedtas av formannskapet. Planen skal alltid ut til høring hos Skjervøy Idrettsråd.

I forbindelse med fullstendig revisjon av planen må en forholde seg til plan- og bygningsloven.

Både årlig rullering og revisjon skal skje i henhold til veilederen i kommunal planlegging for idrett og fysisk aktivitet.

RUTINER FOR REVIDERING OG PRIORITERING AV ANLEGGSPANEN

Anleggsplanen deles opp i følgende kategorier:

Nærmiljøanlegg/ mindre kostnadskrevende anlegg

Ordinære anlegg/ rehabilitering av eldre anlegg

1. Forslag på nye planlagte anlegg må innmeldes til kommunen skriftlig.
2. Nye innmeldte anlegg i alle kategorier plasseres i utgangspunktet nederst på prioriteringslista i sin kategori, og vil gradvis rykke oppover ettersom anleggene over blir realisert.
3. Nye anlegg kan unntaksvis prioriteres høyere på lista dersom særskilte samfunnsmessige årsaker foreligger.
4. Anlegg vil ikke komme inn og bli prioritert på anleggsplanen før skriftlig innmelding er levert kommunen.
5. Søknadsfrist til kommunen er 15. september hvert år, unntatt er ”mindre kostnadskrevende nærmiljøanlegg” (maks kr. 80.000,-) som kan søkes gjennom hele året.
6. Idrettsrådet kommer med sin tilråding innen 15. oktober hvert år.
7. Kommune foretar endelig politisk behandling i løpet av oktober/november hvert år.

Mail fra Idrettsrådet

Vedlegger idrettens prioriteringsliste kapittel 12, handlingsprogram for utbygging av idrettsanlegg. Som du ser av vedlegget opprettholder idrettsrådet i all hovedsak tidligere innsendte forslag. Som nytt anlegg er lagt inn turstier i årviksand og turstier i Skjervøy. Når det gjelder skytterlaget som skal bygge klubbhus og utvide skytebanene 100 og 300 meter er dette forskjøvet til 2014. Det vil derfor ikke bli aktuelt å legge inn noen kommunal andel for 2013.

Mvh
Roald Sebergsen

HANDLINGSPROGRAM FOR UTBYGGING AV IDRETTSANLEGG 2013-2016
ORDINÆRE NYANLEGG/REHABILITERING

ANLEGGSTART - FINANSIERING Beløp i hele 1000 kr

NR	ANLEGG/STED	KOSTNADER	2013			2014			2015			2016		
			K	SM	PR	K	SM	PR	K	SM	PR	K	SM	PR
1	Klubbhus/speakerbu Skøyteklubben	588	169	219	200									
2	Rehabilitering skøytebane	370	74	185	111									
3	Lysanlegg ny kunstgressbane	937		390	547									
4	Skytebane 300m, 100m og klubbhus	700				250	291	159						
5	Rulleskianlegg	1680				560	700	420						
6	Fotballhall	7000				500	833	200	500		200	500		200
7	Nytt toppdekke eksisterende kunstgressbane	2500							500	1250	750			
8														
9														

NÆRMILJØANLEGG

NR	ANLEGG/STED	KOSTNADER	2013			2014			2015			2016		
			K	SM	PR	K	SM	PR	K	SM	PR	K	SM	PR
1	Eidevannet hoppbakke	80		40	40									
2	Lekeplass Skjervøy barneskole	80		40	40									
3	Skiskytteranlegg standplass	160	40	80	40									
4	Skiskytteranlegg klubbhus	80		40	40									
5	Turstier i Årviksand - trinn 1	396		200	196									
6	Engenesveien og vei til skytebanen	250		125	125									
7	Skiskytteranlegg lysløype rehabilitering	80		40	40									
8	Crossbane	80		40	40									
9	Turløyper Skjervøy - trinn 1	80		40	40									
10	Snøkanon	400				133	167	100						

FORKORTELSER: K=KOMMUNALT, SM=SPILLEMIDLER, PR=PRIVAT

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
120/12	Skjervøy Formannskap	26.11.2012

Plan for rullering av planer og reglementer

Rådmannens innstilling

Formannskapet gjør slikt vedtak:

- *Formannskapet godkjenner vedlagte plan for oppdatering av planer og reglementer.*

Saksopplysninger

Kommunen har seks overordnede planer og en rekke temaplaner og interne dokumenter som jevnlig trenger oppdatering og revisjon.

Vurdering

Vedlagt er rådmannens prioritering med plan for oppdatering.

Planer og reglementer - oversikt

Overordnede / delplaner	Plangruppe og tema	Sist vedtatt	Ansvarlig enhet	13	14	15	16	Kommentar	Begrunnelse/ merknader
Overordnet plan	Kommuneplan samfunnsdel - utkast fra 2007 [1]	1992	Adm		X				Lovbestemt etter PBL, vurdere revisjon senest ett år etter konstituering nytt kommunestyre. Utkast fra 2007 foreligger
Overordnet plan	Kriseplan[3]	2008	Adm	X	X	X	X	Oppdateres kontinuerlig	Iht lover, forskrifter og retningslinjer gitt av DSB og Helse- og sosialdirektoratet.
Overordnet plan	Strategisk næringsplan	2009	Adm	X				Utløper 2012	
Overordnet plan	Budsjett og økonomiplan	2010	Kassa	X	X	X	X		Lovbestemt gjennom kommuneloven
Overordnet plan	Kommuneplanens arealdel[2]	1992	Teknisk		X				Lovbestemt etter PBL
Overordnet plan	Klimaplan	2010	Teknisk		X			Utløper 2014	Vilkår for å motta statlig stønad til formålet/ tiltak.
Temaplan	IKT-plan strategi for digital utvikling		Adm	X					Inngår i årsmeldingen. Egen plan fra 2012 (senest)
Temaplan	Opplærings- og utviklingsplan	1999	Adm		X				
Temaplan	Handlingsplan for FYSAK og folkehelse	2012	FYSAK		X				
Temaplan	Edruskapspolitisk plan	2009	Helse		X				Lovpålagt etter alkoholloven
Temaplan	Plan for helsemessig- og sosial beredskap	2007	Helse	X	X	X	X		Lovpålagt etter lov om helsemessig og sosialberedskap.
Temaplan	Plan for kreftomsorg og lindrende omsorg	2011	Helse			X			
Temaplan	Plan mot vold i nære relasjoner	2011	Helse	X					
Temaplan	Smittevernplan	2000	Helse	X					Lovbestemt etter lov om vern om smittesomme sykdommer
Temaplan	Plan for demensomsorg 2010-15	2010	Helse			X			

Temaplan	Kompetanseplan 2010-15	2010	Helse		X					Plan for kompetanse, opplæring og rekruttering for pleie- og omsorgstjenestene
Temaplan	Plan for psykisk helse 2007-10	2007	Helse	X				Under oppdatering		
Temaplan	Plan for atomberedskap	2008	Helse		X					
Temaplan	Anleggsplan idrett, handlingsprogram	2011	Kultur- og undervisning	X	X	X	X	Vedtatt des 2011		Vilkår for å søke om tilskudd gjennom spillemidler, jf lov om spillemidler av 1992 med forskrifter og " om tilskudd til anlegg for idrett og fysisk aktivitet (2008)
Temaplan	Handlingsplan for å psykososialt miljø	2011	Kultur- og undervisning	X						Opplæringsloven, § 9a
Temaplan	Kommunedelplan for fysisk aktivitet	2011	Kultur- og undervisning			X				
Temaplan	Kompetanseplan barnehage	2007	Kultur- og undervisning		X			Forlenget ut 2011		Plan for kompetanseutvikling i Skjervøy kommunes barnehager
Temaplan	Kulturelle skolesekken, handlingsprogram		Kultur- og undervisning	X				Utløper 2011		Vilkår for deltakelse og midler
Temaplan	Mål og innhold SFO		Kultur- og undervisning		X					Ift brukerundersøkelse 2013
Temaplan	Plan for kvalitetssikring i grunnskolen		Kultur- og undervisning	X	X	X	X	Nettbasert - oppdateres kontinuerlig		Opplæringsloven § 13-10
Temaplan	Plan for samarbeid barnehage, SFO, skole	2011	Kultur- og undervisning			X		Utløper 2015		
Temaplan	Plan overgang barne- til ungdomstrinn		Kultur- og undervisning	X	X	X	X			
Temaplan	Regional kompetanseplan (lærere)	2009	Kultur- og undervisning			X				Vilkår for å motta statlig stønad til formålet.
Temaplan	Tilsynsplan for barnehage 2012-15		Kultur- og undervisning			X		2012-15		
Temaplan	Beredskapsplan Arnøyhamn skole	2012	Kultur- og undervisning	X	X	X	X			Beredskap ift skredfare
Temaplan	Boligsosial handlingsplan	2005	Teknisk			X				
Temaplan	Sentrumsplan	1992	Teknisk		X					
Temaplan	Trafikksikkerhetsplan	2007	Teknisk	X						
Temaplan	Hovedplan vannforsyning	1992	Teknisk		X					

Temaplan	Hovedplan avløp	1994	Teknisk		X				
Temaplan	Fiskerihavneplan	2009	Teknisk			X			
Temaplan	Plan for brannordningen		Teknisk	X				Revideres 2012	Brannvernsløv
Temaplan	Plan for brannsikring av kommunale bygg		Teknisk		X			Prosjekt igangsettes 2012	Brannvernsløv
Temaplan	Kystzoneplan	1997	Teknisk		X				
Internt dokument	Arkivplan	2010	Adm	X					Arkivloven
Internt dokument	AKAN-reglement	2009	Adm	X					
Internt dokument	Retningslinjer og rutiner for varsling	2008	Adm	X					Retningslinjer og rutiner for varsling
Internt dokument	Anskaffelsesreglement	2008	Adm		X				
Internt dokument	Lønnspolitiske retningslinjer	2010	Adm		X				Kommunal prioritering og HTA
Internt dokument	Arbidsreglement og etiske retningslinjer	1999	Adm		X				
Internt dokument	Omstillingsrutiner	2011	Adm	X					Vedtatt AMU 05.12.2011
Internt dokument	Trivselsplan	2011	Adm	X				TRG	Tverrfaglig ressursgruppe

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
121/12	Skjervøy Formannskap	26.11.2012

Klage - på søknad om driftsendring av eiendommen Lyngnes 66/4

Henvising til lovverk:

Jordlovens § 9

Rådmannens innstilling:

Formannskapet gjør slikt vedtak:

Formannskapet viser til klage fra Gislaug Hansen over avslag på søknad om omdisponering av dyrka jord for juletre dyrking på deler av eiendommen Lyngnes gnr. 66 bnr. 4 i Skjervøy kommune.

Formannskapet tar ikke klagen til følge og fastholder sitt vedtak i sak 96/12, om å avslå søknaden om omdisponering av dyrka areal for juletre dyrking.

Det er ved avgjørelsen vektlagt følgende:

Formannskapet kan ikke se at klagen inneholder nye opplysninger som ikke var kjent ved førstegangs behandling av omdisponeringssøknaden den 10.09.12.

Etter en helhetsvurdering har formannskapet vektlagt at det er behov for tilleggsjord til nabobruk i drift, og at det vil være en bedre landbruksmessig gevinst om arealene nyttes til grasproduksjon, enn tilplanting av juletre.

Saksopplysninger:

Søker/klager: Gislaug Hansen, Draugen 176, 9016 Tromsø

Den 05.06.2012 søkte Gislaug Hansen om tillatelse til omdisponering av dyrka areal for tilplanting av juletre på deler av eiendommen for ivaretagelse av driveplikten på eiendommen

66/4. Søknaden ble behandlet i formannskapet den 10.09.12, sak 96/12, hvor det ble gjort følgende vedtak:

”Formannskapet viser til søknad fra Gislaug Hansen om omdisponeringstillatelse for planting av juletre på deler av eiendommen Lyngnes gnr. 66 bnr. 4 og avslår søknaden som søkt. Jf. jordlovens § 9.

Det er ved avgjørelsen lagt vekt på at juletreplanting på deler av eiendommen, vil gjøre at den over lang tid ikke vil kunne brukes/høstes til ordinær jordbruksproduksjon. I nærområdet er det bruk med behov for tilleggsjord og som har brukt disse arealene i over 25 år. Etter en samlet vurdering mener formannskapet at landbruksinteressene i området er best tjent om eiendommen i fortsettelsen kan brukes til grasproduksjon”.

I brev av 07.10.12 har Gislaug Hansen påklaget formannskapets avslag om omdisponering av dyrka jord for planting av juletre, og begrunnet den slik:

”Jeg mottok avslaget på driftsendring 19.09.12 og registrerer at avslaget i stor grad begrunnes med Henrik Nygaards behov for tilleggsjord.

*Nygaard har hatt avtale på drift av vår eiendom Lyngnes gjennom 25 år. En muntlig avtale han i sin tid gjorde med min mor og forlenget med meg. Så vidt meg bekjent har han drevet i eiendommen vederlagsfritt. Jeg har i flere år vært åpen på at jeg ønsket å selge og **Nygaard var interessert kjøper** inntil eiendomstakst forelå i desember 2010 (kr. 500 000,-).*

*Våren 2011: Nygaard **vil ikke kjøpe eiendommen** når jeg avslår hans tilbud om kjøp til landbrukstakst (eiendom uten bygninger). Han foreslår faktisk at jeg kan få beholde bygningene som for ham er verdiløse. Hans sønn Helge Nygaard gir meg et bud på kr. 200 000,- og klargjør at det er han som gir bud- ikke hans far. Jeg informerer Helge Nygaard om at jeg vil forsøke å finne andre kjøpere som er villig til å by til takst.*

*Sommeren 2011: Marianne og Jo Einar Jakobsen vil kjøpe eiendommen til takst, de tilbyr Nygaard en langsiktig leieavtale. Kommunen avslår deres konsesjonssøknad på bakgrunn av at Nygaard legger inn innsigelser. Han har behov for tilleggsjord og trenger forutsigbarhet mht. drift. **Nygaard vil ikke ha leieavtale.** Jakobsen får avslag på sin søknad om konsesjon.*

*Våren 2012: Mine barn og jeg vil ivareta driveplikten selv. Jeg kontakter Dag Funderud i Nordreisa kommune, som har bred kompetanse innen skogsforvaltning og jeg får veiledning på prosedyrer rundt søknad om driftsendring. Undersøkelser vedrørende kulturminneområdet på eiendommen setter klare føringer for drift. I juni 2012 mens jeg er på ferie i utlandet mottar jeg melding på telefonsvareren fra Nygaard der han spør om jeg vil at han skal gjødsle og gjerde inn eiendommen. Jeg ringer ham tilbake når jeg kommer hjem fra ferien og spør hva han mener. **Nå vil han leie eiendommen.** En avtale han nektet å inngå med Jakobsen for bare ett år siden. Jeg gjør ham oppmerksom på at jeg søker om driftsendring for å ivareta driveplikten selv og at han trenger verken gjødsle eller gjerde inn eiendommen.*

Jeg leser av svar fra teknisk sjef hvor det refereres til samme hendelse i brev sendt fra Henrik Nygaard (s.5): «Etter å ha drevet eiendommen Lyngnes 66/4 i 25 år, fikk jeg den 25.06.12 tlf. fra eier, Gislaug Hansen, om at jeg ikke fikk bruke eiendommen lenger. Eiendommen er dermed ikke høstet (vanhevdet).» Nygaard og jeg har svært ulike virkelighesoppfatninger om samtaler vi har hatt.

Jeg klager på at Skjervøy formannskap nekter meg og min familie å ivareta driveplikten gjennom driftsendring til skogsdrift. I denne saken tas det igjen utelukkende hensyn til Nygaard og hans behov. Jeg leser av svar fra teknisk sjef (side 5): «Når søker skriver at Henrik Nygaard er å anse som uaktuell leietaker, fordi han har gitt uttrykk for ikke å ville leie- men kjøpe eiendommen, så må dette sees i sammenheng med tidligere konsesjonssøknad, hvor eiendommen ble forsøkt solgt til fritidsformål og hvor han i så tilfelle ville blitt leietaker hos en som hadde ervervet eiendommen til fritidsformål. Når så ikke skjedde har Nygaard fortsatt gitt uttrykk for ønsker om å leie/høste

eiendommen slik han har gjort de siste 25 år». Jeg finner det på sin plass å poengtere at eiendommen Lyngnes har vært brukt til fritidsformål for min familie de siste 52 år. Nygaard uttrykte sin nye interesse for leie av eiendommen etter at jeg sendte søknad om driftsendring (05.06.12).

Jeg opplever dobbel kommunikasjon fra Nygaards side. Det er utfordrende å måtte forholde seg til at svar fra ham gjelder inntil han skjønner at valgte strategier får sine negative konsekvenser. Jeg opplever videre at saken slik den har versert har medført dårlig stemning mellom Nygaard og meg, og jeg har i dag liten tillit til ham. Dette forsøkte jeg å meddele ham i en tlf samtale (juni 2012). Han gjorde meg da oppmerksom på at han i denne saken har fulgt "oppfordringer" fra kommunalt hold. Han vil følge samme framgangsmåte når andre grunneiere i bygda - med driveplikt vil selge sine eiendommer.

Formannskapetets beslutning framstår som et dårlig distriktpolitisk virkemiddel dersom Nygaards behov for driftsareal alene skal styre adgang til kjøp/salg/driftsendring av drivepliktige eiendommer på Lauksletta. Det bidrar ikke til økt tilflytting og mer liv i bygda, men derimot tomme falleferdige hus og stor frustrasjon blant berørte grunneiere. Jeg undres over hvor sunt vedtaket er for et lite bygdesamfunn hvor man er avhengig av å ha et godt forhold til hverandre.

Enten selge ham eiendommen han tidligere har definert som avgjørende for videre drift til en pris lavere enn verdien av en "brukt traktor" eller la ham drive videre slik det til enhver tid passer ham. Deler av eiendommen Lyngnes er definert som kulturminne med 3 hellegroper (Jakobsen gjorde oppmerksom på dette da hun i sin tid søkte om konsesjon på eiendommen). I forbindelse med min anke på avslag om driftsendring har jeg vært i kontakt med fylkesmannens kontor v/ Harald Johnsen. Han poengterer at det ikke er tillatt å gjøre tiltak som kan ødelegge kulturminnene. **Det er ikke tillatt å kjøre med traktor og forhøster over dette området**".

Landbrukskontorets merknader/vurderinger:

Klagen inneholder også momenter fra en tidligere konsesjonssak på eiendommen Lyngnes 66/4, som ble behandlet og avslått av Skjervøy formannskap den 30.11.11, sak 112/11. Avslaget ble ikke påklaget.

Det er riktig som anført i klagen at taksten var satt til kr. 500.000,-. I vår saksutredning i konsesjonsbehandlingen ble bl.a. følgende kommentert med hensyn til pris etter opplysninger hentet fra konsesjonssøknaden som er søkers opplysninger:

"Søkeren opplyser i konsesjonssøknaden at bygningen/boligen på Lyngnes bærer preg av manglende vedlikehold, både ut- og innvendig og det har lekkasjer. Muggsopp gjør det helseskadelig å bo der både for små barn og voksne. Videre opplyser søker at overdrager beskriver bl.a. huset som objekt for brannøvelse. Om boligen er i så dårlig teknisk tilstand som her beskrives, så framstår eiendommen i dag som en landbrukseiendom med bolig som ikke er egnet for verken bolig eller fritidshus. Siden bygningene som i konsesjonssøknaden beskrives å være i svært dårlig stand, synes kjøpesummen høy, når en legger disse opplysningene til grunn".

Nå ble ikke prisen brukt som et direkte forhold for avslag på konsesjonssøknaden, men i stedet ble avslaget bygd på følgende forhold:

"Ved avslaget er det lagt vekt på at formålet med ervervet er fritidsformål. En så vidt stor landbrukseiendom med 25 dekar dyrka jord og ideelle 1/3 andel i utmark på 690 dekar beliggende inne og ved dyrka mark i full drift synes uheldig. Ved gårdsdrift oppstår det lett støv, lukt og andre forhold som generelt lett kan skape konfliktforhold mellom fritidsbruk og aktivt jordbruk i området.

Landbruksinteressene i området synes best tjent med at eiendommen i framtiden knyttes opp mot brukere som driver aktivt jordbruk og har bruk for tilleggsjord. Jordsøker Henrik Nygaard har

ønsker om å styrke eget arealgrunnlag i stedet for leiejord. Dette gir større trygghet for framtidig satsing og for ny generasjon som ønsker å overta drifta”.

Når det gjelder kulturminnene som ligger nede mot strandområdet, så ligger disse i et område som ikke har vært maskinhøstet, men brukt som beite.

Etter en helhetsvurdering er en kommet fram til at landbruksinteressene i området er best tjent med at omsøkte areal i fortsettelsen kan brukes i grasproduksjon, når der i umiddelbar nærhet er behov for slike arealer. Ved juletre dyrking vil det gå forholdsvis lang tid før trærne kan høstes, noe avhengig vekstforholdene. Etter hogst må det påregnes kostnader for å sette jorda i jordbruksmessig stand når juletre dyrkingen opphører. En kan heller ikke se at klagen inneholder nye opplysninger som ikke var kjent ved førstegangs behandling av omdisponeringssøknaden i formannskapet den 10.09.12, sak 96/12.

Skjervøy kommune
Skjervøy kommune

Gislaug Hansen
Draugen 167
9016 TROMSØ

Melding om vedtak

Deres ref:	Vår ref: 2012/2670-5	Løpenr.: 34121/2012	Arkivkode V20	Dato 17.09.2012
-------------------	--------------------------------	-------------------------------	-------------------------	---------------------------

Søknad om omdisponering av areal

Vedlagt følger særutskrift fra overnevnte sak.

Vedtaket kan påklages. Klagefristen er 3 uker regnet fra den dagen da brevet kom fram til påført adressat. Det er tilstrekkelig at klagen er postlagt innen fristens utløp.

Klagen skal sendes skriftlig til den som har truffet vedtaket, angi vedtaket det klages over, den eller de endringer som ønskes, og de grunner du vil anføre for klagen. Dersom du klager så sent at det kan være uklart for oss om du har klaget i rett tid, bes du også oppgi når denne melding kommer frem.

Med hilsen

Magnar Solbakken
Formannskapssekretær
Direkte innvalg: 77775503

Skjervøy kommune

Arkivsaknr: 2012/2670 -4
Arkiv: V20
Saksbehandler: Asle Amundsen
Dato: 24.08.2012

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
96/12	Skjervøy Formannskap	10.09.2012

Søknad om omdisponering av dyrket mark for produksjon av juletrær på eiendommen Lyngnes 66/4

Henvising til lovverk:

Jordlovens § 9

Vedlegg

1 Flyfoto

Saksprotokoll i Skjervøy Formannskap - 10.09.2012

Behandling:

Forslag fra Vidar Langeland (Frp):

Flertallet i Skjervøy formannskap har med å avslå konsesjonssøknad fra Marianne Jakobsen som ønsket å kjøpe eiendommen forsøkt å instruere grunneier til å stille areal til disposisjon for nabo som ønsker å drive eiendommen, men ikke kjøpe til markedspris gjort urimelige inngrep i eiendomsretten til innehaver av eiendommen. Ved å nekte grunneier å utvikle drift etter eget ønske gjør man nok et urimelig inngrep i eiendomsretten ved å forsøke å vedta at eiendommen skal stå til disposisjon for forpakter som ikke er villig å kjøpe eiendommen til markedspris.

Søknad om å utvikle et plantefelt for juletrær på deler av eiendommen innvilges.

Vedtak:

Votering: innstillingen mot forslaget

- innstillingen vedtatt mot 1 stemme
- Teknisk sjefs innstilling:**

Formannskapet gjør slikt vedtak:

Formannskapet viser til søknad fra Gislaug Hansen om omdisponeringstillatelse for planting av juletre på deler av eiendommen Lyngnes gnr. 66 bnr. 4 og avslår søknaden som søkt. Jf. jordlovens § 9.

Det ved avgjørelsen lagt vekt på at juletreplanting på deler av eiendommen, vil gjøre at den over lang tid ikke vil kunne brukes/høstes til ordinær jordbruksproduksjon. I nærområdet er det bruk med behov for tilleggsjord og som har brukt disse arealene i over 25 år. Etter en samlet vurdering mener formannskapet at landbruksinteressene i området er best tjent om eiendommen i fortsettelsen kan brukes til grasproduksjon.

Bakgrunn:

Det søkes om tillatelse til omdisponering av dyrka areal for produksjon av juletre på eiendommen Lyngnes 66/4.

Saksdokumenter:

Søknad om omdisponeringstillatelse, datert 05.06.12

Skriv fra Henrik Nygaard, datert 15.07.12

Vedlegg:

Flyfoto

Utredning:

Søker: Gislaug Hansen, Draugen 167, 9016 Tromsø

Eiendommen Lyngnes 66/4 ligger på Lauksletta på Arnøya, å gjennomskjæres av fylkesveien ut mot Nymoen.

I kommuneplanens arealdel inngår hele eiendommen i LNF-sone 2, som både er områder av landbruksmessig betydning og områder hvor spredt bolig, ervervs- og fritidsbebyggelse kan tillates. I områder hvor det ikke er konflikt med viktige arealbruksinteresser vil kommunen innta en positiv holdning til spredt bebyggelse.

I flg. gårdskart fra Nijos har eiendommen følgende arealer:

16,7 daa fulldyrka jord
8,5 daa innmarksbeite
2,4 daa uproduktiv skog
11,4 daa jorddekt fastmark
39,0 daa totalt

I tillegg har eiendommen 66/4 et felles utmarksreal på 690 daa sammen med naboeiendommene 66/17 og 66/18.

På eiendommen står følgende bygninger: Et opprinnelig bolighus på 63 m² oppført i 2-etasjer i 1946, et naust på 66m² bygd i 1950 og et sommerfjøs på 17 m² bygd i 1950. Bygningene er tidligere opplyst å være i dårlig stand.

Gislaug Hansen har i brev av 05.06.2012 begrunnet søknaden for omdisponeringen slik:

”Jeg søker med dette om rett til å omdisponere deler av eiendommen Lyngnes 66/4. Deler av eiendommen (se kulturminnesøk) har vernestatus som kulturminne (gravfelt fra jernalder) og skal ikke dyrkes.

Henrik Nygaard har tidligere hatt muntlig avtale om jordbruksdrift på deler av eiendommen, jeg anser ham som uaktuell leietaker da han tidligere i møter og gjennom brev har tydeliggjort at han ikke vil leie- men kjøpe eiendommen til sin pris. Vi er som kjent svært uenig om pris. Ettersom interessert kjøper av eiendommen, Marianne Jakobsen, fikk avslag på sin konsesjonssøknad sept. 2011 og andre aktuelle bønder i området ikke er interessert i driftsavtale vil jeg og mine barn ivareta driveplikten gjennom produksjon av juletrær på deler av eiendommen, se eget kart”.

Henrik Nygaard har i brev til Skjervøy kommune skrevet følgende:

”Etter å ha drevet eiendommen Lyngnes 66/4 i 25 år, fikk jeg den 25.06.12 telefon fra eier Gislaug Hansen, om at jeg ikke fikk bruke eiendommen lenger. Eiendommen er dermed ikke høstet (vanhevdet)”.

Når søkeren skriver at Henrik Nygaard er å anse som uaktuell leietaker, fordi han har gitt uttrykk for ikke ville leie- men kjøpe eiendommen, så må dette ses i sammenheng med en tidligere konsesjonssøknad, hvor eiendommen ble forsøkt solgt til fritidsformål, og hvor han i så tilfelle ville blitt leietaker hos en som hadde ervervet eiendommen til fritidsformål. Når så ikke skjedde, så har Nygaard fortsatt gitt uttrykk for ønsker om å leie/høste eiendommen slik han gjort de siste 25 årene.

Landbrukskontorets vurdering:

I henhold til jordlovens § 9, skal dyrket jord ikke brukes til annet enn jordbruksproduksjon. Ved vurdering av om det skal gis dispensasjon fra denne bestemmelsen, skal det blant annet legges vekt på arealets egnethet for jordbruksproduksjon, om omdisponeringen er av varig karakter, og om arealene raskt kan tilbakeføres til jordbruk. Normal vekstperiode for hogstmoden juletreproduksjon, kan være om lag 7 -10 år, men siden de klimatiske forholdene på Lauksletta må vurderes som ikke helt optimale, kan vekstperioden for hogstmodne juletre være lenger.

Et spesielt forhold i denne aktuelle saken, er om den omsøkte omdisponeringen vil kunne føre eiendommen under gjeldene arealgrense for konsesjonsplikt og odell (25 daa dyrket mark), og om dette er noe som bør vurderes ved behandlingen av søknaden. Juletreproduksjon regnes etter landbrukslovgivningen som skogbruk, og reduksjonen i jordbruksareal tilsier at problemstillingen kan være relevant. Når det gjelder konsesjonsspørsmålet alene, så har eiendommen i dette tilfelle også eierandeler i et felles utmarksreal på 690 daa sammen med naboeiendommene 66/17 og 66/18, noe som gjør at eiendommen 66/4 er konsesjonspliktig selv om det dyrka jordbruksarealet blir under 25 daa. Tilplantingen kan derimot føre til at boplikten faller bort, ved at eiendommen da har mindre enn 25 daa jordbruksareal.

I rundskriv M-3/2011 som omhandler driveplikten etter jordloven, sies bl.a. følgende om formålet med driveplikten:

”Driveplikten er en personlig og varig plikt. Plikten bygger på at eieren har et ansvar for å forvalte arealressursene på en god måte i tråd med jordlovens formål. Plikten innebærer at jordbruksareal skal drives kontinuerlig, og plikten ivaretar ønsket om å sikre produksjon av mat

samtidig som jordbruksarealets produksjonsegenskaper og kulturlandskapet blir ivaretatt. Aktivt drift kan også redusere risikoen for at arealene bygges ned. Driveplikten har en naturlig sammenheng med forbudet mot omdisponering av dyrka og dyrkbar jord i jordloven § 9”.

I henhold til § 8 om driveplikt sies det bl.a følgende:

”Driveplikta kan oppfyllest ved at arealet vert leigd bort som tilleggsareal til annan landbrukseigedom. Det er ein føresetnad for at driveplikta er oppfylt ved bortleige at leigeavtala er på minst 10 år om gongen utan høve for eigaren til å seie ho opp. Avtala må føre til driftsmessig gode løysningar og vere skriftlig”.

Et plantefelt av juletre vil bidra til å redusere det åpne kulturmarkspreget og dermed kunne bidra til å ødelegge noe av landskapskvaliteten. Beliggenheten, omfanget og arronderingen av tiltaket kan bli vurdert å vektlegges i så stor grad at omdisponering av den grunn nektes av landskapshensyn som begrunnelse.

Konklusjon:

Etter en samlet vurdering mener en at omdisponeringstillatelse for planting for juletreproduksjon på omsøkte areal bør avslås. Dette vurdert ut i fra hva som vil tjene landbruksinteressene i området best. Med en omdisponering enten på deler eller hele eiendommen, vil eiendommen Lyngnes ikke være disponibelt for grasproduksjon over lang tid, når der er behov for tilleggsjord til slikt formål i umiddelbarnærhet.

/// skrevet område for tilplantning av jule tre

• kulturmåne

122/12 Søknad deling eiendom 66/28 Arnøya - høring

123/12 Referatsaker

Skjervøy kommune

Sentraladministrasjonen

Jusshjelpa i Nord-Norge
Breivika Senter
9037 TROMSØ

Att. Vivian Mikalsen

Administrativt vedtak

Deres ref:	Vår ref:	Løpenr.	Arkivkode	Dato
	2012/4208-3	41208/2012	223	09.11.2012

Svar - søknad om økonomisk støtte Skjervøy kommune 2013

Saksopplysninger:

Viser til deres søknad om økonomisk støtte datert 25.10.12.

Vurderinger:

Skjervøy kommune har stor respekt for arbeidet dere driver. Imidlertid er Skjervøy en ROBEK-kommune med meget anstrengt økonomi, og vi har derfor ikke rom for å yte denne typen støtte.

Rådmannen gjør følgende vedtak:

Skjervøy kommune avslår deres søknad om støtte.

Avslagsbegrunnelse: På grunn av kommunens anstrengte økonomi prioriteres ikke tiltaket.

Klageadgang

Vedtaket kan påklages. Klagefristen er 3 uker regnet fra den dagen da brevet kom fram til påført adressat. Det er tilstrekkelig at klagen er postlagt innen fristens utløp.

Klagen skal sendes skriftlig til den som har truffet vedtaket, angi vedtaket det klages over, den eller de endringer som ønskes, og de grunner du vil anføre for klagen. Dersom du klager så sent at det kan være uklart for oss om du har klaget i rett tid, bes du også oppgi når denne melding kommer frem.

Med hilsen

Magnar Solbakken
Formannskapssekretær
Skjervøy kommune

Postadresse:
Postboks 145-G
9189 Skjervøy
E-post: Post@skjervoy.kommune.no

Besøksadresse:
Skoleveien 6
Internett:
www.skjervoy.kommune.no

Telefon: 77 77 55 00
Telefaks: 77 77 55 01

Bankkonto: 47 40 05 04 57 8
Organisasjonsnr: 94 18 12 71 6

Skjervøy kommune

Teknisk etat

Barlindhaug Consult AS
Sjølundveien 2
9291 TROMSØ

Delegert vedtak Skjervøy Formannskap - nr.

Deres ref:	Vår ref:	Løpenr.	Arkivkode	Dato
	2012/1362-10	40233/2012	194169/1/763	02.11.2012

Strandveien 4: byggesøknad av 28.03.07 samt ferdigattest for arbeider i byggesøknad av 28.03.07.

Saksopplysninger/Vurderinger:

Lerøy Aurora AS sendte inn byggesøknad datert 28.03.07 om oppføring av tilbygg på 600m² samt ombygginger av eksisterende lokaler på gnr 69 bnr 1 fnr 763 og 825.

Grunnet tidspress med mer ble det ikke gitt formell tillatelse før arbeidene var påbegynt. Det søkes nå om ferdigattest av arbeidene.

Før ferdigattest kan gis må det være en gyldig byggetillate for disse arbeidene. Byggetillatelse og ansvarsretter for arbeidene som omhandler denne søknad blir gitt i dette brev.

Kontrollerklæringer med mer er innkommet i perioden 2007-2012 og danner da grunnlag for den omsøkte ferdigattesten.

Ut fra det som fremkommer i saken (dokumentasjon) i perioden 2007-2012 kan det gis byggetillatelse og ferdigattest for dette prosjektet. Kommunen anser seg ferdig med saken ut fra den dokumentasjon som er innkommet.

Skjervøy kommune gjør derfor følgende vedtak:

Med hjemmel i plan- og bygningsloven § 20-1 gis Lerøy Aurora AS byggetillatelse for ombygging og oppføring av nybygg på gnr 69 bnr 1 fnr 763 og 825.

Med hjemmel i plan- og bygningsloven § 22-3 gis Barlindhaug Consult AS ansvarsrett i funksjonene SØK, PRO og KPR tiltaksklasse 2 brannsikkerhet.

Med hjemmel i plan- og bygningsloven § 22-3 gis Einarsen og Sønner AS ansvarsrett i funksjonene PRO, KPR, UTF og KUT tiltaksklasse 2 gravearbeider

Med hjemmel i plan- og bygningsloven § 22-3 gis lokal godkjenning og ansvarsrett til Enervent AS i funksjonene PRO, KPR, UTF og KUT tiltaksklasse 2 ventilasjonsanlegg.

Med hjemmel i plan- og bygningsloven § 22-3 gis Nord Troms Rør AS lokal godkjenning og ansvarsrett i funksjonene PRO, KPR, UTF og KUT tiltaksklasse 1 rørinstallasjoner

Med hjemmel i plan- og bygningsloven § 22-3 gis Panelbygg AS ansvarsrett i funksjonene PRO, KPR, UTF og KUT tiltaksklasse 2 betongarbeider, stålkonstruksjoner, takplate/tekking og ytter og innervegger.

Med hjemmel i plan- og bygningsloven § 22-10 gis ferdigattest for hele tiltaket ihht innsendte ferdigmeldinger fra ansvarlig søker på gnr 69 bnr 1 fnr 763 og 825.

I den innsendte sluttdokumentasjonen er det bekreftet av ansvarlig kontrollerende for utførelsen at sluttkontrollen ikke har avdekket feil eller mangler som hindrer ferdigattest.

Klageadgang

*Vedtaket kan påklages til **Fylkesmannen i Troms**. Klagefristen er 3 uker regnet fra den dagen da brevet kom fram til påført adressat. Det er tilstrekkelig at klagen er postlagt innen fristens utløp.*

Klagen skal sendes skriftlig til den som har truffet vedtaket, angi vedtaket det klages over, den eller de endringer som ønskes, og de grunner du vil anføre for klagen. Dersom du klager så sent at det kan være uklart for oss om du har klaget i rett tid, bes du også oppgi når denne melding kommer frem.

Med hilsen

Yngve Volden
Teknisk sjef

Kjell Ove Lehne
Ingeniør

Likelydene skriv er sendt:

Lerøy Aurora AS
Barlindhaug Consult AS
Enervent AS
Einarsen og Sønner AS
Nord Troms Rør AS
Panelbygg AS

Skjervøy kommune

Teknisk etat

I. Evensen Byggvarer as
Havnegata 28
9180 SKJERVØY

Delegert vedtak Skjervøy Formannskap - nr.

Deres ref:	Vår ref:	Løpenr.	Arkivkode	Dato
	2012/4488-2	39964/2012	194153/38	01.11.2012

Søknad om oppføring av hytte med innlagt vann og kloakk gnr 53 bnr 38

Saksopplysninger/Vurderinger:

Marit Reiersen søker om oppføring av fritidshus med innlagt vann og kloakk på gnr 53 bnr 38. Hytten får et bebygd areal på 100m², bruttoareal på 65,4 m² og et bruksareal på 55,4 m². Tomten som hytten skal oppføres på ble fradelt til fritidsformål i juni 2012.

Delings/dispensasjonssaken var på høring til impliserte parter, det fremkom anmerkning fra Fylkesmannen i Troms om at søknaden burde avslås. Saken ble til slutt klagesak til fylkesmannen i Nordland med bakgrunn i at Fylkesmannen i Troms avslø søknaden. Saken endte med at Fylkesmannen i Nordland stadfestet kommunens vedtak om å innvilge denne dispensasjonssøknaden. Kommunen anses det ikke som nødvendig å sende byggesøknaden på ny høring/dispensasjonsbehandling.

Hytten skal oppføres ca 80 meter fra sjøen en må derfor dispenseres for denne. Hytten skal ligge oppe på en høyde slik at bygningen ikke kommer i konflikt med strandsonevernet.

Hytten som skal oppføres ligger i et område som er definert som LNF- område sone 2 (som både er områder av landbruksmessig betydning og områder hvor spredt bolig, ervervs- og fritidsbebyggelse kan tillates).

Hytten har samme utforming som bygningene på tunet og anses å gli godt inn i dette miljøet med omsøkt utforming.

I Evensen Byggevarer AS søker om ansvarsrett i funksjonen SØK tiltaksklasse 1. Foretaket har sentral godkjenning i omsøkte kategorier.

DakArk AS søker om ansvarsrett i funksjonen PRO, hele tiltaket tiltaksklasse 1. Foretaket har sentral godkjenning i omsøkte funksjoner

Postadresse:
postboks 145-G
9189 Skjervøy
E-post: skj-teknisk@skjervoy.kommune.no

Besøksadresse:
Rådhuset, Skoleveien 6

Internett:
www.skjervoy.kommune.no

Telefon: 77775500
Telefaks: 77775501

Bankkonto: 47400504578
Organisasjonsnr: 974792958

Robertsen og Slotnes AS søker om ansvarsrett i funksjonen UTF graving, meilsling og sprengning tiltaksklasse 1. Foretaket har sentral godkjenning i omsøkte funksjoner

Roger Soleng søker om ansvarsrett i funksjonen UTF tømrerarbeid tiltaksklasse 1. Foretaket har sentral godkjenning i omsøkte funksjoner

Rørlegger Helgesen AS søker om ansvarsrett i funksjonene PRO og UTF, VVS tiltaksklasse 1. Foretaket har sentral godkjenning i omsøkte funksjoner

Det søkes om utslippstillatelse (påkobling av anlegget til Annbjørg Reiersen gnr 53 bnr 38) for sanitært gråvann. I byggesøknad til Annbjørg Reiersen (gnr 53 bnr 2) ble det søkt om utslippstillatelse, undertegnede kan ikke se ut fra byggetillatelsen at utslippstillatelse er gitt. På denne bakgrunn vil kommunen forsikre seg om at anlegget er utført ihht forskriftene. Før utslippstillatelsen til nevnte 2 eiendommer er gyldig vil kommunen at ansvarlig foretak Rørlegger Helgesen AS (søkte ansvarsretten også på gnr 53 bnr 3) dokumenterer utførelse av eksisterende anlegg samt dokumenterer at eksisterende anlegg er dimensjonert for 2 stk fritidsboliger. Dokumentasjonen sendes kommunen.

Vedtak:

Med hjemmel i plan- og bygningsloven § 19-2 gis Marit Reiersen dispensasjon fra plan- og bygningsloven § 1-8 samt kommuneplanens arealdel LNF område sone 2, for oppføring av hytte på gnr 53 bnr 38.

Med hjemmel i plan- og bygningsloven § 20-1 gis Marit Reiersen byggetillatelse for oppføring av hytte på gnr 53 bnr 38.

Med hjemmel i plan- og bygningsloven § 22-3 gis I Evensen Byggevarer AS ansvarsrett i funksjonen SØK tiltaksklasse 1

Med hjemmel i plan- og bygningsloven § 22-3 gis DakArk AS ansvarsrett i funksjonen PRO, hele tiltaket unntatt VVS tiltaksklasse 1

Med hjemmel i plan- og bygningsloven § 22-3 gis Rørlegger Helgesen AS ansvarsrett i funksjonene PRO og UTF, VVS tiltaksklasse 1

Med hjemmel i plan- og bygningsloven § 22-3 gis Robertsen og Slotnes AS ansvarsrett i funksjonen UTF graving, meilsling og sprengning tiltaksklasse 1

Med hjemmel i plan- og bygningsloven § 22-3 gis Roger Soleng ansvarsrett i funksjonene UTF tømrerarbeid tiltaksklasse 1.

Med hjemmel i forurensningsforskriften § 12-5 gis Marit Reiersen utslippstillatelse for sanitært avløpsvann for fritidsbolig gnr 53 bnr 38.

Utslippstillatelsen er gitt med forbehold om at det dokumenteres hvordan anlegget til Annbjørg Reiersen gnr 53 bnr 3 er bygget opp og at dette anlegget er tilstrekkelig stort til at gnr 53 bnr 38 kan koble seg på. Dokumentasjonen sendes kommunen.

Klageadgang

*Vedtaket kan påklages til **Fylkesmannen i Troms**. Klagefristen er 3 uker regnet fra den dagen da brevet kom fram til påført adressat. Det er tilstrekkelig at klagen er postlagt innen fristens utløp.*

Klagen skal sendes skriftlig til den som har truffet vedtaket, angi vedtaket det klages over, den eller de endringer som ønskes, og de grunner du vil anføre for klagen. Dersom du klager så sent at det kan være uklart for oss om du har klaget i rett tid, bes du også oppgi når denne melding kommer frem.

Med hilsen

Kjell Ove Lehne
Ingeniør

Likelydene skriv er sendt til:

Marit Reiersen
Roger Soleng
Robertsen og Slotnes AS
Rørlegger Helgesen AS
DakArk AS
I Evensen Byggevarer AS
Annbjørg Terese Reiersen

Skjervøy kommune
Rådmannen

ADMINISTRASJONENS OPPFØLGING VEDTAK BUDSJETT OG ØKONOMIPLAN 2012 – 2015

RAPPORTERING NR 6 – FORMANNSKAPSMØTE 261112
Rapporten oppdatert pr **5. november**

INNLEDNING

Etter formannskapetets ønske fortsetter vi med denne rapporteringen også i 2012.

Endringer siden forrige gang vil nå være skrevet i **rødt**. Hull i nummerserien kommer av tiltak som er ferdigstilt og tidligere avmeldt.

A) PUNKTER I VEDTAKET 151211

1) Vurdering av konkurranseutsetting vaskeri (nr 4) Ansvar: Rådmannen

Det er nedsatt en arbeidsgruppe. Arbeidsgruppen består av: Vedlikeholdsleder, HTV og leder på vaskeriet. Det er bedt spesielt om en vurdering av om ASVO kan utføre denne oppgaven og det vil bli avholdt møte med dem. Utredningen ikke gjennomført grunnet redusert bemanning. Ny frist er 1. mars 2013.

2) Vurdering av konkurranseutsetting Renhold (nr 4) Ansvar: Rådmannen

Det er nedsatt en arbeidsgruppe. Arbeidsgruppen består av: Vedlikeholdsleder og HTV. Utredningen ikke gjennomført grunnet redusert bemanning. Ny frist er 1. mars 2013.

3) Vurdering av konkurranseutsetting brøyting off. plasser (nr 4) Ansvar: Rådmannen

Det er nedsatt en arbeidsgruppe. Arbeidsgruppen består av: Teknisk sjef, virksomhetsleder anleggsseksjonen og HTV. Utredningen ikke gjennomført grunnet redusert bemanning. Ny frist er 1. mars 2013.

4) Vurdering av om ASVO kan utføre bringetjenester, snøbrøyting flytebrygger og adm av hjelpemidler (nr 4) Ansvar: Rådmannen

Det er nedsatt en arbeidsgruppe. Arbeidsgruppen består av: Teknisk sjef, vedlikeholdsleder, ergoterapeut, HTV og en representant fra ASVO. Utredningen ikke gjennomført grunnet redusert bemanning. Ny frist er 1. mars 2013.

8) Ungdommens kommunestyre på høsten (nr 6). Ansvar: Ordfører og varaordfører

Ordfører og varaordfører lager et opplegg.

10) Alternativ bruk av ungdomsskolen (nr 8). Ansvar: Komiteen

Komite oppnevnt av k-styret. Består av; ordfører, K/U-sjef, H/S-sjef, vedlikeholdsleder og økonomisjef. Avholdt ett møte i januar der ulike ideer ble luftet. Nytt møte med befaring av bygget i mars. Komiteen mener det ikke vil være naturlig å starte videre utredninger av konkrete ideer før kommunestyret har tatt stilling til Kystens kompetansesenter i juni, og vil derfor legge opp til å utarbeide en liste med muligheter innen 1. juni. Utredningen om KKS utsatt **av fylket inntil videre** og dermed også denne.

12) Drift av veilys (nr 10). Ansvar: Formannskapet

Formannskapet har fått fullmakt til å oppnevne komite. Komite oppnevnt i april og består av: Ordfører (leder), teknisk sjef og Rolf Larsen. Arbeidet påbegynt og det er gjennomført en kartlegging av dagens veilys. **Avklart i formannskapet at komiteen skal se på muligheter for evt innsparinger og lage et driftsopplegg for det som blir igjen. Rådmannen foreslår at det settes en frist til 1. mars 2013 også for denne.**

15) Rullering/omarbeiding av planer i 2012. (nr 15). Ansvar: Formannskapet

Formannskapet har fått fullmakt til å oppnevne komite. Komite oppnevnt i april-møtet og består av: Rådmannen og etatsjefene. Vedtak av planstrategi i januarmøtet vil være et naturlig utgangspunkt for arbeidet. I løpet av høsten vil det bli laget en oppdatert oversikt over behov for rullering/oppdatering/nye vedtak for årene framover. Legges fram til siste formannskapsmøte.

16) Styrking av netto driftsresultat fra 2013 (nr 16). Ansvar: Rådmannen

Basert på regnskap 2011 og første økonomirapportering i mai vil rådmannen lage konkrete mål for netto driftsresultat som innarbeides i rådmannens forslag til BØP 2013-16. Pr nå naturlig å tenke at det vil bli en form for opptrapping. Formannskapet ble i juni enig om minimum 1 mill i netto driftsresultat fra 2013, og gjerne en opptrapping

B) PUNKTER FRA 2010 SOM IKKE ER FERDIG

17) Samarbeid om menighetshus (pkt 7 i fjor) Ansvar: Kirkevergen

Formannskapet har oppnevnt følgende arbeidsgruppe: Øyvind Isaksen og Kristin Dalheim fra menighetsrådet, soknepresten og Helge Andersen og Elisabeth Larsen fra kommunen. Kirkevergen er oppnevnt som ansvarlig. Komiteen fastsetter tidsplan på første møte. Avholdt ett møte i fjor. Gjenstår nå å finne finansieringsløsning på ønsket løsning og det vil komme innspill til BØP 2013-16.

18) Retningslinjer Startlån (pkt 8 i fjor). Ansvar: Økonomisjefen

Opprinnelig tenkt at nye retningslinjer skulle behandles av det nye kommunestyret før jul med virkning fra 2012, men så har finanstillsynet skjerpet kravene til egenkapital ved boligkjøp og Husbanken justerte sine retningslinjer i tråd med dette. Kommer sak til k-styret i desember.

19) Økonomisk sosialhjelp (pkt 11 i fjor). Ansvar: Formannskapet

Løses gjennom prosjekt Ungdom på Ræk. Bytte av prosjektleder i januar så prosjektet videreføres som opprinnelig planlagt. Fått finansieringsbekreftelse for videreføring fram til sommeren 2013.

20) Trosopplæringa (pkt 17 i fjor). Ansvar: Ordføreren

Formannskapet har vedtatt å arbeide aktivt for å finne midler inkl vurdere ulike forslag. Ordføreren oppnevnt som ansvarlig. Komiteen fastsetter tidsplan i første møte. Ikke mottatt rapportering.

21) Kystens Kompetansesenter

Det jobbes nå med en mulighetsanalyse som skal ende opp i et forprosjekt som ferdigstilles juni 2012. Møte i utvidet styringsgruppe i mars. **Det var meningen at denne skulle komme som sak til k-styret i oktober, men fylket har bedt om en utsettelse inntil videre ut fra at mulighetsstudiet ikke er ferdig enda.**

C) NYE INVESTERINGER 2012

22) Ny brannbil (I-3). Ansvar: Teknisk

Har begynt arbeidet med utlysning. Gammelbilen prøves solgt/byttet inn. Låneopptak godkjent av Fylkesmannen. Fikk nødvendig tilleggsfinansiering i juni og låneopptaket er godkjent av Fylkesmannen. Anbudsgrunnlaget på det nærmeste ferdig og sendes ut i oktober. Ny bil er da på plass i 2013.

24) Skredsikring Arnøyhamn skole (I-5). Ansvar: Teknisk

Ny vurdering gjøres når vi får sluttrapporten fra NGIs befaring. Rapport kommet, jf egen sak i f-skapet 10. september, **med behandling i k-styret i oktober. K-styret utsatte avgjørelse inntil saken har vært på en minihøring. Ikke vedtatt frist for høringen så det er usikkert når ny sak til k-styret kommer.**

25) Rypeveien (I-6). Ansvar: Teknisk

Låneopptak godkjent av Fylkesmannen. Kommunestyret har forutsatt salg av to tomter i år for at det skal bli oppstart. **Kontrakt skrevet og planlagt oppstart siste halvdel av november. Tomtene vil da være byggeklare til våren.**

26) Kunstgressbane (I-8). Ansvar: K/U

Lån godkjent av Fylkesmannen. SIK har sagt seg positiv til å påta seg ansvar for grunnarbeid. Banen åpnet i september. **Sluttregnskap kommer som egen sak i kommunestyret i desember i tråd med ny rutine.**

27) Lekeplass (I-9). Ansvar: Rådmannen

Kommunestyret har vedtatt utsettelse til 2013 og omdisponering av midler i år. Kommer evt tilbake til dette i BØP 2013-16.

D) INVESTERINGER PÅBEGYNT TIDLIGERE

28) Renseanlegg kloakk (521). Ansvar: Teknisk

Tilleggsfinansiering vedtatt i juni og låneopptak godkjent. Grunnarbeidet påbegynt i august.

29) Inngang legekantoret (532). Ansvar: Teknisk

Ferdigstilt og tatt i bruk.

30) Industriområde Sandøra (555). Ansvar: Teknisk

Prosjekteringsrapport ferdigstilt. Utbygging forutsetter leiekontrakter med aktører. Avventer tilbakemelding om dato for møte med fylket om mulige tilskudd.

31) Industrikai Skaret (558). Ansvar: Teknisk

Intensjonsavtale med Arnøy laks underskrevet og videre arbeid påbegynnes i oktober.

G) HELSE OG OMSORG. Ansvar: Etatssjef

38) Samhandlingsreformen

Alle ordinære avtaler med UNN inngått og fått innvilget 1 plass til øyeblikkelig hjelp. **Fortsatt mye usikkerhet rundt sykestuekompensasjonen fra 2014 og Regionrådet skal følge opp saken tidlig i 2013.**

40) Etablering av vikarpool

Påbegynnes sent i høst. 1 stilling nylig lyst ut.

I) FINANS Ansvar: Økonomisjefen

44) Inndekning ROBEK siste år

Kommunestyrets viktigste mål for 2012 er å komme ut av ROBEK. Dette følges tett opp i hele år. Denne rapporteringen er en viktig del av dette og ytterligere tiltak vil bli iverksatt. Formannskapet må si noe om evt hyppigere økonomirapportering enn mai og oktober. Dekket inn 1,2 mill i 2011-regnskapet. Gjenstår nå knapt 500.000,- til inndekning i 2012. Fylkesmannen har i sin godkjenning av 2012-budsjettet påpekt at full inndekning av restbeløpet må skje i år. Kommunestyret har påpekt viktigheten i juni-møtet og signalisert at det ikke kan påregnes nye midler til etatene utenom lønnsøkningen. Høstrapporteringen viser inndekning innenfor ramma etter omdisponering av noe midler fra lønnsbufferen.

J) NYE UTFORDRINGER

Forhold som er oppstått etter høstens budsjettbehandling. Denne delen av listen vil ventelig kunne bli forlenget utover året.

45) Økte behov i hjemmetjenesten

Flere brukere og eldre med behov for utvidete tjenester gjør at kapasiteten er for liten. Omtalt i økonomirapporten og tilført midler på skjema 2 i juni.

46) Opphør av tilskudd til sykestua

UNN har i brev av 16.04 varslet opphør av årlig tilskudd til 3 sykestuesenger fra 2013. Totalt inntektsstap utgjør vel 1,3 mill. Vurdering av framtiden til sykestua kommer i forbindelse med BØP 2013-16. Se pkt 38

47) Klatrejungel

Tildelt spillemidler til utvidelse av klatrejungelen på Skjervøy. Uklarheter rundt fullfinansiering gjorde at saken ikke var klar til investeringsrapporten i juni. Finansieringen er nå på plass og byggingen skjer i slutten av august for å få dette gjort i barmarksesongen. **Kommer sak om sluttregnskap i k-styret i desember.**

L) NYE PROSJEKTER Fra 2013 legges prosjektskjema fram for formannskapet

48) Prosjekt Solovki

Fått midler fra Barentssekretariatet til vennskapssamarbeid i to år. Oppstartet i august.

49) Prosjekt rus og psykiatri - brukervedvirkning

Tildelt midler fra Fylkesmannen til et prosjekt for hele Nord-Troms. Fått for ett år med mulighet for forlengelse i inntil to år etter søknad. Ingen kontant egenandel for noen av kommunene. Startet opp rett før ferien.

50) Prosjekt rus og psykiatri - tillitsperson

Tildelt midler fra Fylkesmannen til et underprosjekt av Ungdom på Ræk. I første omgang ett år men mulighet for forlengelse. Prosjektleder tilsatt fra august.

51) Norsk for arbeidsinnvandrere

Formannskapet bevilget midler i forrige møte. Lerøy har i etterkant bekreftet sin deltakelse og prosjektet starter opp **i uke 45.**

K) INNSPARINGER ETTER 2012

En del tiltak i økonomiplanen er lagt inn med virkning fra 2013 eller senere. Disse har vi foreløpig ikke sett noe nærmere på. Dette vil bli gjort når vi nærmer oss høstens budsjettbehandling.

FYLKESRÅDSNOTAT

FYLKESRÅDSSAK NR.: 216/12

Løpenr.: 30566/12
Saknr.: 12/913-6
Ark.nr.: 243 TILSK
Dato: 25.10.2012

Til: Fylkesrådet
Fra: Fylkesråd for plan og næring

KULTUR, IDRETT OG NÆRING I KYSTBYEN SKJERVØY

...

<i>Prosjekteier</i>	Arild Torbrgsen	<i>Støtteordning</i>	Regionale utviklingsmidler (RUP)
<i>Prosjektperiode</i>	- - -	<i>Søknadsbeløp</i>	1 575 000
<i>Geografisk nedslagsfelt</i>	Skjervøy	<i>Budsjettområde</i>	Tilretteleggende - Plan og næring Tilretteleggende – kultur og helse
		<i>Programområde</i>	

Kort prosjektbeskrivelse

Skjervøy kommune søker Troms fylkeskommune om kr. 1 575 000,- for å gjennomføre et utviklingsprosjekt som knytter kultur og næring tettere sammen i Skjervøy.

Prosjektets målsetning er å styrke Skjervøy som et regionalt kraftsenter innen kultur og idrett med de resultater at det blir et økt engasjement og kompetanseheving, økt satsing på reiseliv, økt bruk av eksisterende anlegg innen kultur og idrett og at Kiilgården på Skjervøy utvikles til et kystkulturbygg. Ønskede effekter er økt besøk og overnattinger av turister, flere kulturelle produksjoner, økt omsetning for handelsstanden som følger av økt aktivitet og styrket identitet og bolyst.

Prosjektet er bygd som et hovedprosjekt med hovedmål og dernest ulike delprosjekter hvorav noen er definerte mens andre igjen er målsetninger som det skal arbeides mot. Prosjektet grenser til kommunal infrastruktur og må sies i sammenheng med kommunens utviklingsplaner for dens idrettspark, kulturpark og næringspark. Idrettsparken består av kommunens nåværende og fremtidig ønskede idrettsanlegg, kulturparken består av Skjervøy Kirke, Kiilgården og Skjervøy kulturhus mens næringsparken fremstår å inngå i ei sentrumsoppgradering med fokus på havneområdet i kommunen.

Prosjektsøknaden fremhever at kommunen vil arbeide mot:

1. *Utvikle nye og etablerte arrangement hvor kultur, idrett og næring går hånd i hånd*
2. *Øke kompetansen innen kultur/idrett som næring. Kursing i arrangementsutvikling.*
3. *Medvirke til kommunale og regionale kulturproduksjoner, og med utgangspunkt i kystkultur.*

4. Arbeide for utvikling av "Kulturparken"; Kirka, Kiilgården, Biblioteket og Kulturhuset i et samarbeid mellom kommunen, Nord-Troms museum og næringslivet.
5. Markedsføre konkrete severdighetsmål med Skjervøy sin historie og egenart.

Prosjektets aktiviteter er i søknaden beskrevet i det å skape aktiviteter som trekker folk fra hele regionen, og med utgangspunkt i parkene;

- Kulturproduksjoner og idrettsturneringer/arrangementer
- Kystkultur i Kiilgården
- Festivaler/kulturdager i samarbeid med Varehuset Skjervøy
- Markedsføre severdigheter i forhold til reiseliv/turisme
- Utvikle naturbaserte opplevelser

Forankring i regionale planer

Tiltaket kan forankres i regionalt utviklingsprogram både som et stedsutviklingsprosjekt, et reiselivsprosjekt, et kulturnæringsprosjekt og som et rent kultur/kulturminneprosjekt.

Kostnadsplan

	2012	2013	2014	SUM
Administrasjon	45 000	45 000	45 000	135 000
Aktivitet 1: prosjektmedarbeider	145 000	145 000	145 000	435 000
Diverse uforutsett	30 000	30 000	30 000	90 000
Honorar kursholder (kompetanse)	60 000	20 000	20 000	100 000
Kotorhold (leie kontor, pc +)	50 000	50 000	50 000	150 000
Møter, Kurs, reiseutgifter	40 000	40 000	40 000	120 000
Prosjektledelse 100 % stilling	600 000	640 000	640 000	1 880 000
Utprøving av tiltak	80 000	80 000	80 000	240 000

Sum godkjente kostnader 3 150 000

Sum omsøkt kostnader 3 150 000

Finansieringsplan

	2012	2013	2014	SUM
Egenandel (kontantinnskudd) skjervøy kommune	200 000	200 000	200 000	600 000
Egeninnsats idrett	100 000	100 000	100 000	300 000
Egeninnsats Nord-Troms museum(arbeidstimer)	20 000	20 000	20 000	60 000
Egeninnsats næringslivet (varehuset skjervøy)	145 000	145 000	145 000	435 000
Egeninnsats Skjervøy kommune (arbeidstimer)	60 000	60 000	60 000	180 000
Troms fylkeskommune	525 000	525 000	525 000	1 575 000

Sum godkjente kostnader 3 150 000

Sum omsøkt kostnader 3 150 000

EØS-vurdering

1. Støtten må innebære en økonomisk fordel for mottakeren.	Ja
2. Støtten må være gitt av staten eller av statsmidler i enhver form.	Ja
3. Mottaker av støtten må drive økonomisk aktivitet (foretaksbegrepet)	Nei
4. Støtten må begunstige enkelte foretak eller produksjonen av enkelte varer eller tjenester (selektivitet)	Nei
5. Støtten må vri konkurransen eller true med å vri konkurransen.	Nei
6. Støtten må være egnet til å påvirke samhandelen mellom EØS-landene	Nei
Konklusjon: Kommunalt utviklingsprosjekt for reiseliv og kultur. Tiltaket anses å være et offentlig anliggende og berøres ikke av EØS-statsstøtteregulverket.	

Økonomisk og administrative konsekvenser

Saken gjelder virkemiddelforvaltning og vil ikke få økonomiske eller administrative konsekvenser for Troms fylkeskommune.

Begrunnelse for innstilling

Det foreliggende prosjektet er et kommunalt utviklingsprosjekt som skal fokusere på reiseliv og kultur for å både gjøre kommunen attraktiv for egne innbyggere, potensielle tilflyttere og turister. Prosjektet er i grenseland mellom næring og kultur, er av søker fremmet mot begge fagområdene og søknaden er således behandlet av fylkets kulturetat og fylkets næringsetat.

Prosjektet fremstår å være et overbygg for utvikling i Skjervøy kommune, hvor noen tiltak vil kunne realiseres innenfor de omsøkte midlene mens andre tiltak vil måtte bli realisert gjennom å lage delprosjekter som igjen må finansieres av enten fylkeskommunen eller andre finansieringsordninger. En koordinerende av allerede eksisterende tiltak i kommunen samt å utvikle nye aktiviteter og arrangementer fremstår å være realiserbart innenfor de rammer som er skissert, mens de tiltak som omhandler de ulike parkene fremstår å være delprosjekter som ville måtte bli omsøkt ytterligere finansiering

Prosjektets overbygging kan minne om et omstillingsprosjekt hvor det ansettes en prosjektleder som genererer ytterligere utvikling. Skjervøy kommune er da en forhenværende omstillingskommune og prosjektet bygger på en ide fra kommunens omstillingsprosjekt som ikke ble prioritert av prosjektet. Det som er omsøkt fremstår å være ei stilling som bør kunne inngå i den enhet i kommunen som jobber med næringsutvikling.

Prosjektets overordnede målsetning er god, kommunene vil sammen med samfunnet med relativt enkle og kostnadseffektive tiltak kunne samle og koordinere aktivitet i kommunen på en slik måte at kommunen fremstår som attraktiv for dens innbyggere i tillegg til at det i større grad vil være et sted hvor folk fra andre steder vil besøke. I forhold til delmålene som ikke inkluderes i finansieringsgrunnlaget, infrastrukturtiltak gjennom næringsparken, kulturparken og idrettsparken, vil slike tiltak avhenge av ytterligere finansiering. Troms fylkeskommune vil trolig anses som en kilde til finansiering i forhold til næringsparken som sammenfaller med fylkets kommunalinfrastrukturprogram både med tanke på en sentrumsoppgradering og utvikling av havnefasiliteter. Tiltakene som omhandler idrettsparken fremstår som mer problematisk da dette vil måtte vurderes opp mot en regional verdi/nytte for å anslå at det har en nærings- / utviklingsverdi ved bruk av de regionale utviklingsmidlene, men vil trolig enklere kunne støttes gjennom tippemiddel-ordningen. Kulturparken anses å være utenfor fylkeskommunens mulighet for å støtte gjennom de regionale utviklingsmidlene og vil avhenge av eksterne faktorer om ikke kommunen prioriterer tiltaket over egne rammer.

Prosjektet er vurdert av fylkets kulturretat som i sin uttalelse konkluderer med: «...aktivitetene i prosjektet omhandler arrangementer og lokal mobilisering i tillegg til å legge til rette for videre satsing. Slik vi har tolket søknaden, er det et forprosjekt de beskriver. Fagetaten foreslår at søknaden sendes i retur for konkretisering og prioritering av tiltak med budsjett og finansieringsplan. Det er viktig at budsjettet viser tall for utvikling og etablering av idrettsparken og istandsetting av Kiilgården.». Plan og næringsetaten har i sin vurdering ingen innvendinger mot kulturretatens konklusjon, men understreker at idrettsparken og Kiilgården ikke automatisk fremstår som kandidater i forhold til å bruke de regionale utviklingsmidlene og derav bør vurderes opp mot andre finansieringsløsninger som fagetaten har kjennskap til og rår over.

Et tilslag på søknaden vil gi Skjervøy kommune bedre rom for å utvikle de store planene og visjonene i forhold til å komme i posisjon til å søke om finansiering fra Troms fylkeskommune og andre finansieringskilder. Et tilslag vil også sette større fart i det mindre kostnadskrevende arbeidet med å sy sammen allerede eksisterende aktivitet og generere ny. De skisserte tiltakene og ønskede utvikling anses dog å kunne være realiserbare også uten et fylkeskommunalt tilskudd på kr. 1,5 mill. til en prosjektoverbygning, også gjennom at fylkeskommunen vil kunne bidra ved realisering av konkrete delprosjekter, som eksempelvis næringsparken.

Tiltaket som beskrevet anses å være innenfor retningslinjene fra KRD på bruk av de regionale utviklingsmidlene, post 551.60. En definering innenfor tilsier dog at prosjektet må godkjennes med de aktiviteter som foreligger i prosjektplanen, da en situasjon hvor fylkeskommunen finansieres et prosjekt uten konkrete tiltak vil grense til en underbygging av kommunens ordinære driftsoppgaver.

Status på fylkeskommunens rammer på posten 551.60, henholdsvis rammene «tilretteleggende kultur og helse» og «tilretteleggende plan og næring», tilsier at tilgjengelige midler er disponert og prioritert på andre satsingsområder. Det anses da ikke å være rom for tiltaket i budsjettet uten omprioriteringer på allerede gjorte disponeringer.

Fylkesråd for plan og næring anbefaler at fylkesrådet avslår på søknaden fra Skjervøy kommune da denne ikke kan prioriteres over foreliggende rammer.

...

Innstilling:

...

1. Fylkesrådet har behandlet søknaden fra Skjervøy kommune om kr. 1,575 mill. til prosjektet «Kultur, idrett og næring i kystbyen Skjervøy».
2. Fylkesrådet avslår søknaden fra Skjervøy kommune da prosjektet ikke prioriteres over de foreliggende rammene.

...

Tromsø, 24. oktober 2012

Kari-Anne Opsal
Fylkesråd for plan og næring

SAKSPROTOKOLL

Utvalg: Fylkesrådet
Møtedato: 06.11.2012
Utvalgssak: 216/12

Resultat: Innstilling vedtatt

Arkivsak: 12/913-7
Tittel: KULTUR, IDRETT OG NÆRING I KYSTBYEN SKJERVØY

Behandling:

Innstillingen enstemmig vedtatt.

Vedtak:

1. Fylkesrådet har behandlet søknaden fra Skjervøy kommune om kr. 1,575 mill. til prosjektet «Kultur, idrett og næring i kystbyen Skjervøy».
2. Fylkesrådet avslår søknaden fra Skjervøy kommune da prosjektet ikke prioriteres over de foreliggende rammene.

Utskrift 06.11.12 til:

Plan- og næringsetaten v/Rune Eliassen til oppfølging.