

Møteinnkalling

Utvalg: **Storfjord formannskap**
Møtested: Møterom 3 Ottertind, Storfjord rådhus
Dato: 16.04.2015
Tidspunkt: 09:00

Eventuelt forfall må meldes snarest på tlf. 77 21 28 00, eller pr. e-post til post@storfjord.kommune.no

Vararepresentanter møter kun etter nærmere beskjed.

Hatteng, 09.04.2015

Inger Heiskel (s.)
ordfører

Klara Steinnes
sekretær

Saksliste

Utv.saksnr	Sakstittel	U.Off	Arkivsaksnr
PS 22/15	Referatsaker formannskapet 16. april 2015		2015/497
PS 23/15	Økonomirapport 1. kvartal 2015		2015/160
PS 24/15	Høringsuttalelse - NOU 2014:13 Kapitalbeskatning i en internasjonal økonomi		2015/285
PS 25/15	Valg av byggekomite - kommunale byggeprosjekt		2015/719
PS 26/15	Forslag til informasjonsstrategi for Storfjord kommune		2015/803
PS 27/15	Kommunereformen Lyngenfjordalternativet - prosjekt og prosessplan		2015/30
PS 28/15	Skibotn omsorgssenter - utleie		2015/785
PS 29/15	Entreprenørskapssatsing i Nord-Troms		2015/732
PS 30/15	Drift av kafé og turistinformasjon i Nordkalottsentret		2015/423
PS 31/15	Høring Fylkesplanens handlingsprogram		2015/18
PS 32/15	Tilbud om å overta forvaltningsansvar for verneområder		2015/312
PS 33/15	Søknad om tilskudd fra næringsfondet - Skibotn saubeitelag		2015/9
PS 34/15	Skilting av scooterløypenett - bevilgning fra næringsfondet		2015/13

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
22/15	Storfjord formannskap	16.04.2015

Referatsaker formannskapet 16. april 2015

Saksopplysninger

1. Storfjord formannskap - Delegerte vedtak t.o.m 16.04.2015
2. Fra Skatteoppkreveren - periodisk oppgjør februar 2015
3. Fra Visit Lyngenfjord - referat fra styremøte 12.03.15
4. Fra Storfjord ungdomsråd - protokoll fra møte 31.03.15
5. Fra Fylkesmannen - lovlighetskontroll på budsjett 2015, tilbakemelding på økonomiplan 2015-2018 og godkjenning av låneopptak 2015
6. Delegert vedtak Storfjord formannskap - kommunalt tilskudd til politiske partier 2015
7. Fra Direktoratet for nødkommunikasjon - status for utbygging av det landsdekkende nødnett
8. Fra Helse- og omsorgsdep. - høring om endringer i alkoholloven - varigheten på kommunale salgs- og skjenkebevillinger mv.
9. Fra Nord-Troms Museum - årsmelding for 2014
10. Fra Landssamanslutninga for Vasskraftkommunar - høringsuttalelse fra LVK til Finansdep. ang forslag om ny skatteforvaltningslov
11. Fra Bioforsk - miljørapport for Skibotn kompostanlegg. Årsrapport 2014
12. Fra Regionkontoret i Nord-Troms - årsrapport 2014
13. Fra Sivilombudsmannen - årsmelding 2014
14. Fra Fagforbundet Troms - uttalelse, kommunereformen tilrettelegger for økt privatisering
15. Rundskriv fra Kulturdep. - oppheving av prestenes boplikt. Ny tjenesteboligordning i rekrutteringssvake områder.

Rådmannens innstilling

Sakene ble referert.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
23/15	Storfjord formannskap	16.04.2015
	Storfjord kommunestyre	

Økonomirapport 1. kvartal 2015

Saksopplysninger

Det er gjennomført budsjettkontroll for årets 3 første måneder, perioden 1. januar til 31. mars 2015. Budsjettkontrollen omfatter både drifts- og investeringsbudsjettet, og øvrige vedtatte budsjettmessige forutsetninger.

Sentrale generelle budsjettforutsetninger	2015
Lønnsvekst	3,5 %
Pensjonsinnskudd lærere	12,5 %
Pensjonsinnskudd sykepleiere	17,5 %
Pensjonsinnskudd øvrige ansatte	15,4 %

Budsjettet er i all hovedsak periodisert flatt på 12 måneder. Dette betyr at årsbudsjettet på de enkelte kontoene er budsjettert med likt beløp pr måned. Unntakene fra dette er:

- Fastlønnsbudsjettet tar hensyn til feriepengeutbetalingen i juni ved at det er budsjettert med 11 måneders lønnsutbetaling og lønnstrekk for fem ferieuken i juni.
- Refusjon for ressurskrevende brukere inntektsføres i desember og derfor er budsjettet lagt på desember.
- Inntektsføring bruk av fond er budsjettert i desember.
- Eiendomsskatt, samt VA-gebyr er periodisert til de månedene fakturering skjer.
- Skatteinngang er periodisert etter gjennomsnitt de tre siste år
- Rammetilskudd er periodisert på ti terminer
- Rente- og avdragsutgifter er periodisert etter forfallstidspunkt

Sykefravær 1. kvartal 2015

Det har ikke vært mulig å ferdigstille fraværstatistikken for 1. kvartal før denne rapporten ble laget.

Investeringer pr 31.mars

Det er budsjettert med investeringer i anleggsmidler på kr 28.082.000,- i 2015. Pr 31. mars er det utgiftsført kr 2.882.611,- i investeringsregnskapet. Det har tatt noe tid å få godkjent budsjett og låneopptak hos Fylkesmannen, og derfor er investeringsprosjektene noe forsinket.

	Regnskap pr 31.03.15	Budsjett 2015
Sentrumsplan Skibotn	1 559 172	10 670 000
Avløpspumpestasjon Skibotn skole	502 607	1 850 000
Digital kartlegging av kommunens vann- og avløpsledninger	-	100 000
Forprosjekt hovedplan for VA i Storfjord kommune	-	150 000
Kommunale veier, asfaltering	-	500 000
Oppgradering tak Åsen omsorgssenter	-	500 000
Nytt kjøle- og fryseanlegg Åsen	-	120 000
Oteren barnehage - tilbygg	-	2 000 000
Brannteknisk ombygging Åsen	-	230 000
Branntekniske tiltak Skibotn omsorgssenter	-	260 000
Branntekniske tiltak andre kommunale bygg	-	620 000
Oppgradering av microsoftlisenser og ny server felles datasenter	-	200 000
Anskaffelse datateknisk utstyr og datasikringstiltak	-	150 000
EK-innskudd KLP	-	1 000 000
Oppgradering av kartgrunnlag (geovekstavtale)	-	117 000
Digitalisering/oppgradering av kommunens reguleringsplaner	-	200 000
Nytt nødnett og UMS installasjon	-	150 000
Utvikling av nytt boligefelt Hatteng	-	300 000
Lydanlegg /orgel Storfjord kirke	-	300 000
Nye sikringstiltak Oteren og Furuslottet barnehager	-	300 000
Pasientalarmsystem Åsen	-	100 000
Omgjøring av fremfesteforhold ifm kjøp av eiendom	-	150 000
Kommunal andel utbygging mobilnett i Signaldalen	-	875 000
Ombygging helsehuset for hjemmetjenesten	183 431	240 000
Skibotn omsorgssenter, prosjektering	-	7 000 000
gatelys sommersetlia	21 250	-
TK-bygg ombygging til branngarasje	111 154	-
Valmuen tilrettelegging og videre drift	504 997	-
Sum investeringer 2015	2 882 611	28 082 000

Det er i tillegg ført noen utgifter på prosjekter fra 2014 på grunn av sen fakturering. Utgifter til videre drift etter brannen på Valmuen er også belastet, men skal finansieres av forsikringsutbetalinger fra KLP.

Forvaltning av ledig likviditet

Storfjord kommune har ingen ledig likviditet og har derfor ingen plassering av disse i markedet.

Forvaltning av gjeldsportefølje

Storfjord kommune har pr 31.03.15 kr 170.001.020,- i langsiktig gjeld til egne investeringer. I tillegg utgjør Startlån fra Husbanken kr 23.234.547,- Pr 1. januar var den langsiktige gjelden på kr 170.334.350,- Det er foreløpig ikke tatt opp lån til investeringer hittil i år. Dette vil bli gjort i løpet av høsten.

68 % av gjeldsporteføljen har fast rente, mens 32% har flytende rente. I henhold til finansreglementet skal minst 1/3 være fastrente og 1/3 være flytende rente. Pr i dag har vi for mye på fastrenteavtaler. I løpet av 2015 vil fastrenteavtaler på ca kr 57,9 mill utløpe og det vil bli tegnet nye for å få gjeldsforvaltningen i henhold til reglementet.

Oversikt over langsiktige lån:

		Utløpsdato	Fast/ flytende	Bindingstid	Rente	Saldo
Lån til investeringer	LÅN NORDEA CERTIFIKAT 2009	3mnd	Flytende		1,9	-24 835 000
	LÅN NORDEA CERTIFIKAT 2011	3mnd	Fast	13.12.2021	3,64	-8 920 000
	Kommunalbanken 20020290	01.06.2017	Fast	01.06.2015	3,96	-1 897 240
	Kommunalbanken 20020288	10.11.2016	Fast	10.11.2015	3,48	-2 337 670
	Kommunalbanken 20030329	30.06.2023	Fast	30.12.2015	3,48	-1 665 000
	Kommunalbanken 20040625	24.09.2024	Fast	24.09.2015	3,48	-3 926 740
	Kommunalbanken 20040626	24.09.2034	Fast	24.09.2015	3,48	-4 939 930
	Kommunalbanken 20070670	21.12.2037	Fast	20.12.2016	3,5	-49 039 920
	Kommunalbanken 20100675	10.10.2040	Fast	22.10.2015	3,78	-39 824 840
	Kommunalbanken 20120480	20.10.2042	Flytende		2,25	-8 625 000
	Kommunalbanken 20130748	01.12.2043	Flytende		2,25	-3 528 340
	KLP Kommunekreditt 10307	01.12.2019	Fast	01.12.2015	4,2	-3 328 000
	KLP Kommunekreditt 10558	17.10.2026	Flytende		2,95	-10 323 340
KLP Kommunekreditt 53251	22.10.2044	Flytende		2,25	-6 810 000	
Videreformidlingslån	HB 16707985 1999	01.05.2017	Flytende		2,287	-50 000
	HB 16713931 2004	01.12.2022	Flytende		2,287	-413 928
	HB 16714274 2005	01.09.2030	Flytende		2,287	-814 143
	HB 16715092 2007	01.05.2025	Flytende		2,287	-1 347 248
	HB 16715411 2008	01.07.2026	Flytende		2,287	-1 756 443
	HB 16715744 2009/2010	01.07.2027	Flytende		2,287	-5 198 584
	HB 16716074 2010	01.11.2028	Flytende		2,287	-2 384 653
	HB 16716160 2011	01.03.2026	Flytende		2,287	-3 130 679
	HB 16716373 2012	01.04.2037	Flytende		2,287	-3 338 670
	HB 16716557 2013	01.05.2038	Flytende		2,287	-1 860 199
	HB 16716808 2014	01.06.2039	Flytende		2,287	-2 940 000

Driftsbudsjett og -regnskap pr 31.mars

1.0 Politisk styring

	Regnskap 2015	Rev budsjett	Avvik
Lønn inkl sos. utg.	325 817	376 467	-50 650
Øvrige utgifter	429 902	374 958	54 943
Inntekter	-1 288	-50 000	48 712
Politisk styring	754 431	701 425	53 006

Kontingent til Regionrådet er utbetalt i sin helhet. Periodiseringen gjør at det blir merforbruk pr. mars.

Regnskapet så langt, og kjennskap til kommende utgifter, vurderes å være ihht. budsjett. Refusjon av kommunereformtilskuddet fra Fylkesmannen er ikke regnskapsført.

1.1 Sentraladministrasjonen

	Regnskap 2015	Rev budsjett	Avvik
Lønn inkl sos. utg.	2 280 071	2 491 205	-211 134
Øvrige utgifter	1 462 769	1 040 313	422 456
Inntekter	-240 417	-500	-239 917
Sentraladministrasjon	3 502 424	3 531 018	-28 595

Skifte av hovedtillitsvalgt i Fagforbundet, har medført til merforbruk da ny tillitsvalgt har høyere lønn enn den forrige. På årsbasis vil dette medføre ca. kr 55 000,- i merforbruk.

Rekruttering av ny rådmann og prosjektleder boligutvikling i Nord-Troms har gitt et merforbruk på ca. 150 000,-. Kostnader til prosjekt boligutvikler vil bli ompostert til prosjekt. Vakant kontorsjefstilling vil dekke deler av kostnadene til ny rådmann.

Periodiseringsavvik på forskuddsbetalte utgifter til kontingenter, abonnement, lisenser, linjeleie, påfylling portomaskin m.m., som vil jevne seg ut i løpet av året.

1.2 Oppvekst og kultur

	Regnskap 2015	Rev budsjett	Avvik
Lønn inkl sos. utg.	11 731 538	10 079 418	1 652 120
Øvrige utgifter	2 913 186	2 963 447	-50 261
Inntekter	-2 527 794	-1 993 078	-534 716
Oppvekst- og kulturetaten	12 116 930	11 049 787	1 067 143

Sykelønn medfører bruk av vikarlønn som kan sees i sammenheng med sykelønnsrefusjon/svangerskapslønn.

Storfjord Språksenter har et positivt avvik på ca. 460 000,- som er innbetaling av driftstilskudd fra eksterne tilskuddsytere.

Hatteng skole har et merforbruk på ca. 535 000,- som i hovedsak skyldes iverksatt avbøtende tiltak ift behov hos enkeltelev og atferd. Merforbruk på vikarlønn som sees i sammenheng med refusjon sykelønn. Overtidsbetaling for to år tilbake i tid, p.g.a. krav.

Skibotn skole har et merforbruk på ca. 345 000,- som i hovedsak skyldes iverksatt avbøtende tiltak ift behov hos enkeltelev. Merforbruk på vikarlønn kan sees i sammenheng med refusjon sykelønn.

Dersom skolenes budsjetter ikke holder, må det reguleres i løpet av året over etatsgrensene.

Merforbruk på voksenopplæringen på ca. 100 000,-

Ekstrahjelp har et negativt avvik på ca. 130 000,- der barnehagene benytter arten i ubesatte assistentstillinger.

Etter barnehageopptaket ser vi at det er oppstått en situasjon mht manglende barnehageplasser i Skibotn fra november 2015 og en kort venteliste i indre del. Derfor bør det vurderes å gjenåpne den tredje avdelingen i Furuslottet i løpet av høsten. Dette vil føre til merutgifter i 2015 og framover, men samtidig dekke behov og etterspørsel på kort og lang sikt.

Negativt avvik på ca. 1 000 000,- på tilskudd til kirka og privat barnehage. Periodiseringsavvik som vil jevne seg ut i løpet av året.

Er en del periodiseringsavvik på enkelte poster på alle ansvar som vil jevne seg ut i løpet av året.

1.3 Helse- og omsorgsetaten

	Regnskap 2015	Rev budsjett	Avvik
Lønn inkl sos. utg.	14 016 197	15 223 118	-1 206 922
Øvrige utgifter	4 190 813	4 053 427	137 386
Inntekter	-2 937 441	-2 113 590	-823 852
Helse og omsorg	15 269 568	17 162 956	-1 893 388

Sykefravær medfører bruk av sykevikarer, ekstrahjelp og overtid i etaten. Dette dekkes i stor grad opp av sykelønn.

Nedbemanning i 2015 medfører noe periodiseringsavvik på lønnspostene

Helse- og omsorgsetatens budsjetterte kostnader til ferieavvikling er periodisert over hele året. Kostnadene benyttes i stor grad i juni – august og dette gir et avvik som vil tas igjen i løpet av året.

Det er lagt inn innsparinger pga strukturendringer i Helse- og omsorg, ved å ikke tilsette Helse- og omsorgssjef, dette vil ikke gjelde før fra og med 01.05.15. Overforbruket vil jevne seg ut i løpet av året.

Kostnadene for legevaktsamarbeidet med Balsfjord er ikke belastet regnskapet enda.

Boveileder er belastet etaten, men skal belastes sentraladministrasjonen. Utgjør ca 82.000,-

I forbindelse med brannen på Valmuen i 2014 er det regnskapsført innkjøp av inventar og utstyr, men dette er noe som forsikringen vil dekke

Åsen har et merforbruk på ca kr 114.000,- men her er ikke sykelønnsrefusjoner for mars inntektsført. Heller ikke all kost- og plassbetaling er regnskapsført.

Sykefraværet, både langtids – og korttidsfraværet, har vært høyt i perioden. Det iverksettes tiltak for å redusere fravær, men effekten budsjettmessig forventes ikke før i 2.kvartal.

Det er høyt trykk på institusjonsplasser, særlig korttids- og avlastningsplasser. Sykehjemmet har i perioden gått med kontinuerlig overbelegg inntil 3 plasser. Dette har medført økt innleie av ekstrahjelp ut i fra forsvarlighetskravet.

PU tjenesten har et mindreforbruk på kr 485.000,- som ventes å jevne seg ut i løpet av året i forbindelse med utgifter knyttet til helge- og høytidstillegg samt ferieavvikling.

Forebyggende avdeling har et mindreforbruk på kr 518.000,-. Dette kommer i hovedsak fra statstilskudd som er kommet inn. Det er ikke inntektsført sykelønnsrefusjoner for mars. Videre har utgifter til omsorgslønn økt pga økt omsorgsbehov hos hjemmeboende.

Det pågår et eksternt finansiert prosjekt hvor det påløper lønn prosjektarbeid, men hvor tilskuddet ikke fremkommer i regnskapsoversikten ennå.

Tilskudd til frivillighetssentral er inntektsført med kr 310.000,- og gjelder hele året.

Fritid og avlastning har et mindreforbruk på kr 165.000,- som ventes å jevne seg ut i løpet av året.

Avlastningsbolig Skibotn har et mindreforbruk på kr 501.000,- mindreforbruket vil jevne seg ut i løpet av året, da det fra 01.09.15 vil bli tilsatt 2,25 nye årsverk.

1.4 Næringsetaten

	Regnskap 2015	Rev budsjett	Avvik
Lønn inkl sos. utg.	415 094	449 055	-33 962
Øvrige utgifter	997 352	1 036 928	-39 576
Inntekter	-992 885	-695 000	-297 885
Næringsetaten	419 561	790 983	-371 422

Næringsetaten har et mindreforbruk på ca. 370 000,- som i hovedsak skyldes tilskudd fra Fylket til grensetjeneste-prosjektet som gjelder hele året.

Bruk av fond vil regulere seg over året.

Utgifter til kjøp av tjenester til landbruk og skogbruk påløper i løpet av året i hht. budsjett.

1.5 konsesjonskraft

	Regnskap 2015	Rev budsjett	Avvik
Øvrige utgifter	77 213	550 000	-472 787
Inntekter	-2 136 822	-2 083 755	-53 067
Konsesjonskraft	-2 059 609	-1 533 755	-525 854

Avsetning konsesjonsavgift til næringsfond er budsjettert, men gjøres ved årsslutt. Dette medfører at øvrige utgifter viser et mindreforbruk. Inntektene viser en liten merinntekt, men dette skyldes at det ikke er belastet utgifter til innmating og konsesjonskraft fra TK. Det er bare inntektsført salg av konsesjonskraft for januar og februar. Budsjettert inntekt på konsesjonsavgift blir inntektsført i desember.

1.6 Plan- og driftsetaten

	Regnskap 2015	Rev budsjett	Avvik
Lønn inkl sos. utg.	1 484 900	1 401 491	83 409
Øvrige utgifter	1 543 246	1 851 334	-308 088
Inntekter	-3 618 342	-3 425 444	-192 899
Driftsetaten	-590 196	-172 619	-417 578

Oppmåling har et merforbruk på ca. 100 000,- som i hovedsak skyldes EDB lisenser som blir fakturert tidlig på året.

Vann og avløp har et mindreforbruk på ca. 230 000,- som i hovedsak skyldes litt merinntekter på avløpsinntekter enn budsjettert. En del periodiseringsavvik som vil jevne seg ut i løpet av året.

Veger har et merforbruk på ca. 70 000,- som i hovedsak skyldes at budsjett er periodisert flatt og utgiftene er høyere i vintermånedene med brøyting, sandstrøing og tining.

1.7 Plan- og driftsetaten - bygg

	Regnskap 2015	Rev budsjett	Avvik
Lønn inkl sos. utg.	1 558 181	1 597 611	-39 430
Øvrige utgifter	1 892 941	1 539 851	353 090
Inntekter	-1 020 214	-732 220	-287 995
Driftsetaten - Kommunale bygg	2 430 908	2 405 243	25 665

Festeavgifter belastet med 2/3 av årsbudsjettet i 1. kvartal. Jevner seg ut i løpet av året.

Hatteng skole har hatt kostander med innleid skadedyrfirma og bekjempelse av sølvkre.

Kommunehuset har noe høyere strømkostander enn budsjettet og det er foretatt service/vedlikehold på heis som slår inn på kvartalsresultatet.

Skibotn omsorgssenter har vi hatt større lønnskostnadene mht. vaktmestertjenester og renhold før Aleris innflytting. Inntektene fra utleie er ikke kommet med i rapporten.

1.9 Finans

	Regnskap 2015	Rev budsjett	Avvik
Lønn inkl sos. utg.	0	224 371	-224 371
Øvrige utgifter	944 614	2 291 367	-1 346 754
Inntekter	-37 480 823	-43 116 205	5 635 383
Finans	-36 536 209	-40 600 467	4 064 258

Eiendomsskatt Verk og bruk er fakturert 1. kvartal med lite avvik fra budsjett.

Skatteinngangen viser en mindreinntekt på kr 4,9 mill ihht budsjett da skatteinngangen for mars ikke er med i regnskapet. Skatteinngangen for årets tre første måneder ligger kr 642 950,- over samme periode i fjor.

Skatteinngangen pr januar på landsbasis var 1,7% høyere enn i januar 2014. i statsbudsjettet er det lagt til grunn et skatteanslag på som er 5,6% høyere enn faktisk skatteinngang i 2014. Skatteinngangen har hatt en svak start i forhold til anslaget i statsbudsjettet. Svak skatteinngang på landsbasis vil påvirke inntektsutjevningen for Storfjord kommune. I budsjettet for 2015 er det lagt til grunn en samlet reduksjon i skatteinngang og inntektsutjevning på kr 1,5 mill i forhold til anslaget i statsbudsjettet.

Inntektsutjevningen viser en mindreinntekt i forhold til budsjett. Foreløpig oversikt viser at Storfjord kommune fikk kr 474 109,- for januar, men ble skyldig 1 144 686,- for februar som blir redusert på rammetilskuddet for april.

Renter og avdrag viser små avvik i forhold til budsjettet.

Dekning av tidligere års underskudd, bruk av disposisjonsfond og tidligere års premieavvik er budsjettet med 1/12 pr mnd. Det posteres på disse ved årsavslutningen. Disse postene utgjør mindreforbruket på øvrige utgifter i tabellen.

Sammendrag

Rapporteringen for 1. kvartal viser at budsjettet følges i de fleste etater. Det er imidlertid noe usikkert om merforbruket på skolene tas inn i løpet av året, eller om det må budsjettreguleres mellom etatene.

Etterspørselen etter barnehageplasser er større enn dagens tilbud. Hvis den tredje avdelingen på Furuslottet åpnes vil det få budsjettmessige konsekvenser.

Det rapporteres om høyt trykk på institusjonsplasser og overbelegg, noe som også medfører økte utgifter.

Skatteinngangen er svak på landsbasis noe som vil få konsekvenser for inntektsutjevningen til Storfjord kommune. Hvis den svake skatteinngangen fortsetter kan det bli nødvendig å gjøre en budsjettregulering på inntektssiden.

Rådmannens innstilling

Økonomirapport 1. kvartal 2015 tas til orientering.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
24/15	Storfjord formannskap	16.04.2015

Høringsuttalelse - NOU 2014:13 Kapitalbeskatning i en internasjonal økonomi

Vedlegg:

Saksopplysninger

Finansdepartementet har lagt NOU 2014:13 Kapitalbeskatning i en internasjonal økonomi ut på høring med frist 7. april 2015. Høringsbrevet er ikke sendt til kommunene selv om det inneholder momenter som påvirker kommunene på eiendomsskatteområdet.

Landssamanslutninga av Vasskraftkommunar (LVK) har avgitt høringsuttalelse, som i første rekke er konsentret om kapittel 12.10.1 som omhandler eiendomsskatt. Kapittel 12.10.1 fra NOU 2014:13, og LVK sin høringsuttalelse er vedlegg i saken.

Vurdering

Eiendomsskatten er en frivillig kommunal skatt og tilfaller kommunen i sin helhet. Det er dermed en viktig del av det lokale selvstyret. Vannkraftkommunene vil i stor grad bli påvirket av en eventuell statliggjøring av eiendomsskatten. For Storfjord kommune utgjør eiendomsskatten frie inntekter på kr 8,3 mill i 2015. Eiendomsskatteinntektene fra vannkraftproduksjon utgjør over 92% av de totale eiendomsskatteinntektene på verk og bruk. Dette er en viktig inntektskilde for Storfjord.

Rådmannens innstilling

Storfjord kommune slutter seg til Landssamanslutninga av Vasskraftkommunar (LVK) sin høringsuttalelse om at:

- Eiendomsskatten må beholdes som en kommunal skatteart, hvor kommunene har ansvaret for verdsettelsen.
- Utvalgets forslag om økt grunnrenteskatt på vannkraft som kompensasjon for en redusert inntektsskattesats vil føre til reduksjon i kommunens eiendomsskatteinntekter. Dette kan ikke aksepteres.
- Storfjord kommune støtter utvalgets uttalelser og forslag om avskrivning for vannkraftanlegg.

12.10 Kort vurdering av andre skatter på formue og eiendom

12.10.1 Eiendomsskatter

Fast eiendom er generelt lavt beskattet i Norge. Boligeiendom er kraftig favorisert, både i inntekts- og formuesbeskatningen. Ved siden av de allerede omtalte rabattene i formuesskatten er fordelene av bruk av egen bolig og fritidsbolig skattefrie. Inntil 50 pst. av markedsverdien av egen bolig kan også leies ut skattefritt. Videre er botids- og eiertidsreglene i gevinstbeskatningen forholdsvis enkle å utnytte for å unngå skatteplikt ved realisering av bolig. Til tross for den mangelfulle inntektsbeskatningen av bolig gis det ubegrenset fradrag for gjeldsrenter på boliglån. Ved fremleggelsen av statsbudsjettet for 2015 anslo Finansdepartementet den samlede (netto) skatteutgiften knyttet til bolig og fritidseiendom til om lag 46 mrd. kroner i 2014.

Utvalget mener det er gode grunner til å trappe ned favoriseringen av bolig i inntektsbeskatningen. Som et første steg foreslår utvalget at skattefritaket ved utleie inntil 50 pst. av markedsverdien av egen bolig oppheves. Eier må da gis rett til fradrag for kostnader som er tilstrekkelig tilknyttet utleieforholdet. Dette kan gi vanskelige avgrensingsproblemer, og det vil være administrativt krevende for skatteetaten å kontrollere slike kostnader. Utvalget foreslår derfor at departementet utreder mulige regler for sjablongmessig fradrag for leiekostnader, herunder bruk av redusert sats eller bunnfradrag. Utvalget foreslår en forsiktig innføring som årlig kan gi et proveny på om lag 1 mrd. kroner.

Den kommunale eiendomsskatten bidrar til å begrense skattefavoriseringen av fast eiendom. Det er opp til den enkelte kommune å velge om den vil innføre eiendomsskatt. Kommunene kan velge mellom ulike utskrivningsalternativer (f.eks. kun næringseiendom, verk og bruk eller all eiendom i hele kommunen). Utgangspunktet er at eiendomsskattetakstene skal tilsvare omsetningsverdi, men kommunene kan velge å legge seg på et lavere nivå og/eller innføre bunnfradrag for boliger.³ Satsen skal være mellom 2 og 7 promille av takstgrunnlaget og kan bare økes med to promille i året. Det samlede provenyet fra eiendomsskatten var om lag 8,9 mrd. kroner i 2013. Om lag

³ For boligeiendom kan kommunene velge å ta i bruk de anslåtte markedsverdiene fra verdsettingssystemet i formuesskatten.

80 pst. av kommunene skriver ut eiendomsskatt i 2014.

Eiendomsskatten er, i motsetning til for eksempel formuesskatt, en objektskatt. Det vil si at den ilegges alle eiere uavhengig av inntekts- og formuesforhold, også utlendinger.

Fast eiendom er et godt skattegrunnlag, jf. utvalgets vurderinger i kapittel 3. Særlig sett i lys av at bolig er kraftig favorisert i inntekts- og formuesbeskatningen, bør eiendomsskatten videreføres som en del av det norske skattesystemet.

Det er uheldig med ulike regler for fastsettelse av ligningsverdier for formues- og eiendomsskattformål. Verdsettingsreglene bør derfor harmoniseres slik at sjablongreglene for formuesskatten blir gjeldende også for eiendomsskatten.

Dersom en i større grad skal skattlegge fast eiendom, er det behov for en reform av eiendomsbeskatningen for å sikre en mer helhetlig utforming og at ikke den samlede skattebelastningen gjennom formues- og eiendomsskatten blir for høy. Blant annet bør alle leie- og salgsinntekter fra fast eiendom utenfor virksomhet anses som skattepliktig inntekt.

Et argument for lokal eiendomsskatt er å sikre en tett kobling mellom eiendomsskatten og bruken av skatteinntektene gjennom at lokaldemokratiet disiplinere politikerne til en slik kobling (den såkalte velgerkontrollen). Norge har et omfattende inntektssystem for kommunene. Inntektene fra eiendomsskatten utgjør i gjennomsnitt en relativt beskjeden del av kommunenes inntekter. Det taler for at velgerkontrollen er svakere i Norge enn i andre land hvor overføringene er mindre. I tillegg svekkes velgerkontrollen ved at eiere av fritidseiendommer eller andre eiendommer som ilegges skatt (kraftverk, industrilegg mv.), ikke nødvendigvis bor i kommunen. Slike forhold taler for en statlig eiendomsskatt. Behovet for å sikre en rimelig skattebelastning tilsier enten en overgang til en statlig eiendomsskatt eller en bedre koordinering av regler mellom stat og kommune.

12.10.2 Arveavgift

Arveavgiften var svært lenge en del av det norske skattesystemet før den ble avvirket i 2014. Som det framgår av figur 12.1, er arveavgift utbredt i andre land. Mange land har forholdsvis høye arveavgiftsatser. Det er ikke uvanlig med maksimale satser på 40–50 pst. Det kan likevel være en rekke unntak og fradrag som reduserer den effektive skattesatsen. For nære arvinger er det vanlig med lavere satser og/eller høyere bunnfradrag enn for

Finansdepartementet
postmottak@fin.dep.no

Deres ref: 14/5757 SL HSH/KR

Vår ref: 118417 - 1614

Oslo, 10. mars 2015

NOU 2014:13 KAPITALBESKATNING I EN INTERNASJONAL ØKONOMI. HØRINGSUTTALELSE FRA LANDSSAMANSLUTNINGA AV VASSKRAFTKOMMUNAR (LVK)

1 Innledning

LVK viser til departementets høringsbrev 5. januar 2015 om NOU 2014:13 Kapitalbeskatning i en internasjonal økonomi.

LVK organiserer 173 kommuner berørt av vannkraftutbygging. Som kommune er kommunene skattekreditor til eiendomsskatt. Samtlige av LVKs medlemskommuner har innført eiendomsskatt.

LVKs høringsuttalelse er i første rekke konsentrert om Scheel-utvalgets redegjørelse for og uttalelser om eiendomsskatt i kapittel 12.10.1. LVKs høringsuttalelse kan sammenfattes i følgende punkter:

- Eiendomsskatten må beholdes som en *kommunal skatteart, hvor kommunene også har ansvaret for verdsettelsen*. (Punkt 2 - 4)
- Utvalgets forslag om økt grunnrenteskatt på vannkraft som kompensasjon for en redusert inntektsskattesats, vil føre til reduksjon i kommunenes eiendomsskatteinntekter. Dette kan ikke aksepteres. (Punkt 5)
- LVK støtter utvalgets uttalelser og forslag om avskrivninger for vannkraftanlegg. (Punkt 6)

Nedenfor utdypes LVKs syn.

2 Eiendomsskatten må beholdes som en kommunal skatt

2.1 Statlig eiendomsskatt vil begrense det kommunale selvstyret

I NOU 2014:13 kapittel 12.10.1 reiser utvalget spørsmål om eiendomsskatten bør gjøres statlig. Utvalget skriver blant annet:

«Behovet for å sikre en rimelig skattebelastning tilsier enten en overgang til en statlig eiendomsskatt eller en bedre koordinering av regler mellom stat og kommune».

LVK vil gå imot en statliggjøring av eiendomsskatten. En overgang til en statlig eiendomsskatt vil overføre om lag 9 milliarder kroner fra kommunesektoren til staten, og innebære en dramatisk økonomisk sentralisering. Det lokale selvstyret er en viktig del av norsk demokrati, og Norge er gjennom Europarådets

150310_b_fin_horingsuttalelse_scheel_lvk

Landssamanslutninga av Vasskraftkommunar

Akersgaten 30 | Pb 1148 Sentrum, NO-0104 Oslo | Tel: (+47) 99 11 99 00 | Fax: (+47) 947 47 000
Org. nr: 975 625 117 | Bankgiro: 8601 20 60159 | www.lvk.no

Charter om lokalt selvstyre fra 15. oktober 1985 rettslig forpliktet til å sikre de lokale myndigheter en *lokal beskatningsrett*. Det vises til Europarådskonvensjonen art. 9 nr. 3 hvor det fastslås at en del av en kommunes finansielle ressurser «skal stamme fra lokale skatter og gebyrer».

I dag er det kun eiendomsskatten som kan sies å være en reell lokal skatt. Riktignok har kommunene formelt en viss fiskal frihet til å fastsette inntekts- og formuesskattesatser, men denne friheten har som kjent ikke vært benyttet siden 1978¹. Kommunenes andel av selskapsskatten bortfalt som skatteordning i 1999.²

Utvalgets forslag går på tvers at Regjeringens målsetting om at kommunene skal beholde en større andel av skatteinntektene, jf. bl.a. Kommuneproposisjonen 2015 side 54³:

«Regjeringen ønsker at kommunene skal beholde mer av skatteinntektene enn i dag.»

Dersom kommunene skal beholde mer av skatteinntektene *enn i dag*, bør ikke den eneste kommunale skatteordningen som går direkte og uavkortet til kommunene gjøres statlig.

I Regjeringens politiske plattform er det videre uttrykt:

«Regjeringen vil endre inntektssystemet slik at kommunene får beholde en større del av verdiskapingen der hvor verdiene skapes»⁴ (understreket her).

Eiendomsskatten er den skatteordningen som i dag er best egnet til å oppfylle målet om at en andel av verdiskapingen skal gå direkte tilbake til lokalsamfunnet. Dette hensynet er fremhevet gjentatte ganger, særlig i forbindelse med eiendomsbeskatning av kraftanlegg, jf. bl.a. St.prp.nr.1 (2003-2004) hvor departementet uttaler på s. 72:

«Dette særskilte regelverket er i hovedsak knyttet til ønsket om at vertskommunene skal få en andel av verdiene fra kraftproduksjonen. Dette er dels begrunnet som kompensasjon for naturinngrep i kommunen og dels fordi det er et ønske om at kommunene skal få en andel av verdiene i lokale naturressurser.» (understreket her)

Det er LVKs syn at en statliggjøring av eiendomsskatten vil svekke lokaldemokratiet, i strid med Regjeringens målsetting og ønske.

Spørsmålet om eiendomsskatten skal være kommunal eller statlig har vært vurdert flere ganger tidligere, jf. bl.a. forarbeidene til dagen eiendomskattelov (esktl.), Ot.prp.nr. 44 (1974-75) og NOU 1996:20 – Zimmerutvalget. I Ot.prp.nr. 44 (1974-75) side 8 uttalte departementet følgende:

«Departementet legg elles vekt på at staten ikkje bør ta bort inntektskjelder for kommunane i utrengsmål, og at kommunane bør stå heller fritt når det gjeld å bruka ulike skattegrunnlag.»

En rekke offentlige utvalg, herunder Zimmer-utvalget, Rødseth-utvalget, Borge-utvalget og Sørheim-utvalget har alle anbefalt staten å opprettholde eiendomsskatten som kommunal skatteordning utenfor inntektssystemet for kommunene.⁵

¹ NOU 1997:8 kapittel 7.7: «Frihetene til å fastsette inntekts- og formuesskatter har ikke vært benyttet side 1978, siden alle kommuner og fylkeskommuner har benyttet lovens maksimale skattesatser.»

² Kommunal selskapsskatt ble gjeninnført i 2005, men mer indirekte gjennom skattesimuleringsmodellen. Ordningen virket fram til og med 2008.

³ Prop. 95 S 2015 side 54.

⁴ Sundvolden-plattformen datert 7. oktober 2013 side 7.

⁵ NOU 1996:20 kap. 5 og 6, NOU 1992:34 kap. 17, NOU 2005:18 kap. 2.13 og Sørheimutvalgets Forslag til forbedring av overføringssystemet for kommunene 26. oktober 2007 kap. 3.3.

2.2 Eiendomsskatt er en sikker og stabil inntektskilde for kommunene

Kommunenes eiendomsskatteinntekter utgjorde i 2013 om lag NOK 8,9 milliarder, hvorav eiendomsskatt fra vannkraftanleggene alene utgjorde NOK 2,2 milliarder.

Det tilligger kommunen å ta stilling til om den vil skrive ut eiendomsskatt innenfor eiendomsskattelovens rammer. Siden eiendomsskatten ikke er en obligatorisk skatteordning, inngår denne ikke i det statlige inntektssystemet for kommunene. Det innebærer at eiendomsskatteinntektene er nettoinntekt for kommunen.

For alle andre eiendommer enn kraftanlegg fastsettes eiendomsskattetakstene av uavhengige nemnder oppnevnt av kommunene. Takstene fastsettes i utgangspunktet for 10 år, hvilket innebærer at inntektene fra eiendomsskatten er relativt stabile i 10-årsperioden. For vannkraftanlegg fastsettes grunnlaget av ligningsmyndighetene i forbindelse med formuesverdsettelsen. Reglene er imidlertid tilpasset slik at hensynet til kommunenes behov for stabile inntekter er ivaretatt ved at man i verdsettelsen bygger på en rullerende spotmarkedspris over fem år.

At eiendomsskatt gir stabile inntekter til kommunen er i seg selv et viktig argument for at den bør opprettholdes som kommunal skatteordning.

2.3 Velgerkontrollen og bedre sammenheng mellom det kommunale tjenestetilbudet og finansieringsgrunnlaget

Scheel-utvalget viser til velgerkontroll som et argument for en kommunal eiendomsskatt. LVK er enig i at en kommunal eiendomsskatt gir bedre sammenheng mellom innbyggernes preferanser og det kommunale tjenestetilbudet. Dette er også lagt til grunn av Zimmer-utvalget:

«Et hovedresultat i økonomisk teori er at nytten av kommunalt tjenestetilbud blir høyere desto tettere sammenheng det er mellom tilbudet av og etterspørselen etter tjenester. [...] Ved kommunal eiendomsskatt kan kommunene tilpasse det kommunale tjenestenivå til skatteinntektene og de lokale skattefundamenter [...].»⁶

Både demokratihensyn og velgerkontroll er hensyn som taler for å beholde eiendomsskatten som en kommunal skatteordning – ettersom den innebærer at beslutningene tas nær dem de skal gjelde for.

Scheel-utvalget påpeker imidlertid i sin innstilling at velgerkontrollen svekkes «ved at eiere av fritidseiendommer eller andre eiendommer som ilegges skatt (kraftverk, industrianlegg mv.), ikke nødvendigvis bor i kommunen». Utvalget uttaler at dette taler for statlig eiendomsskatt.

LVK er enig i at velgerkontrollen er mindre fremtredende for eiendommer der eierne ikke er bosatt i kommunen, men mener likevel at utvalgets slutning om at dette kan tale for en statlig eiendomsskatt bygger på et uriktig faktisk og rettslig grunnlag:

- For det første setter loven et forbud mot en forskjellsbehandling av verk og bruk avhengig av om eierne bor eller har sitt hovedkontor i kommunen. Et vedtak om utskrivning av eiendomsskatt på verk og bruk innebærer at også bedrifter eid av innbyggere i kommunen må beskattes.

- For det andre sikrer eiendomsskatteloven likebehandling av bolig og fritidseiendommer. Dette gjelder selvsagt også uavhengig av om eierne bor i eller utenfor kommunen. Mange kommuner ønsker også å være attraktive hyttekommuner – noe som kan tilsi at kommunen avstår fra å skrive ut eiendomsskatt i hele

⁶ NOU 1996:20 kap. 6.2

kommunen. Utvalgets argument for en statliggjøring av eiendomsskatten savner derfor både et faktisk og rettslig grunnlag.

Vel så viktig som hensynet til velgerkontrollen er slik LVK ser det at en kommunal eiendomsskatt best ivaretar *det finansielle ansvarsprinsipp*: Senest i mandatet for det såkalte Vabo-utvalget fra januar 2014 har Kommunaldepartementet fremhevet dette prinsippet som førende for Regjeringens politikk:

«det myndighetsorgan som er tillagt ansvar og beslutningskompetanse for en oppgave skal også ha ansvaret for å finansiere utgiftene til oppgaveløsningen»⁷

Det finansielle ansvarsprinsippet skal blant annet fremme kostnadseffektive løsninger ved at den som har beslutningsmyndighet også bærer kostnadene ved beslutningen. Dette ansvarliggjør kommunen og reduserer rommet for strategiske tilpasninger. Av de ordninger som samlet bidrar til finansieringen av kommunal virksomhet er det trolig en kommunal eiendomsskatt som best understøtter det finansielle ansvarsprinsippet.

Det er LVKs syn at også andre viktige hensyn taler for at eiendomsskatten fortsatt bør være en kommunal skatteordning. Ved kraftskattereformen i 1999 var det bred politisk enighet om at vertskommunene har et legitimt krav på eiendomsskatt fra kraftanleggene, slik at kommunene får del i den verdiskaping som avståelsen av verdifulle naturressurser gir opphav til. Finanskomiteen uttalte følgende om eiendomsskatt på kraftanlegg:

«Flertallet er enig med departementet i at grunnlaget for eiendomsskatt skal være markedsverdien av det enkelte kraftverk. Markedsverdien vil reflektere verdien av naturressursen i tillegg til verdien av investeringen. Flertallet peker på at dette innebærer at kommunene via eiendomsskatten får beskattet verdien av en eventuell grunnrente.»⁸ (understreket her)

Eiendomsskatten ble med andre ord begrunnet i at vertskommunene har krav på en andel av den verdiskapingen som skjer ved bruk av kommunens egne naturressurser.

Eiendomsskatt fra kraftanlegg har videre i mange tiår vært en forutsetning for kommunenes tilslutning til vannkraftutbygginger. Muligheten for eiendomsskatteinntekter blir regelmessig brukt av staten og av konsesjonssøkere som begrunnelse overfor berørte kommuner for at også lokalsamfunnsøkonomiske beregninger tilsier at lokale energikilder bør bygges ut. Gjøres eiendomsskatten statlig, brytes den samfunnskontrakten som i årtier har vært avgjørende for berørte kommuners tilslutning til omfattende naturinngrep i forbindelse med vannkraftutbygging.

Mest iøynefallende er det rådende forvaltningssystemet i *vindkraftsaker*: Både konsesjonssøkere og konsesjonsmyndigheten legger i sine konsekvensutredninger betydelig vekt på de eiendomsskatteinntekter som vil komme vertskommuner til del ved en utbygging. Andre inntekts- eller kompensasjonsordninger finnes som kjent ikke i vindkraftsaker.

3 Formuesgrunnlag er ikke egnet for alle eiendomsskatte kategorier

I NOU 2014:13 uttaler Scheel-utvalget at eiendomsskattetakseringen bør følge formuesskattens sjablongregler:

⁷ Kriterier for god kommunestruktur, desember 2014

⁸ Innst. O. nr. 62 (1995-1996) s. 61.

«Det er uheldig med ulike regler for fastsettelse av ligningsverdier for formues- og eiendomsskatteformål. Verdsettingsreglene bør derfor harmoniseres slik at sjablongreglene for formuesskatten blir gjeldende også for eiendomsskatten. [...] Behovet for å sikre en rimelig skattebelastning tilsier enten en overgang til en statlig eiendomsskatt eller en bedre koordinering av regler mellom stat og kommune.» (understreket her)

LVK forstår utvalget slik at et alternativ til statlig eiendomsskatt er at *formuesgrunnlaget* benyttes som grunnlag ved utskrivning av eiendomsskatt på *alle type eiendommer*.

LVK er enig i at det *kan* være hensiktsmessig for boliger. Fra og med skatteåret 2014 fikk kommunene en mulighet⁹ til å velge formuesverdiene jf. esktl. § 8 C-1. Ved innføringen påpekte Finansdepartementet at formuesverdiene var lite egnet for *øvrige eiendoms-kategorier*, jf. Prop. 1 LS (2012-2013) kapittel 8, bl.a. fordi formuesverdier ikke er like godt tilpasset lokale forhold som kommunale eiendomsskattetakster.

Det er LVKs oppfatning at det vil kunne by på større utfordringer enn fordeler å benytte formuesverdier som eiendomsskattegrunnlag for *øvrige eiendommer*. Næringsseiendom, herunder verk og bruk, er en lite homogen gruppe, hvor det vil være behov for større grad av skreddersøm. Slike eiendommer er i dag stort sett ikke underlagt formuesverdsettelse, og det finnes følgelig ikke verdsettelsesregler egnet for eiendomsskattetaksering

Det er LVKs syn at takseringen av verk og bruk fortsatt bør skje i regi av nemnder oppnevnt av kommunene. LVK mener imidlertid at det bør utarbeides mer detaljerte verdsettelsesbestemmelser, se punkt 4.4.

4 Verdsettelsen

4.1 Skattesystemet bør baseres på ulike skattegrunnlag

Det har tidligere vært bred enighet om at skattesystemet bør baseres på flere ulike skattegrunnlag. Dette fremgår blant annet Zimmer-utvalget kapittel 5.2.6, Aarbakke-gruppen (NOU 1991:17) side 38 og Ot.prp.nr. 44 (1974-1975). I sistnevnte uttaler departementet på side 7:

«Det bør og verta nemnt at mange meiner at det er ein føremon om skattesystemet byggjer på fleire grunnlag som det helst er fråvik mellom. Ei skatteform kan då for ein del vega opp verknader som ein ikkje ynskjer av ei anna skatteform. Eignedomsskatten kan såleis i motsetnad til formues- og inntektsskatten fanga inn urealisert verdauke, og gjev lite rom for skattesvik. [...] Ut frå dei grunnane som er nemnde ovanfor, går departementet inn for å halda oppe skipnaden med eignedomsskatt på lag slik denne er i dag.» (understreket her)

LVK mener det er prinsipielt uheldig om de ulike skatteordningene formuesskatt og eiendomsskatt skal baseres på samme beregningsgrunnlag. Dette taler samtidig for at man bør beholde dagens takseringssystem.

4.2 Eiendomsskattetaksering bør skje lokalt

Med unntak for vannkraftanlegg takseres eiendommene for eiendomsskatteformål av takstnemnda, eventuelt sakkyndig nemnd, oppnevnt av kommunen. Nemndene er imidlertid uavhengige organer som ikke kan instrueres av kommunen.

Vannkraftanlegg verdsettes etter ligningsverdien, jf. esktl. § 8 B-1 og skatteloven (sktl.) § 18-5.

⁹ Jf. Prop. 1 LS (2012-2013) og endringslov LOV-2012-12-07-73 med ny esktl. § 8 C-1.

Det er LVKs oppfatning at lokalkunnskap og faktisk innsikt i det lokale næringslivet er et viktig hensyn som taler for at verdsettelsen av andre eiendommer enn vannkraftanlegg fortsatt bør skje lokalt. Kommunene og de kommunale takstnemndene har omfattende erfaring og kompetanse innen eiendomsskatt, noe sentrale skattemyndigheter ikke har. For vannkraftanlegg skjer verdsettelsen etter andre prinsipper, og etter detaljerte regler fastsatt i skatteloven. Disse reglene er imidlertid ikke overførbare på andre verk og bruk, hvor det ikke finnes objektive og observerbare spotmarkedspriser til bruk for verdsettelsen.

Ved takseringen av andre verk og bruk innhenter nemndene som regel takstforslag fra sakkyndige. På denne måten sikres skattyter at eiendomsskattetaksten tilpasses lokale forhold og prisnivå.

For at takseringen skal gjenspeile verdien av den aktuelle eiendommen og samtidig tilpasses lokale forhold, er det nødvendig med befaring. Dette tilsier at takseringen bør skje i regi av lokalt oppnevnte nemnder, slik at befaringen kan gjennomføres på en praktisk måte.

Ved innføring av frivillig bruk av formuesgrunnlag for boliger (esktl. § 8 C-1), vurderte departementet om formuesgrunnlag kunne benyttes også for øvrige eiendommer. Departementet konkluderte med at dette var en lite egnet løsning. Det vises til Prop. 1 LS (2011-2012)¹⁰ hvor det heter:

«Eventuell bruk av formuesgrunnlaget ved eiendomsskattetakseringen reiser flere problemstillinger. Blant annet er de nye verdsettingssystemene i formuesskatten relativt enkle og ikke nødvendigvis like godt tilpasset lokale forhold som kommunale eiendomsskattetakster.»

4.3 Særskilte hensyn for næringseiendommer, herunder verk og bruk

Det er LVKs syn at det er flere særlige hensyn som taler for at eiendomsskattetakseringen av næringseiendommer, herunder verk og bruk ikke kan baseres på formuesverdiene:

- Formuesverdsettelse gir mindre rom for skreddersøm, og takstene vil i mindre grad kunne tilpasses lokale forhold.
- Flesteparten av næringseiendommene er i dag ikke tilordnet en formuesverdi, ettersom det kun er formuesskattepliktige skatteyttere som leverer ligningsskjema for næringseiendom. I eiendomsskattesammenheng er eierforholdet irrelevant.
- En formuesverdsettelse gir for store svingninger fra det ene året til det andre. Denne innvendingen ble påpekt allerede av Skattelovkomiteen i innstillingen av 1904:

«Selv med fuld gennemsnittsligning for en aarrække vil desuden formues- og især indtægtsligningen give et mindre paalideligt fundament for tilfredsstillelsen af kommunernes skattebehov. [...] I modsætning hertil frembyder en moderat eiendomsbeskatning en konstant og stabil skattekilde, hvis ydelser under alle omstændigheder er sikkert paarenlige som upaavirkede af tilstød og tilfældigheder samt uafhængige af de aarlige ligningers vanskeligheder og undertiden indtræffende ukorrektheder og desuden altid indrivelige med sit fulde beløb.» (understreket her)

Disse innvendingene har fortsatt gyldighet. Store årlige variasjoner er ikke forenlig med kommunenes budsjettplanlegging og skattebehov. Eiendomsskattetaksering basert på dagens verdsettelsesprinsipper bidrar til større forutsigbarhet både for kommunene og næringslivet.

¹⁰ Kapittel 27.1.3 Departementets vurderinger.

Også Zimmer-utvalget konkluderte i sin innstilling med at næringseiendommer var lite egnet for sentral taksering:

«Taksering av næringseiendommer kan tenkes gjennomført med utgangspunkt i en individuell vurdering av hver enkelt eiendom eller mer sjablonmessig på grunnlag av areal, beliggenhet og byggeår m.v. Utvalget viser til at det dreier seg om en lite homogen gruppe eiendommer, fra mindre kontorlokaler til store industrieiendommer. Skal sjablonmessige verdsettelsesmetoder benyttes for næringseiendommer må det sondres mellom ulike kategorier næringsbygg. På grunn av ulikhetene i eiendomsmassen er taksering av næringseiendommer mindre egnet for sentral maskinell taksering enn det boligeiendommer er. Det kan derfor være hensiktsmessig at verdsettelsen skjer lokalt.»¹¹ (understreket her)

Verdsettelsesprinsippene som anvendes for eiendomsskatteformål er etablert gjennom lov og rettspraksis over en årrekke. Det er LVKs oppfatning at rettspraksis har avklart de fleste praktiske og rettslige uklarheter ved de verdsettelsesprinsippene som benyttes.

4.4 Profesjonalisering av eiendomsskatteforvaltningen

Regjeringen har iverksatt en omfattende prosessreform av kommunestrukturen. Dersom resultatet blir større kommuner, vil flere av de innvendinger som utvalget viser til bli avhjulpet.

Som et alternativ til en samordning av formues- og eiendomsskatteverdsettelsen, bør det etter LVKs syn igangsettes arbeid for å få på plass felles, nasjonale retningslinjer for eiendomsskatteverdsettelsen, slik at de regler som er utarbeidet i takst- og rettspraksis blir mer tilgjengelige for både skattyter og kommunene. På denne måten vil vi få et lettere tilgjengelig regelverk, samtidig som man sikrer lokale tilpasninger og likebehandling. Et slikt arbeid bør skje i et utvalg hvor kommunene er representert.

5 Økt grunnrenteskatt vil gi redusert eiendomsskatt til kommunene

I Scheel-utvalgets mandat fremgår at utvalget ikke skulle vurdere særskatteregimene for petroleumsselskap og vannkraftnæringen:

«Utvalget bes ikke spesielt om å vurdere særskatteregimene for petroleums- og kraftselskaper, og kan legge til grunn at provenyet opprettholdes innenfor disse ordningene.»

Utvalget har likevel fremsatt forslag om endring i grunnrenteskatt på vannkraft, som vil innebære endring i provenyet:

«Videre vil omlegging fra selskapsskatt til skatt på eierinntekt innebære redusert skatt på alternativavkastningen og økt skatt på renprofitt (eierinntekt utover skjerming). Tilsvarende legges det til grunn at redusert selskapsskatt motvirkes av økt særskatt for petroleumsselskap samt at grunnrenteskatten på vannkraft økes.»¹² (understreket her)

LVK forstår utvalgets forslag slik at det utelukkende har hatt statens proveny for øye. Et forslag om å øke grunnrenteskatten for å kompensere et skattebortfall for staten, vil imidlertid ha som følge at kommunens proveny reduseres. Dette har sammenheng med at grunnrenteskatten kommer til fradrag i eiendomsskattegrunnlaget, jf. sktl. § 18-5 tredje ledd. Økt grunnrenteskatt gir med andre ord redusert

¹¹ NOU 1996:20 kapittel 9.5

¹² NOU 2014:13 kapittel 13.1 side 298.

eiendomsskattegrunnlag for kommunene. Kraftanleggenes formuesverdi blir lavere ved økt grunnrenteskatt, selv om eiendommens verdi og lønnsomhet er uendret.

LVK kan ikke se at utvalget har tatt i betraktning denne konsekvensen av forslaget. En oppdekning av statens skattebortfall på kommunenes bekostning, er selvsagt ikke akseptabelt for kommunene. Heller ikke kan LVK se at en slik konsekvens vil være i tråd med Regjeringens uttalte målsetting om å styrke kommunenes egne inntektsgrunnlag.

6 LVK støtter utvalgets forslag om avskrivninger i produksjon av vannkraft

I NOU 2014:13 kapittel 10.4.7 foreslår utvalget å beholde de særskilte avskrivningsreglene for vannkraftanlegg uendret. Avskrivningsreglene for vannkraftanlegg inngår som en del av beregningen av kommunenes eiendomsskattegrunnlag, jf. sktl. § 18-5.

Utvalget viser til SSBs undersøkelse om at dagens lineære avskrivningsregler gir et godt bilde av det økonomiske verdifallet. Utvalget uttaler:

«Avskrivningene i alminnelig inntekt bør følge [det] økonomiske verdifallet på samme måte som andre næringer. Dette prinsippet gjelder uavhengig av hvordan investeringsfradragene periodiseres i grunnrenteskatter som kommer i tillegg til den ordinære inntektsskatten. [...]

Utvalget ser at det er kjennetegn ved de særlige driftsmidlene i vannkraftproduksjon som taler for separate avskrivningsregler som best mulig reflekterer det økonomiske verdifallet.»

LVK er enig i utvalgets vurderinger om at dagens avskrivningsregler for vannkraftanlegg gir et godt bilde av faktisk verdifall. Forslaget er også i overensstemmelse med forarbeidene til kraftskattereformen i 1999, der det bl.a. fremgår i Ot.prp.nr. 23 (1995-1996) punkt 6.6.4:

«I tråd med de prinsippene som lå til grunn for skattereformen 1992 har departementet lagt stor vekt på at avskrivningssystemet for kraftsektoren i størst mulig grad bør avspeile det faktiske verdifallet på driftsmidlene. For at skattesystemet samlet sett skal virke nøytralt er det bl.a viktig at ikke enkelte driftsmidler og/eller næringer har for gunstige avskrivningsregler. [...] Et godt avskrivningssystem bør både være tilpasset profilen på driftsmidlenes faktiske verdifall og driftsmidlenes levetid.»

Med vennlig hilsen

Landssamanslutninga av Vasskraftkommunar

Torfinn Opheim
Leder

Caroline Lund
Sekretær
Advokat (H)

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
25/15	Storfjord formannskap	16.04.2015
	Storfjord kommunestyre	

Valg av byggekomite - kommunale byggeprosjekt

Vedlegg

- 1 Retningslinjer for plan- og byggekomiteen fra 2008

Saksopplysninger

I kommunestyrets møte 24.02.15 ble det fattet slikt vedtak:

Byggekomite opprettes for hvert enkelt større byggeprosjekt. Det velges 2 politikere til en byggekomite for større byggeprosjekt (jmfør reglement for byggekomite).

Det vises videre til retningslinjer for den faste plan- og byggekomiteen som ble valgt i kommunestyrets møte 23.04.08. Retningslinjene følger saka som vedlegg til orientering. K-styret kan velge å omgjøre, videreføre eller justere disse retningslinjene.

På kommunens investeringsplan for 2015, vil følgende byggeprosjekt være aktuell:

1. Tilbygg Oteren barnehage – budsjett kr. 2 mill.
2. Forprosjekt nytt sykehjem – budsjett kr. 7 mill.

Vurdering

Vedtaketts første og andre setning fra k-møte 24.02.15 kan oppfattes noe motstridende. Kommunestyret bør være mer tydelig på om man ønsker en fast komite, eller en komite for hvert enkelt større byggeprosjekt.

Rådmannens innstilling

Saken fremmes uten innstilling.

Inger Heiskel
Tor-Erik Skoglund

Saksbehandler: Vår dato: 05.05.2008 Vår referanse: 003686/08-
Maar Stangeland Deres dato: 05.05.2008 Deres referanse:

**MELDING OM POLITISK VEDTAK - ETABLERING AV FAST
GJENNOMGÅENDE KOMITE FOR PLANLEGGING
OG BYGGING AV KOMMUNALE BYGG OG ANLEGG**

Kommunestyret behandlet ovennevnte sak i møte 23.04.2008, saksnr. 0024/08.

Følgende vedtak ble fattet:

Storfjord kommune vedtar å opprette en ordning med fast komite for planlegging og bygging av kommunale investeringer og nyanlegg.

Basert på rådmannens forutsetninger, vedtas de justerte retningslinjene.

Retningslinjer for den faste planleggings- og byggekomite for Storfjord kommune.

1: Ansvarsområde

Komiteen har ansvar for alle kommunens byggeprosjekt.

2: Komiteens mandat er todelt.

A: Som planleggingskomite er mandatet å:

- Utrede og fremme forslag til romprogram/funksjoner med kostnadsoverslag for det aktuelle byggetiltak.

B: Som byggekomite er mandatet å:

- Følge opp det vedtatte byggeprosjektet innenfor de rammer og forutsetninger som er satt på en betryggende måte
- Ta de beslutninger underveis som er nødvendige for å gjennomføre byggeprosjektet på en betryggende måte
- Sikre framdriften
- Påse at det føres prosjektreknskap underveis og innstille på byggeregnskap når prosjektet er gjennomført

NB: Det er driftsstyret som vedtar utlyste anbud innenfor de rammer som kommunestyret har gitt.

3: Medlemmer i den faste planleggings- og byggekomite har to faste folkevalgte medlemmer.

Postadresse: 9046 Oteren	Telefon: 77 21 28 00	Telefax: 77 21 28 01	E-postadresse: post@storfjord.kommune.no	Webadresse: www.storfjord.kommune.no
-----------------------------	-------------------------	-------------------------	---	---

I tillegg utpeker rådmannen et fast medlem.

Kommunens hovedverneombud er fast medlem i komiteen, men kan la seg representere av andre verneombud.

Ut over dette peker rådmannen ut ansatte/tillitsvalgte og brukerrepresentanter som tiltrer planleggings- og byggekomiteen for enkeltprosjekt. Disse har tale og uttalerett. Disse medlemmer forutsettes særlig å delta i forbindelse med planleggingsfasen, og tiltrer ved særlige behov under byggefasen.

4: Rådmannen utpeker sekretær for komiteen.

5: Godtgjørelse

Reglement for godtgjøring for folkevalgte gjøres gjeldende for de folkevalgte, men ikke for de som rådmannen peker ut, samt for hovedverneombud.

Som folkevalgte representanter velges: Inger Heiskel, leder
Tor Erik Skoglund, nestleder

Byggekomiteen trer i kraft umiddelbart, og fungerer som komite også for påbegynte bygg.

Med hilsen

Klara Steinnes
Klara Steinnes
sekretær

Kopi til: kontorsjef
drift- og utviklingssjef
revisjon
rådmann

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
26/15	Storfjord formannskap	16.04.2015

Forslag til informasjonsstrategi for Storfjord kommune

Henvising til lovverk:
Kommuneloven § 4 m.fl.

Vedlegg:

- 1 Forslag til informasjonsstrategi for Storfjord kommune

Saksopplysninger

Som en del av Småkommuneprogrammet for Storfjord kommune, har videreutvikling av kommunens nettside vært et av tiltakene. I forbindelse med dette arbeidet har ledergruppa bedt arbeidsgruppa for Småkommuneprogrammet om å lage et utkast til informasjonsstrategi for Storfjord kommune.

Storfjord kommune bruker per i dag først og fremst Mangfolderen, nettsidene www.storfjord.kommune.no og Facebook som sine kanaler, men kanalene brukes i varierende grad av de enkelte avdelingene. Konsekvensen av dette er at informasjon på nettsidene til dels er utdatert (og i enkelte tilfeller mangler), og at man ikke klarer å presentere et helhetlig bilde av kommunens tjenestetilbud.

Ledergruppa har ønsket en felles strategi for informasjon, kommunikasjon og dialog for alle avdelinger i Storfjord kommune, slik at denne situasjonen endres til det bedre. Krav om god informasjon er blant annet forankra i kommunel. § 4, som pålegger kommunene en aktiv informasjonsplikt overfor sine innbyggere, med hensyn til å spre informasjon om kommunens egen virksomhet.

Vurdering

Blant de målene som er foreslått er at Storfjord kommune skal framstå som en organisasjon med et tydelig og enhetlig budskap som viser mangfoldet av kommunens virksomhet, og med en

felles grafisk profil. Informasjon fra kommunen til innbyggerne skal gjøres tilgjengelig for flest mulig gjennom ulike informasjonskanaler.

Godt arbeid på dette feltet antas å ha flere gode effekter:

- Omdømmebyggende: God og riktig, fortløpende informasjon gir et positivt bilde av kommunen.
- Effektivt: En svært stor andel av kommunens innbyggere er på nett, og man når raskere ut med informasjon.
- Arbeidsbesparende: Det vil ikke være behov for å ringe kommunene like ofte, og kommunens tjenesteytere får frigjort tid.

Forutsetningene for å lykkes, er at hele organisasjonen får en felles forståelse for hva som ligger i begrepet *aktiv informasjonsplikt*. I utkastet er det presisert at informasjonsoppgavene er desentralisert, og avdelings- og tjenestelederne har ansvar for å informere om sitt område. Derfor er det viktig at alle avdelingene får opplæring i bruk av informasjonskanalene, og at de blant annet tar aktivt del i oppbygginga av en oppdatert nettside.

Rådmannens innstilling

Formannskapet vedtar vedlagte *Informasjonsstrategi for Storfjord kommune*.

Informasjonsstrategi for Storfjord kommune

- utkast -

UTKAST

Innhold

Innledning.....	3
Grunnlag.....	3
Mål.....	3
Målgrupper	4
Effekter.....	4
Organisering.....	4
Kanaler.....	4
Hvordan oppnå målene.....	5
Rutiner for bruk av kommunens nettside.....	6
Organisering	6
Rutiner for innlegg.....	6
Rutiner for bruk av Facebook	7
Organisering	7
Rutiner for innlegg.....	7
Håndtering av meldinger og spørsmål.....	7
Pressemeldinger og mediakontakt	8
Organisering mediakontakt	8
Organisering pressemeldinger.....	8
Rutiner for pressemeldinger.....	8

Innledning

Storfjord kommunes verdigrunnlag er Åpenhet, Respekt og Etterrettelighet. Dette dokumentet skal trekke opp en felles strategi for informasjon, kommunikasjon og dialog for alle avdelinger i Storfjord kommune, og bidra til å bygge opp under verdigrunnlaget.

Grunnlag

- Grunnlovens § 100 pålegger kommune-Norge å legge til rette for en åpen og opplyst samtale.
- Kommuneloven § 4 pålegger kommunene en aktiv informasjonsplikt overfor sine innbyggere, med hensyn til å spre informasjon om kommunens egen virksomhet.
- Offentlighetslovens § 1 skal sikre at offentlig virksomhet er åpen og gjennomiktig, for å sikre informasjons- og ytringsfriheten, den demokratiske deltakelsen, rettssikkerheten for den enkelte, tilliten til det offentlige og kontrollen fra allmenheten.
- eForvaltningsforskriften sier at kommuner bør legge til rette for at elektronisk kommunikasjon er brukervennlig og tilgjengelig for alle.
- Storfjord kommunes verdigrunnlag er Åpenhet, Respekt og Etterrettelighet.

Mål

1. Storfjord kommune skal framstå som en organisasjon med et tydelig og enhetlig budskap som viser mangfoldet av kommunens virksomhet, og med en felles grafisk profil.
2. Informasjon fra kommunen til innbyggerne skal gjøres tilgjengelig for flest mulig gjennom ulike informasjonskanaler.
3. Våre innbyggere skal alltid finne relevant informasjon om enhver tjeneste på kommunens nettsider.
4. Våre innbyggere skal alltid finne navnet på den personen som er fagansvarlig på våre nettsider.
5. Ved kriser eller unntakstilstand (f.eks. kokepåbud) skal våre innbyggere kunne stole på at kommunen gir riktig, utfyllende og oppdatert informasjon på våre nettsider til enhver tid.

Målgrupper

- Kommunens egne innbyggere
- Fritidsinnbyggere
- Tilreisende (korttidsopphold)
- Potensielle tilflyttere
- Potensielle næringsetablerere
- Jobbsøkere
- Media

Effekter

- Omdømmebyggende: God og riktig, fortløpende informasjon gir et positivt bilde av kommunen.
- Effektivt: En svært stor andel av kommunens innbyggere er på nett, og man når raskere ut med informasjon.
- Arbeidsbesparende: Det vil ikke være behov for å ringe kommunene like ofte, og kommunens tjenesteytere får frigjort tid.

Organisering

- Rådmannen har det overordnede informasjonsansvaret.
- Informasjonsoppgavene er desentralisert, og avdelings- og tjenestelederne har ansvar for å informere om sitt område.
- Serviceavdelinga har ansvaret for at innsynsdokumenter (sakspapirer, møteprotokoller og postlister er tilgjengelige).
- Kriseledelsen har egne informasjonsansvarlige i krisesituasjoner.

Kanaler

- Nettsider: www.storfjord.kommune.no (pluss sider for enkelte tjenester)
- Facebook: www.facebook.com/StorfjordKommune
- Mangfolderen

- Pressemeldinger og mediakontakt
- Informasjonsbrosjyrer og andre utgivelser
- Direkte dialog

Storfjord kommune skal ha et proaktivt forhold til valg av kanaler; det vil si jevnlig evaluere effekten av bruk av eksisterende kanaler (f.eks. papirkanaler) og analysere behovet for å ta i bruk nye kanaler (f.eks. Twitter).

Hvordan oppnå målene

Kommunen må ha et bevisst forhold til hvilke kanaler som er hensiktsmessig til enhver tid. Nettsidene er den statiske kanalen der man til enhver tid finner informasjon. Facebook er den aktuelle kanalen som fortløpende publiserer nyheter og aktuelt stoff direkte på nyhetsvarselet til følgerne.

- Storfjord kommunes verdigrunnlag skal danne basis for all informasjon, kommunikasjon og dialog.
- Alle offisielle dokumenter (planer, brosjyrer osv) skal følge Storfjord kommunes designmanual.
- Alle avdelinger må ha kompetanse til å bruke nyhetskanalene.
- Avdelingene skal bruke sitt eget årshjul for å planlegge hvilke aktiviteter og hendelser som skal dekkes på nett og i sosiale media.
- Det må sikres at det finnes oppdatert informasjon om alle tjenestene på kommunens nettsider.
- Facebook brukes til å varsle innbyggerne om det som skjer, gjennom å dele nyheter fra f.eks. nettsiden eller legge inn egne oppdateringer.

Rutiner for bruk av kommunens nettside

Organisering

- Rådmannen er ansvarlig redaktør.
- Det utnevnes en aktiv webredaktør med overordna ansvar for å sikre at avdelingene har oppdatert informasjon.
- Minst én ansvarlig på hver avdeling skal behersker verktøyene (CP).
- Det lages et årshjul med krav om tilbakerapportering fra avdelingene for gjennomgang av informasjon for å sikre at denne er oppdatert.

Rutiner for innlegg

- Det skal skilles mellom nyhetssaker og fast informasjon.
 - Nyhetssaker skal ikke skygge for fast informasjon, men publiseres på en slik at de ruller nedover etter hvert som de blir utdaterte.
 - Fast informasjon om tjenestene skal være lett å finne, og ligge øverst på menyvalget for tjenesten.
- Informasjon skal være kortfattet og poengtert, og med fokus på målgruppa.
- Språket skal være klart og enkelt og uten lite kjente forkortelser.
- Relevante dokumenter skal legges ved som lenke.

Rutiner for bruk av Facebook

Organisering

- Rådmannen er ansvarlig redaktør.
- Det utnevnes en aktiv FB-redaktør med overordna ansvar for å sikre innlegg er i henhold til denne strategien.
- Minst én ansvarlig på hver avdeling skal behersker verktøyene (FB).

Rutiner for innlegg

1. Innlegg på Facebook skal holde en folkelig «du-form» for å kommunisere at saken er relevant for de det gjelder.
2. Facebook skal brukes til å spre «gladsaker» og hedre flinke innbyggere og aktører i kommunen.
3. Facebook skal dokumentere kommunens aktiviteter og resultater.
4. Det skal brukes gode og inspirerende bilder.
5. Facebook skal brukes for å involvere innbyggerne i kommunale prosesser og andre spørsmål som er viktig, fordi dette viser hvordan kommunen jobber for å gjøre sine tjenester bedre for sine innbyggere.

Håndtering av meldinger og spørsmål

1. Spørsmål skal besvares innen 24 timer (innenfor normalarbeidstid), enten med fullstendig svar eller med en melding om hvordan spørsmålet vil bli behandlet videre.
2. Det skal synliggjøres at tilbakemeldinger tas på alvor fordi det stimulerer til engasjement, dialog og medvirkning.
3. Det skal være åpent for både positive og negativ tilbakemeldinger, og alle tilbakemeldinger skal besvares på en profesjonell måte.
4. Det skal være høy terskel for å slette innlegg. Sletting skal alltid drøftes med etatsleder først.
5. Det skal gjøres fortløpende vurdering av om henvendelsen er journalpliktig.

Pressemeldinger og mediakontakt

Organisering mediakontakt

- Ordfører, varaordfører og utvalgsledere svarer på politiske spørsmål.
- Rådmannen og rådmannens ledergruppe svarer på administrative spørsmål.
- Avdelings- og virksomhetsledere samt fagansvarlige gir faktaopplysninger.

Organisering pressemeldinger

- Sakens art avgjør hvem som sender ut pressemeldinger.
- Avdelings- og virksomhetsledere samt fagansvarlige sender ut pressemelding om kommunens ordinære aktiviteter og resultater.
- Rådmann og/eller ordfører sender ut eller godkjenner pressemelding om spesielle aktiviteter eller saker.

Rutiner for pressemeldinger

- Kommunens mal for pressemelding skal som hovedregel benyttes.
- Melding skal sendes til alle lokale nettaviser og aviser, samt aktuelle publikasjoner i forhold til den enkelte saken.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
27/15	Storfjord formannskap	16.04.2015

Kommunereformen: Lyngenfjordalternativet -prosjekt og prosessplan

Henvisning til vedtak:

Fellesvedtak gjort 20.2.15 i Formannskapene i Storfjord, Lyngen og Kåfjord

Saksopplysninger

Det er under utarbeiding prosjekt - og prosessplan, inkl. finansieringsplan og framdriftsplan som nå legges fram til politisk godkjenning. Pga stor arbeidsmengde og koordinering mellom tre kommuner, kunne ikke saka legges fram innen den fristen Formannskapene i de tre kommunene hadde satt. Selve prosjekt -og progresjonsplanen med framdriftsplan og finansieringsplan, blir ettersendt til medlemmene i Formannskapet før møtet 16.april.

Vurdering

Det er ikke ledig kapasitet i noen av de tre kommunene til å påta seg et så omfattende utredningsoppdrag. Utredninga må derfor legges ut på anbud slik at eksterne tilbydere kan gjøre Lyngenfjordutredninga innafor en gitt kostnadsramme. Dette vil sikre legitimitet og profesjonalitet i utredninga, men vil også medføre utgifter utover det som kommunene får tilført fra Staten. Storfjord kommune har vedtatt to utredningsalternativer og det medfører to unike utredninger, i tillegg til status quo-alternativ som er Storfjord som fortsatt egen kommune. Disse tre alternativene skal kunne vurderes og sammenlignes av bl.a. innbyggerne i folkehøringer og av kommunestyret som skal fatte beslutning.

Rådmannens innstilling blir ettersendt til Formannskapet sammen med prosjektplanen.

Rådmannens innstilling

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
28/15	Storfjord formannskap	16.04.2015

Skibotn omsorgssenter - utleie

Vedlegg

- 1 Intensjonsavtale Aleris
- 2 Intensjonsavtale LHL

Saksopplysninger

Aleris Ungplan og BOI har henvendt seg med anmodning om å få utvidet arealet de leier på Skibotn Omsorgssenter for å kunne gi beboere og ansatte et bedre tilbud enn de klarer innenfor dagens leieareal.

Kommunestyret gjorde i sak 62/14 vedtak om utleie av deler av Skibotn Omsorgssenter til Aleris Ungplan og BOI:

- 2. Storfjord kommune inngår leiekontrakt med Aleris Ungplan og BOI om å leie deler av Skibotn omsorgssenter ihht planlagt tilpasning av lokalene.*
- 4. Lokalene tilpasses og klargjøres for gjenåpning av Skibotn omsorgssenter samt for etablering av Aleris tiltak.*
- 7. Rådmannen ivaretar og følger opp avtaleforhold med Aleris Ungplan og BOI.*

Deler av vedtaket ble omgjort i budsjettvedtaket, sak 77/14:

- 2.6.1. Fortsatt midlertidig stengning av Skibotn omsorgssenter i 2015 og 2016, besparelse kr. 7 850 610 pr. år (sum hentet fra økonomiplan 2014-2017)*

Det er inngått intensjonsavtaler med både LHL-klinikkene, Skibotn og Aleris om mulig leie av lokalene.

Intensjonsavtalen med LHL-klinikkene, Skibotn gjelder mulig leie av senteret for årene 2015-2016, og har innebygd en klausul om at avtalen automatisk opphører etter 6 måneder dersom den ikke blir avløst av en endelig og bindende avtale om samarbeid. Avtalen ble inngått 2/5-14

og er ikke erstattet av en ny avtale. Det er nylig avholdt møte med LHL-klinikkene og de har bekreftet at de fortsatt har behov for tilgang på overnattingsrom som en reserve i perioder hvor de har stort belegg.

Intensjonsavtalen med Aleris er inngått med hensikt å komme fram til en bindende avtale om langsiktig løsning for samlokalisering i Skibotn Omsorgssenter. Aleris har et ønske om å få leie hele senteret så snart som, eller dersom det er mulig, fordi deres mål er å etablere et demenssenter med flere plasser.

Vurdering

Kommunens eget behov:

Behandlende avdeling vurderer at dersom det skulle oppstå et uforutsett behov for flere plasser før nytt omsorgssenter står ferdig, så vil den beste måten å håndtere dette på være å styrke hjemmetjenesten. Dersom det skulle bli behov for raskt å gjenåpne Skibotn Omsorgssenter vil det uansett være umulig å gjennomføre dette raskere enn i løpet av 3 måneder som følge av tiden det tar å rekruttere personell. Sikring av en slikt uforutsett situasjon kan gjøres gjennom en avtale med 3 måneders oppsigelsesfrist på leiekontrakten.

Forebyggende avdeling har fortsatt behov for arealer til avlastningstilbud samt et kontor i de «innerste» delene av bygget som de har brukt i lang tid.

Kommunestyrets vedtak i sak 62/14: *Det skal planlegges med å flytte lokaler for avlastningstilaket som i dag er i Skibotn Omsorgssenter vil ikke bli mulig å realisere før et alternativ er tilgjengelig.*

Ved en inngåelse av utleieavtale må det gjennomføres fysisk deling av arealene som benyttes av forebyggende avdeling og utleiearealene. Dette kan enkelt gjøres gjennom å låse av 2 dører. Det må videre gjøres en gjennomgang av låsesystemer, skilting etc for å oppfylle sikkerhetskrav. Kostnadene med dette vil være begrensede, og kan løses innenfor årets rammer.

LHL-klinikkens behov:

Skibotnsenteret har behov for tilgang på reserve sengekapasitet for en tidsbegrenset periode når de selv har fullt belegg. Det er god dialog med begge partene, og det er forståelse hos begge parter for at kommunen ønsker å ha en avtalepart dersom det skal avtales utleie av ledige arealer på Skibotn Omsorgssenter. Gjennom en leieavtale med en av partene hvor det gis rett til å framleie til den andre parten, vil partene selv kunne påvirke og avgjøre om det er ønskelig å leie/bruke en eventuell ledig kapasitet. LHL-klinikkens behov kan dekkes gjennom en slik klausul i en leieavtale.

Samlet vurdering:

Det vurderes som en god og framtidsrettet løsning å inngå avtale med Aleris.

En avtale med 3 måneders oppsigelsesfrist vil ikke blokkere for kommunens mulighet til å håndtere en uforutsett situasjon i fht eget behov dersom en slik situasjon skulle oppstå.

En slik avtale vil være med på å legge til rette for at Aleris kan videreutvikle sine planer om å etablere et demenssenter, og på den måten styrke Storfjord og Skibotns posisjon som et sterkt miljø for helserettede tjenester.

Gjennom en rett til å framleie til LHL-klinikkene vil det kunne være mulig å dekke deres behov i perioder dersom begge partene synes dette er en fornuftig løsning.

Det er nødvendig å gjøre nærmere avklaringer om praktiske detaljer med Aleris før ny leiekontrakt kan undertegnes.

Rådmannens innstilling

1. Storfjord kommune inngår leiekontrakt med Aleris Ungplan og BOI om å leie de deler av Skibotn omsorgssenter som ikke brukes av forebyggende avdeling.
2. Leiekontrakten skal inneholde klausul om 3 måneders oppsigelsesfrist og inneholde en rett til framleie av ledige rom i kortere perioder til LHL-klinikkene, Skibotn.
3. Rådmannen ivaretar og følger opp avtaleforhold med Aleris Ungplan og BOI.

Storfjord kommune

Vedlegg 1 til leiekontrakt – intensjonsavtale

Intensjonsavtale
mellom
Aleris Ungplan og BOI
og
Storfjord kommune

1. Partene

Aleris Ungplan og BOI

Storffjord kommune

2. Avtalens hensikt

Intensjonsavtalen er et foreløpig dokument som synliggjør partenes intensjoner, mål og hensikt, og som senere skal kunne utløse en bindende avtale.

Gjennom denne intensjonsavtalen bekrefter partene at de er i kontakt med hverandre med den hensikt å komme frem til en bindende avtale om samarbeid om langsiktig løsning for samlokalisering i Skibotn omsorgssenter.

3. Avtalens bakgrunn og målsetninger

Det er inngått leiekontrakt mellom Aleris Ungplan og BOI og Storffjord kommune om leleforhold i deler av Skibotn omsorgssenter.

Storffjord kommune skal tilrettelegge for utleie ved å tilpasse det slik at behovene som kommunen og Aleris Ungplan og BOI har imøtekommes. Dette er ment å være en kortsiktig løsning.

Aleris Ungplan og BOI har uttrykt ønske om å få leie hele Skibotn omsorgssenter. Ved etablering av et «demenssenter» i Skibotn er det hensiktsmessig å kunne tilby flere plasser på sikt, og til det kreves større areal til disposisjon for Aleris.

Storffjord kommune har i dag selv behov for å gi tjenester i omsorgssenteret og kan derfor ikke tilby Aleris å leie hele bygningsmassen. Imidlertid vil Storffjord kommune arbeide med å finne fremtidige løsninger på lengre sikt, fortrinnsvis ved en utbygging av Skibotn omsorgssenter.

Dette har partene felles interesse av og forpliktelser til å jobbe med langsiktige løsninger for felles etablering i tilknytning til Skibotn omsorgssenter.

4. Intensjonsavtalens varighet

4.1 Oppstart

Samarbeidet gjelder fra det tidspunkt Intensjonsavtalen er undertegnet av begge parter.

4.2 Varighet

Intensjonsavtalen løper til partene har kommet fram til et prosjekt/konsept (langsiktige løsninger) og som godkjennes i Storffjord kommunestyre. Dersom samarbeidet ikke har gitt slikt resultat innen år fra avtalen er undertegnet bortfaller avtalen.

4.3 Oppsigelse

Intensjonsavtalen kan slås opp skriftlig med 3 – tre – måneders varsel fra hver av partene. Intensjonsavtalen kan ikke overdras.

5. Øvrige bestemmelser

Partene er klar over at de i denne innledende fasen av sitt samarbeid, frem til en endelig avtale er inngått, i vesentlig grad bygger på intensjoner som ikke er rettslig forpliktende. Partene er derfor ikke erstatningsansvarlige for tap eller andre forhold som måtte skyldes opphør av intensjonsavtalen.

Sted, Dato

For Storøy kommune

For Aleris Ungplan og BOI

IX.5 Vedlegg 11 –Leie av Skibotn omsorgssenter

LHL-klinikkene
Skibotn

INTENSJONSAVTALE

Mellom Storfjord kommune, org.nr. 964 994 129 og LHL-klinikkene Skibotn, org.nr 995 729 717 i fellesskap kalt partene.

1. Avtalens bakgrunn og hensikt

Gjennom denne intensjonsavtalen bekrefter partene at de er i kontakt med hverandre med den hensikt å komme frem til en endelig og bindende avtale om leie av Skibotn Omsorgssenter.

Denne avtalen regulerer forholdet mellom partene enten frem til ny avtale inngås eller frem til denne avtalen opphører uten at ny avtale inngås.

2. Intensjonsavtalens område

Intensjonsavtalen gjelder mulig leie av Skibotn Omsorgssenter for årene 2015-2016 inntil LHL-klinikkene Skibotn har fått på plass egne egnede lokaliteter. Vedlagt foreligger tegninger av lokalene som for øvrig er plassert på andre siden av velen av LHL-klinikkene Skibotn.

3. Nærmere om partenes samarbeid

I perioden frem til endelig avtale blir inngått, har partene til hensikt blant annet å gjennomføre følgende aktiviteter som vil danne grunnlag for avtaleinngåelse:

- Videre planlegging, kartlegging og kontakt i forhold til leie av lokalitetene
- Mulig samarbeid om kommunale plasser

4. Diskresjon

Partene har taushetsplikt om all informasjon som de får fra den annen part som følge av denne intensjonsavtalen og som ikke er allment kjent. Taushetsplikten gjelder også etter avtalens opphør.

5. Intensjonsavtalens varighet

Denne intensjonsavtalen gjelder frem til den blir avløst av en endelig og bindende avtale. Hvis ikke partene har kommet frem til en endelig og bindende avtale om videre samarbeid innen 6 måneder fra den dato intensjonsavtalen er undertegnet, opphører intensjonsavtalen og partene står da fritt i forhold til hverandre. Etter intensjonsavtalens opphør skal ingen av partene, hvis ikke annet er uttrykkelig avtalt, kunne utnytte eller videreformidle informasjon som

LHL-klinikkene
Skibotn

vedkommende har mottatt fra den annen part som følge av denne intensjonsavtalen.
Dokumenter eller annet materiale som den ene part har fått overlevert fra den annen, skal straks leveres tilbake.

6. Øvrige bestemmelser

Partene er klar over at de i denne innledende fasen av sitt samarbeid, frem til en endelig avtale er inngått, i vesentlig grad bygger på intensjoner som ikke er rettslig forpliktende. Partene er derfor ikke erstatningsansvarlige for tap eller andre forhold som måtte skyldes opphør av intensjonsavtalen.

Denne avtalen er i 2 eksemplarer, hvorav hver av partene beholder et eksemplar.

Hatteng/Skibotn, den 4/3. 2014

Stigbjørn Rasmussen
Ordfører i Storfjord
Stigbjørn og Storfjord kommuner

Magne Wilhelmsson
LHL-klinikkene Skibotn

Skibotn

Gammelveien, 9143 Skibotn
Tlf : 77 71 59 00, Faks: 77 71 55 60
E: skibotn.post@lhl-klinikkene.no
Org.nr: 995 729 717

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
29/15	Storfjord formannskap	16.04.2015

Entreprenørskapssatsing i Nord-Troms

Vedlegg

- 1 Delplan C
- 2 00008H.pdf
- 3 Nærings- og utvplan NT oversikt 16.01.15
- 4 Entreprenørskapsplan NT - felles mål alle delprosjekt vedtatt 21.10.14
- 5 Særutskrift Plan for entreprenørskapssatsing sak 01-15

Saksopplysninger

Bakgrunn:

Entreprenørskap har vært en av satsingsområdene i Omdømmeprojektet i hovedaktiviteten rettet mot unge. I løpet av 2013 har det vært gjennomført kurs i UE (Ungt Entreprenørskap) program og gjennomført flere ulike opplegg i samarbeid med UE. Næringskonsulentene i kommunene (NUNT) har vært viktige støtte- og medspillere i denne gjennomføringen. Gjennom Omdømmeprojektet har vi sett behov for en helhetlig satsing på entreprenørskap for regionen for å styrke framtidig næringsutvikling gjennom å bli kjent med og se muligheter i egen region.

Samtidig med gjennomføringen av Omdømmeprojektet satte Troms fylkeskommune i gang arbeid med «Nærings- og utviklingsplan for Nord-Troms» med oppstartseminaret høsten 2013. Ett av fokusområdene på seminaret var entreprenørskap. Prioritering av denne satsingen ble bekreftet politisk i møte mellom fylkesråd og regionråd vinteren 2014.

Med bakgrunn i disse prioriteringene er det gitt rom for å utarbeide en helhetlig satsing på entreprenørskap rettet mot unge i vår region. Utarbeidelse av forslag til en helhetlig plan er forankret i Nord-Troms Næringsutvalg. Halti Næringshage har vært engasjert til utforming av planen og arbeidsgruppe har vært sekretariatsleder og prosjektleder for Omdømmeprojektet. Regionkontoret for Nord-Troms har vært involvert i den delen av planen som er rettet mot grunnskolen, og i prosjektutformingsfasen har det vært jobbet for å forankre satsingen på entreprenørskap i den enkelte kommune.

Nord-Troms Regionråd godkjente visjon, mål og satsinger i for «Entreprenørskapssatsing Nord-Troms 2015-2017» i møte 21. oktober 2014. Del 1 i planen er felles for alle delprosjektene (A, B og C) der formålet er en helhetlig, samordnet og målrettet satsing på entreprenørskap fra og med grunnskolen og fram til unge gründere (inntil 35 år) i Nord-Troms regionen. Gjennom å legge opp til en struktur der entreprenørskap er i fokus fra grunnskolen, gjennom videregående skole til voksen alder, skal vi skape gründerkultur hvor det er rom for å gå videre med egne drømmer og ambisjoner som skaper nytt næringsliv og lokalt engasjement.

Satsingen er tredelt med følgende definerte delprosjekt rettet mot målgruppene:

- A: 6-16 år (Grunnskole)
- B: 16-19 år (Videregående opplæring)
- C: 19-35 år (Unge gründere)

Slik det framgår av planen, har Nord-Troms Regionråd ansvar og eierskap i delprosjekt A og C, og Halti Næringshage ha eierskap i delprosjekt B.

Felles for hele satsingen:

Visjon: Nord-Troms skal fremstå som attraktiv og nytenkende.

Hovedmål:

Styrke framtidig næringsutvikling ved å bli kjent med og se muligheter i egen region

Aktivitetsmål:

Tiltakene i planen skal bidra til kompetanseutvikling, øke bolyst og stimulere til entreprenørskap og gründerutvikling.

Målgruppe:

Grunn- og videregående skoleelever, samt unge inntil 35 år.

Tidsplan: 3-årig satsing

Læring:

Nord-Troms Regionråd søker samarbeid med FoU-institusjoner med mål om læring og spredning tilknyttet satsingen. Deloppgaver kan f.eks løses av masterstudenter.

Mål, organisering og finansiering - delprosjekter:

A: SATSING MOT GRUNNSKOLEN I NORD-TROMS

Det er et godt etablert pedagogisk samarbeid gjennom Regionkontoret som er et samarbeid mellom de samme 6 kommunene som eier regionrådet. Siden regionrådet er en egen juridisk enhet er det naturlig at eierskapet ligger hos regionrådet med Regionkontoret som prosjektleder. Skolesjefer, Nord-Troms næringsutvalg og RUST bør være representert i styringsgruppen.

- Delmål 1: Det skal utarbeides en felles plan for grunnskolene i Nord-Troms for pedagogisk entreprenørskap og elevaktiv læring som vedtas av alle kommuner.
- Delmål 2: Barn og unge skal ha kunnskap om og være bevisst på regionens stedskvaliteter som fortrinn i framtidig utvikling og entreprenørskap. Entreprenørskap skal inngå i lokale læreplaner og implementeres i grunnskolene i regionen.
- Delmål 3: Nærings- og arbeidsliv og skole skal sammen være proaktiv, og gjennom satsing på entreprenørskap, gi barn og ungdom kompetanse og motivasjon til å etablere og videreutvikle bedrifter i Nord-Troms.

Organisering:

Prosjekteier: Nord-Troms Regionråd DA.

Styringsgruppe: Rådmannsutvalget, Nord-Troms Næringsutvalg, Skolesjefer, nærings- og arbeidsliv.

Prosjektledelse: Regionkontoret for Nord-Troms i samarbeid med Ungt Entreprenørskap.

Finansiering:

Troms fylkeskommune: 3 millioner (1 mill pr år)

Nord-Troms kommunene: Vikar- og transportutgifter

Regionkontoret for Nord-Troms og Ungt Entreprenørskap: eget arbeid

B: SATSING MOT VIDEREGÅENDE OPPLÆRING

Pr i dag er det inngått samarbeidsavtale mellom Halti næringshage og Nord-Troms videregående skole, i tillegg arbeides det med en lignende samarbeidsavtale mot Nordkjosbotn videregående skole. Med bakgrunn i samarbeidsavtalen(e) er det naturlig at Halti næringshage er eier og prosjektleder for dette delprosjektet. Nord-Troms næringsutvalg er representert i styringsgruppen.

- Hovedmål: Styrke framtidig bedrifts- næringsutvikling ved å se muligheter og utvikle entreprenørskapskultur i egen region.
- Delmål 1: Forankring: Entreprenørskap skal inn i lokale læreplaner, og videregående skole i regionen skal bli kjent for satsing på entreprenørskap. Etter å ha arbeidet med entreprenørskap på videregående skole skal alle være i stand til å starte bedrift og lære å tjene penger på det: «Jeg skal til Nord-Troms for å lære entreprenørskap»
- Delmål 2: Gjennomføring: Unge i regionen skal få kunnskap, motivasjon, kultur og holdning for å starte næringsvirksomhet. Næringsliv og skole skal sammen være proaktiv og gjennom satsing på entreprenørskap gi ungdom kompetanse og motivasjon til å etablere og videreutvikle bedrifter i Nord-Troms
- Resultatmål: Etter endt prosjektperiode skal:
- Alle elever i VGS hatt tilbud om å jobbe med entreprenørskap
 - Det skal være minst 3 ungdomsbedrifter på tvers av studiespesialisering og yrkesfag
 - Det ha vært gjennomført minst 3 gründercamper i regionen
 - Antall samarbeidsavtaler mellom VGS og bedrifter og virksomheter vært økt med 50% fra dagens nivå

- Interregsamarbeid være påbegynt
- Entreprenørskap skal være innarbeidet i partenes ordinære drift og tilbys alle ungdommer i Nord-Troms

Organisering:

Prosjekteier: Halti Næringshage AS

Styringsgruppe: VGS, NUNT, RUST, RKNT, 2 fra lokalt/regionalt næringsliv

Prosjektledelse: Halti Næringshage AS

Finansiering:

Troms fylkeskommune: 1,2 millioner (400.000 pr år)

Videregående skoler: eget arbeid

Ungt Entreprenørskap: eget arbeid

C: SATSING MOT UNGE GRÜNDERE

Nord-Troms næringsutvalg (NUNT) har valgt dette som ett av sine satsingsområder, i tillegg er dette et av hovedområdene som Halti Næringshage arbeider med. NUNT og Halti næringshage vil være en viktige samarbeidspartnere i denne satsingen. Prosjekteier vil være Nord-Troms Regionråd.

Hovedmål: Økt etablering og utvikling av distriktsvennlig metodikk for opplæring og oppfølging, som involverer hele hjelpeapparatet.

Aktivitetsmål: Varig distriktstilpasset Gründeropplegg med implementering av metodikk og avtaler.

Delmål 1:

Etablereropplæring: Utvikle et tilpasset Gründeropplegg som integrerer bruk av ny teknologi og kompetanseheving for etablerere

Delmål 2:

Etablereroppfølgning: Utvikle metodikk og avtaler som ivaretar tettere oppfølging av gründere over tid og skape en gründerkultur

Delmål 3: Tilrettelegging: Strukturere «hjelpeapparatet» i regionen for optimal samhandling om utvikling av «gründerkultur» og investeringsvilje.

Organisering:

Prosjekteier: Nord-Troms Regionråd DA

Prosjektansvar: Nord-Troms Næringsutvalg

Styringsgruppe: Representanter fra NUNT, Halti næringshage, repr for næringsliv, samt Innovasjon Norge.

Prosjektledelse: Halti Næringshage

Finansiering:

Troms fylkeskommune: kr 1.300.000

Nord-Troms kommunene: kr 1.900.000 (eget arbeid NUNT og næringsfond)

Andre medfinansierer: kr 400.000

Vedtak i Nord-Troms regionråd:

1. Styret i Nord-Troms Regionråd godkjenner forslagene til prosjektplan for delprosjekt A og C, som inngår som satsinger i den helhetlige planen for entreprenørskapssatsing for Nord-Troms. Satsingen er forankret i Troms fylkeskommunens satsing gjennom «Nærings- og utviklingsplan for Nord-Troms».
2. Nord-Troms Regionråd inviterer kommunene til å delta i følgende satsinger:
A: 6-16 år (Grunnskole)
C: 19-35 år (Unge gründere)
3. Kommunene bes avklare sin prosjektdeltakelse innen utgangen av februar 2015.
4. Styret i Nord-Troms Regionråd gir sin tilslutning til mål, organisering og finansiering av delprosjekt B.

Vurdering

Entreprenørskapsplanen er vel gjennomarbeidet med tydelige oppgaver og mål. Planen legger opp til involvering av næringsliv, og vil gi økt kompetanse på entreprenørskap for både gründere, virkemiddelapparat og næringsliv.

For Storfjord kommune vil planen bidra til å iverksette målsettingen i *Strategisk nærings- og utviklingsplan* om å *Styrke gründerviljen i kommunen*.

Prosjekt «Entreprenørskap i skolen» er et prioritert tiltak i SNP for årene 2015-2016, og planen treffer direkte inn i dette tiltaket.

Det anbefales å gi tilslutning til en 3-årig entreprenørskapssatsing i Nord-Troms hvor Nord-Troms Regionråd har ansvar og eierskap i delprosjekt A og C, og Halti Næringshage har eierskap i delprosjekt B.

Det anbefales å innvilge tilskudd til delprosjekt C med kr 105 555 for årene 2015-2017 under forutsetning av fullfinansiering.

Rådmannens innstilling

1. Storfjord kommune gir sin tilslutning til prosjektet Entreprenørskap i Nord-Troms.
2. Det gis tilsagn på kr 105 555 pr år for 2015-2017 fra regionale midler, tilsammen 316 667 kr, til delprosjekt C.
3. Tilsagnet forutsetter fullfinansiering. Hvis det viser seg at noen kommuner ikke vil delta i prosjektet skal prosjektplanen endres.

Delprosjekt C: Unge gründere – HoppIDÉ Nord-Troms

Bakgrunn:

Verdiskapning i privat sektor måles på den økonomiske merverdi som skapes gjennom produksjons- og tjenesteaktivitet. Det vil si driftsresultat og lønn. Det er mange faktorer som kan påvirke verdiskapningen. Tilgang på arbeidskraft, kapital og naturressurser er de sentrale innsatsfaktorene. Men over tid er det først og fremst vår evne til å utnytte disse ressursene på en effektiv måte som bestemmer vår verdiskapning. Produktiviteten må hele tiden utvikles og økes hvis vår verdiskapning skal holde følge med verden omkring. Derfor er innovasjon en viktig faktor.

Nord-Troms er en nærings svak region og er preget av lav vekst. Det er nødvendig å satse på og utvikle unge gründere i regionen. Vi konkurrerer med sterke fag- og lønns miljø utenfor Nord-Troms, og vi må sette fokus på gode tiltak, ha miljø som anerkjenner og tar i mot unge gründere på en faglig sterk måte. De som ønsker å bli i regionen eller å flytte tilbake må verdsettes, samtidig som det må tilrettelegges for at personer uten tilknytning til regionen kan etablere seg her. I løpet av 5-10 år vil det være store generasjonsskifter i arbeidslivet.

Gjennom å legge opp til en struktur der entreprenørskap er i fokus fra grunnskolen, gjennom videregående skole til voksen alder, skal vi skape gründerkultur hvor det er rom for å gå videre med egne drømmer og ambisjoner som skaper nytt næringsliv og lokalt engasjement.

Hovedmål: Økt etablering og utvikling av distriktsvennlig metodikk for opplæring og oppfølging, som involverer hele hjelpeapparatet.

Aktivitetsmål: Varig distriktstilpasset Gründeropplegg med implementering av metodikk og avtaler.

Delmål 1: Etablereropplæring:
Utvikle et tilpasset Gründeropplegg som integrerer bruk av ny teknologi og kompetanseheving for etablerere

Delmål 2: Etablereroppfølging:
Utvikle metodikk og avtaler som ivaretar tettere oppfølging av gründere over tid og skape en gründerkultur

Nord-Troms Regionråd DA

Delmål 3: Tilrettelegging:
Strukturere «hjelpemiddelet» i regionen for optimal samhandling om utvikling av «gründerkultur» og investeringsvilje.

Organisering:

Prosjekteier: Nord-Troms Regionråd DA

Prosjektansvar: Nord-Troms Næringsutvalg

Styringsgruppe: Representanter fra NUNT, Halti næringshage repr for næringsliv og Innovasjon Norge.

Prosjektledelse: Halti Næringshage

Samarbeidspartnere:

Næringsliv, UE, kompetanseaktører (Videregående, Studiesenter, Universitet og høyskole, forskning), nav, finans, Statskog, Sametinget, Intek Lyngen, med fler.

Delmål 1: Utvikle et tilpasset Gründeropplegg som integrerer bruk av ny teknologi og kompetanseheving for etablerere

Aktivitets- og tidsplan	2014	2015				2016				2017			
Internopplæring		■	■				■			■			
Forme veiledermal			■	■	■	■							
Avtaleverk og rutiner for; booking, veilederpool				■	■								
Utvikle «Gründeropplæringsperm»		■	■	■	■	■	■	■	■				
Metodemanual							■	■	■		■		
Informasjons årshjul		■		■		■		■		■		■	
Design; «Gründeropplæringsperm». Trykking og distribusjon				■		■			■			■	
Utvikling av Gründer-app basert på «Gründeropplæringsperm»					■	■	■					■	
Avtaler om eierskap, drift Gründer app			■										
Gründersatsing på regionens nettside; www.nordtromsportalen.no				■				■				■	

Tiltak	Kostnader
1.1 Internopplæring	100 000
1.2 Veiledermal	200 000
1.3 Metodikk, møter	100 000
1.4 Design, trykking	100 000
1.5 Gründer-app	200 000
SUM	700 000 kr

Delmål 2: Utvikle metodikk og avtaler som ivaretar tettere oppfølging av gründere over tid og skape en gründerkultur

Aktivitets- og tidsplan	2014	2015	2016	2017
Etablererkurs med oppfølging		■	■	■
Gründertreff		■	■	■
Styrekompetansekurs		■	■	■
Investorkurs, mobilisering		■	■	■
Metodikkutvikling internt		■	■	■
Metodikkutvikling eksternt		■	■	■

Tiltak	Kostnader	Merknader
2.1 Etablererkurs m oppfølging	450 000 avtale Halti NH- kommuner 450 000 eget arbeid kommuner	Kommunene som førstelinjetjeneste har et ansvar for denne gruppen. Kostnaden av eget arbeid er satt til 25 000 årlig per kommune. Halti NH har pd samarbeidsavtaler med fire NT kommuner. 50 000 kr per år per kommune. 25 000 av disse brukes til etablererkurs og oppfølging. De kommuner uten samarbeidsavtale kan ha egen avtale gjennom dette prosjektet.
2.2 Gründertreff	300 000	
2.3 Ekstern kompetanse	200 000	
2.4 Metodikk, møter, lokale	100 000	
2.5 Investorpresentasjoner, event	100 000	
2.5 Årlig kapital- idè arena	150 000	
SUM	1 750 000	

Delmål 3: Strukturere «hjelpeapparatet» i regionen for optimal samhandling om utvikling av «gründerkultur» og investeringsvilje.

Aktivitets- og tidsplan	2014	2015	2016	2017
Internopplæring i prosjektet og til samarbeidsparter		■	■	■
Lokal investor- og styrekandidatdatabase			■	■
Styrekompetanse- kampanje		■	■	■
Veileder/ mentor- kampanje			■	■
Investorkampanjer, gründerarenaer: gründerne møter mulig investorer			■	■
Utrede mulige interreg prosjekter				■
Kople på forskning og erfaringsspredning (Gjelder alle 3 delprosjektene)		■		■

Tiltak	Kostnader	Merknader
3.1 Internopplæring	200 000	
3.2 Ekstern kompetanse	200 000	
3.3 Kampanjer	225 000	
3.4 Events	125 000	
3.5 Adm, materiell, lokale	150 000	
SUM	1 000 000	

Finansiering

Tiltak	Kostnader	Nord-Troms kommunene	Troms Fylke	Andre medfinansierer*
Delmål 1	700 000	300 000	300 000	100 000
Delmål 2	1 750 000	1 250 000	350 000	150 000
Delmål 3	1 000 000	300 000	550 000	150 000
Prosjekt administrasjon Regionrådet	150 000	50 000	100 000	
SUM	3 600 000	1 900 000	1 300 000	400 000

*Halti Næringshage, Nav, Sparebank1 Nord-Norge, Innovasjon Norge, Statskog.

Prosjektledelse er innarbeidet i budsjettet i hvert tiltak, prosentsats.

Post for prosjektadministrasjon brukes til generell samordning mellom prosjekteier og prosjektledelse.

Andre medfinansierer deltar med egenfinansiering tilknyttet tiltak:

- Etablererkurs
- Gründertreff
- Styrekompetansekurs
- Investorkurs
- Styrekompetanse- kampanje
- Veileder/ mentor- kampanje
- Investorkampanje

From: Sigmund Steinnes
Sent: Monday, March 16, 2015 1:59 PM
To: Berit Fjellberg
Cc: May-Tove Lilleng; Trond-Roger Larsen
Subject: RE: invitasjon til Entreprenørskapssatsing Nord-Troms

Hei

Viser til henvendelse vedrørende deltakelse i delprosjekt A med målgruppe grunnskole (6–16 år), som inngår som ett delprosjekt i den helhetlige entreprenørskapssatsingen i Nord-Troms.

Storfjord kommune er med i dette delprosjektet. Det forutsettes at prosjektet får eksterne prosjektmidler og at kommunens utgifter er evt. vikarutgifter.

Med vennlig hilsen

Inger Heiskel
Ordfører

Storfjord kommune • Omasvuona suohkan • Omasvuonon kunta
Telefon: 992 30 283
E-post: sigmund.steinnes@storfjord.kommune.no
www.storfjord.kommune.no

Årets UKM-kommune 2012

Tenk miljø - ikke skriv ut denne e-posten med mindre det er nødvendig

From: Post Storfjord
Sent: Wednesday, February 04, 2015 1:49 PM
To: Sigmund Steinnes; Ellen-Beate Jensen Lundberg
Subject: VS: invitasjon til Entreprenørskapssatsing Nord-Troms

Med vennlig hilsen

Storfjord kommune

Storfjord kommune • Omasvuona suohkan • Omasvuonon kunta

Telefon: 77 21 28 00 / 982 89 061

E-post: post@storfjord.kommune.no

www.storfjord.kommune.no

Årets UKM-kommune 2012

Tenk miljø - ikke skriv ut denne e-posten med mindre det er nødvendig

Fra: Berit Fjellberg [<mailto:Berit.Fjellberg@halti.no>]

Sendt: 4. februar 2015 13:26

Til: Post Kvæningen; Post Kafjord; Post Lyngen; Post Nordreisa; Post Skjervoy; Post Storfjord

Emne: invitasjon til Entreprenørskapssatsing Nord-Troms

Til ordfører og rådmann

Kopi: skolesjef

Nord-Troms Regionråd og Regionkontoret i Nord-Troms inviterer eierkommunene til deltakelse i delprosjekt A med målgruppe grunnskole (6–16 år), som inngår som ett delprosjekt i den helhetlige entreprenørskapssatsingen i Nord-Troms.

Den helhetlige entreprenørskapssatsingen inngår i Troms fylkeskommunes satsing på Nord-Troms gjennom en egen nærings- og utviklingsplan. Det medfører at satsingen vil få prosjektmidler fra fylkeskommunen, mens kommunal egenandel vil være vikarutgifter.

Vi viser for øvrig til vedlagte invitasjon med vedlegg.

Vi ber om skriftlig tilbakemelding signert ordfører/rådmann vedrørende deltakelse i prosjektet innen 28. februar 2015.

Hilsen

BERIT FJELLBERG

DAGLIG LEDER

Nord-Troms Regionråd DA

mob / 97 56 73 66

tlf / 77 77 05 86

web / www.nordtromsportalen.no

NÆRINGS- OG UTVIKLINGSPLAN FOR NORD-TROMS

– fylkeskommunen satser 7,5 millioner på bolig- og næringsutvikling og 5 millioner på kompetanseutvikling i Nord-Troms
Satsingen er forankret i Regional planstrategi for Troms, rapport fra oppstartsseminar Nærings- og utviklingsplan for Nord-Troms (oktober 2013), fellesmøte politisk nivå februar 2014 og innspillsbrev fra Nord-Troms Regionråd mars 2014. Prosjektsatsinger er utviklet i samarbeid med ulike aktører i Nord-Troms og fylkeskommunen.

KOMPETANSE

– en 5-årig satsing gjennom prosjektet "Kompetanseløft i Nord-Troms" i regi av Nord-Troms Studiesenter.

Finansiering: RDA-midler (5 mill over 5 år) og egen inntjening

Kommunene bidrar gjennom studiebibliotekene og i arbeidsgrupper

BOLIGUTVIKLING

– en 3-årig satsing med Storfjord kommune som administrativ ansvarlig. Rådmannsutvalget er styringsgruppe.

Prosjektet skal identifisere behov og gjennomføre tiltak som bidrar til å øke boligpolitisk kompetanse og at boligbygging blir en del av stedsutviklingen i kommunene.

Finansiering: prosjektmidler fra Troms fylkeskommune og Husbanken

Kommunene bidrar med stillingsressurs

NÆRINGSUTVIKLING

To hovedsatsinger:

I) en helhetlig entreprenørskapssatsing i 3 delprosjekter;

A: målgruppe grunnskole

B: målgruppe videregående skole

C: unge gründere

II) arenabygging i regi av Nord-Troms næringsutvalg (NUNT)

Finansiering: prosjektmidler fra Troms fylkeskommune og midler fra kommunale næringsfond (delprosjekt C)

Kommunene bidrar med stillingsressurs og bidrag fra næringsfond

Vedtatt 21.10.14

Entreprenørskaps- satsing i Nord-Troms 2015 -2017

**«Nord-Troms skal fremstå som
attraktiv og nytenkende»**

Visjon fra Nord-Troms Strategier 2007-2016

«Entreprenørskap handler om å etablere ny virksomhet, og om evnen til å se muligheter og gjøre noe med dem innenfor en rekke områder i samfunnet. Entreprenørskapskompetanse er relevant for alle områder i arbeids- og næringslivet, både innenfor nye og etablerte virksomheter. I tillegg er blant annet frivillige organisasjoner, bistands- og utviklingsarbeid og kultursektoren viktige samfunnsområder hvor entreprenørskap og innovasjonsprosesser er aktuelt.»

«Personer som selv er entreprenører eller på annen måte har god kjennskap til entreprenørskap i praksis bør i større grad trekkes inn som undervisningsressurser»

Fra Handlingsplan for entreprenørskap i utdanningen
– fra grunnskole til høyere utdanning 2009-2014

«i Nord-Troms skal vi etablere og videreutvikle bedrifter og tjene penger på det»

Rune Steinsvik, entreprenørskapslærer NTVGS

Hvorfor plan for entreprenørskap?

Det er knapphet på arbeidskraft nasjonalt, og i Nord-Troms konkurrerer vi med sentra og kompetansemiljø som kan tilby høye lønninger og brede fagmiljø. I nær framtid står vi foran generasjonsskifter i arbeidslivet og det er helt nødvendig å tiltrekke seg folk med rett kompetanse og evne og vilje til utvikling.

Satsingen på entreprenørskap er et målrettet grep for å hindre fraflytting og frafall (i skolen) og øke bostedsattraktivitet, identitesbygging og heie fram innovative- og handlekraftige nordtromsinger.

Det fordrer bred mobilisering og samhandling mellom regionens grunnskoler, v.g.skoler, nærings- og arbeidsliv og politikere i nært samarbeid med Troms fylkeskommune og ulike virkemiddelapparat.

«Vi må selv produsere kompetansen, vi klarer ikke å rekruttere tilstrekkelig med entreprenører og fagpersoner fra utsiden», sier Silja Karlsen, prosjektleder i Omdømmeprojektet.

NHOs «Nærings-NM» for 2013 er klar: Nord-Troms har utfordringer med hensyn til nærings- og bedriftsutvikling og verdiskaping.

Hvordan øke Nord-Troms sin attraktivitet og omdømme som bosteds- og arbeidsmarkedsregion? Dette er spørsmål som Omdømmeprojektet (2011-2014) har arbeidet mye med, og satsing på entreprenørskap er ett av de viktige tiltakene .

Vi konkurrerer nasjonalt og internasjonalt om arbeidskraft og attraktivitet. Dermed er det helt nødvendig at det tidlig fokuseres på mulighetene i Nord-Troms, regionens egenart og få bevisstgjøring og kunnskap om hvordan man kan skape egen virksomhet og/eller videreutvikle eksisterende næringsliv.

Det er avgjørende at vi har kultur for entreprenørskap og miljøer som tar i mot og ivaretar entreprenører. Uten attraktive og kompetente fag- og utviklingsmiljø, vil det hindre at vi beholder ungdom i regionen, og rekruttering og tilbakeflytting vanskeliggjøres. Klynger og nettverk er attraktivt å søke mot, og gjennom entreprenørskapssatsing må vi styrke og utvikle disse. Det er nødvendig for å oppnå konkurransekraft. Både i næringslivet og i offentlig sektor har vi solide fagmiljø. Vi må synliggjøre mulighetene som ligger i de klynger og fagmiljøer vi har i regionen, selv om de er små, og bruke smådriftsfordeler som mulig konkurransefortrinn og attraktivitet.

Kommersialisering av tjenester som tradisjonelt har vært preget frivillig sektor skal gis gode vilkår og har potensiale i vår region, slik som kulturnæring. Gjennom et treårig kulturnæringsprosjekt (KultNett) er det tilført en betydelig kompetanseheving til kulturnæringsaktører og ulike produksjoner har blitt levert og kommersialisert.

Havbruk, reiseliv og landbruk er mulighetsområder i regionen, og leverandørindustrien innehar betydelig potensiale, jfr «Nord-Troms strategier 2007-2016». Det er viktig at bedrifter og personer i Nord-Troms ser muligheter og utvikler tjenester og produkter til disse sektorene.

Innovasjon, entreprenørskap og utvikling vil i stor grad fordre samarbeid med miljø på utsiden av regionen. Tette koblinger og nettverk mot FoU-miljø må bli naturlig i større skala enn vi har i dag. Det er svært lite FoU-aktivitet i regionen.

Ved å sette entreprenørskap høyt på dagsorden, signaliserer vi til næringsliv, ungdom, studenter, innbyggere, offentlig forvaltning og politikere i regionen at dette er et av de viktigste satsingsområder for utviklingen av Nord-Troms. Det samme signal gis også til omverdenen. Samtidig erkjenner vi at tiltak og handlinger knyttet til entreprenørskap må prioriteres bredt og at det er behov for en større satsing. Gjennom Omdømmeprosjektet har man sett behov for en helhetlig satsing på entreprenørskap for regionen for å styrke fremtidig næringsutvikling gjennom å bli kjent med og se muligheter i egen region.

I arbeidet med omdømmebygging har man kommet fram til at det bør fokuseres på følgende stedsqualiteter som er særegne for Nord-Troms:

- 1. Spektakulær, rå og urørt natur** (på lag med naturelementene)
- 2. Eksotisk og eventyrlig kultur** (gjennom generasjoner har vi kultur for samarbeid og sameksistens - tre stammers møte)
- 3. Ekte og ujålete folk** (gjennomføringsevne knyttet til etterkrigshistorie og gjenoppbygging)

Det er viktig at unge i vår region har kunnskap om og er bevisst på at stedsqualitene også kan brukes som fortrinn i framtidig utvikling og entreprenørskap.

Forankring

- Bolystprosjektet Omdømmebygging i Nord-Troms (2011-2014)
- Handlingsplan Nord-Troms Regionråd 2014-15 (Nord-Troms Strategier 2007-2016), vedtatt 25.03.14.
- Kommunale (strategiske) næringsplaner i de seks kommunene
- Nord-Troms næringsutvalg
- Notat til ordførerne om entreprenørskap inn i skolene, 15.05.12
- Sak 22/12 Nord-Troms Regionråd: Entreprenørskap i skolene i Nord-Troms, 29.06.12
- Oppstartsseminar nærings- og utviklingsplan for Nord-Troms, 02-03.10.13 (Troms fylkeskommune)
- Kick-off for felles innsats for opplæring og utdanning i Nord-Troms, 19.03.14
- Kunnskapsløftet 2006
- Handlingsplan for Entreprenørskap i utdanningen – fra grunnskole til høyere utdanning 2009–2014 (KD, KR, HND)
- St.meld.nr. 22 (2010-2011) Motivasjon – mestring – muligheter. Ungdomstrinnet
- St.meld.nr. 25 (2008-2009) Lokal vekstkraft og framtidstru. Kommunal- og regionaldepartementet
- Rapport fra undersøkelse 3/2011 – Entreprenørskap i utdanningen (Utdanningsforbundet)
- Konkjunkturbarometer for Nord-Norge, vår 2014, SNN

Satsing på entreprenørskap i Omdømmeprojektet i samarbeid med Regionkontoret for Nord-Troms: Prosjektet har jobbet med hvordan entreprenørskap bør bli en del av satsingen i grunnskolene i Nord-Troms. Da Troms fylkeskommune satte i gang arbeid med Nærings- og utviklingsplan for Nord-Troms spilte Omdømmeprojektet inn entreprenørskap som viktig tema. Temaet var belyst på oppstartsseminaret for Nærings- og utviklingsplanen. Dette har ført til at flere kommuner ser betydningen av arbeidet og at flere grunnskoler jobber bevisst med denne satsingen.

Aktivitet i regi av Omdømmeprojektet/Regionkontoret i 2013 på entreprenørskap:

UE programmet "Vårt lokalsamfunn", Storfjord, februar 2013

Arrangert kurs UE program, mars 2013

UE programmet "Vårt lokalsamfunn", Skjervøy, april 2013

UE programmet "Vårt lokalsamfunn", Kåfjord, september 2013

Gründercamp Lyngen, sept. 2013

Prosess for satsingen:

Oppdraget

I forbindelse med Troms fylkeskommune sitt arbeid med «Nærings- og utviklingsplanen for Nord-Troms», har Omdømmeprojektet ved Nord-Troms Regionråd prioritert entreprenørskap som ett satsingsområde.

Halti Næringshage har hatt oppdraget med utforming av entreprenørskapsplanen. I den sammenhengen ble det nedsatt en arbeidsgruppe med prosjektleder Silja Karlsen fra Omdømmeprojektet, daglig leder Berit Fjellberg i Nord-Troms Regionråd sammen med Trude Indrebø fra Halti Næringshage.

Møter og innspill i planprosessen:

- møte mellom arbeidsgruppa og Regionkontoret for Nord-Troms
- møte med rektor ved Nord-Troms v.g.skole
- møte med entreprenørskapslærer ved Nord-Troms v.g. skole
- møte med næringskonsulent i Storfjord, Kåfjord og Nordreisa
- møte med ung, nyutdannet gründer fra regionen
- fire møter i arbeidsgruppa
- høringer: Skole-oppvekstledere og næringsmedarbeidere i kommunene i Nord-Troms

Arbeidet startet 13. juni 2014 og avsluttet medio oktober 2014

Planen er et overordnet dokument der formål et å få en helhetlig, samordnet og målrettet satsing på entreprenørskap fra og med grunnskolen og fram til unge gründerne (inntil 35 år) i Nord-Troms regionen.

Planen er tredelt med følgende definerte delprosjekt rettet mot målgruppene:

A: 6-16 år (Grunnskole)

B: 16-19 år (Videregående opplæring)

C: 19-35 år (Unge gründerne)

Nord-Troms Regionråd skal ha ansvar og eierskap i delprosjekt A og C, og Halti Næringshage er utfordret på å ta ansvar for og eierskap i delprosjekt B.

Hvert delprosjekt i planen beskrives nærmere og søkes finansiert av de parter som har ansvar og deres samarbeidsparter.

Visjon, mål og satsinger

Visjon:	Nord-Troms skal fremstå som attraktiv og nytenkende
Hovedmål:	Styrke framtidig næringsutvikling ved å bli kjent med og se muligheter i egen region.
Aktivitetsmål:	Tiltakene i planen skal bidra til kompetanseutvikling, øke bolyst og stimulere til entreprenørskap og gründerutvikling
Målgruppe:	Grunn- og videregående skoleelever, samt unge inntil 35 år.
Tidsplan:	3-årig satsing med oppstart 1.januar 2015
Satsing i 3 delprosjekt:	A: 6-16 år (Grunnskole) B: 16-19 år (Videregående opplæring) C: 19-35 år (Unge gründere)
Læring:	Nord-Troms Regionråd søker samarbeid med FoU-institusjoner med mål om læring og spredning tilknyttet satsingen. Deloppgaver kan f.eks løses av masterstudenter.

På neste side er modell for satsingen med delprosjekter, eierskap, samarbeidsparter og forslag til finansiering.

Forkortelser:

NTRR = Nord-Troms Regionråd DA
NTSS = Nord-Troms Studiesenter
NTVGS = Nord-Troms videregående skole
HN = Halti Næringshage AS
NF = Næringsforeninger
TFK = Troms fylkeskommune
EI = egeninnsats
SD = Sametinget/Samediggi

NUNT = Næringsutvalget i Nord-Troms
VGS = Videregående skole
RKNT = Regionkontoret for Nord-Troms
IL = Intek Lyngen
UE = Ungt Entreprenørskap
GS = Grunnskolene
RU = Rådmannsutvalget

Entreprenørskapsatsing i Nord-Troms 2015-2017

Organisering

Prosjekteier og styringsgruppe vil være ulik for hver delplan, jfr. tredelt modell.

Helhetlig arbeid skal sikres gjennom felles forarbeid og avtalte møtepunkt i prosjektperioden mellom delprosjekteierne og prosjektledere.

Viktige og parter samarbeidsparter i prosjektgjennomføringen er:

Regionalt nærings- arbeidsliv

Næringsforeninger

Bransjeorganisasjoner/selskap

NHO

Ungt entreprenørskap

Grunnskoler i NT

Regionkontoret for Nord-Troms

Videregående skoler: Nord-Troms videregående skole og Nordkjosbotn videregående skole

Opplæringskontor

Halti Næringshage

Kvænangshagen Verdde

Intek Lyngen

Senter for Nordlige folk

Troms Fylkeskommune

Eksterne kunnskapsmiljø (universitet, FoU)

Innovasjon Norge

Sametinget/Samediggi

Arenaer:

- Arenaer for utvikling av samarbeid mellom arbeidsliv og skole
- Arenaer for unge entreprenører: utvikling, vekst og kommersialisering
- Arenaer for utveksling av kunnskap og erfaring -> deling

Oppfølging

Satsing på entreprenørskap mot unge er svært viktig for utviklingen av Nord-Troms.

En rekke tiltakene i delplanene vil kreve stor arbeidsinnsats, ekstern finansiering og forutsetter vilje til forpliktende samarbeid mellom ulike parter.

Gografiske avstander gjør at det må arbeides fram modeller og tiltak som er robuste og som kan implementeres og gjennomføres i ulike nærings- arbeids- og skolemiljø i hele regionen. Det vil også sikre at store deler av arbeidet kan videreføres og inngå som del av lokale læreplaner og arbeidsmetodikk i skoler og nærings- og arbeidsliv etter at prosjektperioden er over.

Resultater og arbeid fra prosjektet skal ha overføringsverdi til andre regioner.

Tidlig innsats og fokus på entreprenørskap i skolene vil gi resultater på sikt dersom vi legger inn systematisk arbeid og oppfølging på området – og at det innarbeides i lokale læreplaner.

Nye måter å jobbe på, nye forretningsområder og nye samhandlingsmønstre vil det måtte gis rom for i allerede eksisterende miljø. Det vil utfordre oss som pr i dag arbeider med utvikling i regionen, og krever omstilling. Det er likevel i møte mellom ulike erfaringer, ulike fagområder, ny og gammel kunnskap at innovasjoner og nyutvikling oppstår. Dersom vi klarer å nyttegjøre oss synergiene, ta imot og verdsette unge entreprenører, vil det utvilsomt bety vekst og utvikling i regionen.

Og Nord-Troms kan på sikt bli kjent som en entreprenørskapsregion!

Vi trenger et tett samarbeid med Troms Fylkeskommune og andre aktører, både faglig og økonomisk, for å gjennomføre planlagte tiltak som en del Nærings- og utviklingsplanen for Nord-Troms.

Nord-Troms Regionråd DA

Til
Kommunene i Nord-Troms

MELDING OM VEDTAK NORD-TROMS REGIONRÅD DA

EMNE:	Møte nr 01-2015
STED:	På taket kafe, Nordreisa
TIDSPUNKT:	27. januar 2015

Sak 01/15 Plan for entreprenørskapssatsing for Nord-Troms, delprosjekt A, B og C

Saksdokumenter:

- Særutskrift fra sak 49/14 «Plan for entreprenørskapssatsing i Nord-Troms»
- Oversikt satsinger Nærings- og utviklingsplan for Nord-Troms
- Prosjektplan – Entreprenørskapssatsing i Nord-Troms 2015–2017
- Plan delprosjekt A
- Plan delprosjekt C

Leder av NUNT (næringsutvalget i Nord-Troms) Beate Brostrøm orienterte regionrådet om delprosjekt C i møtet.

Saksbehandler: Berit Fjellberg

Bakgrunn:

Entreprenørskap har vært en av satsingsområdene i Omdømmeprojektet i hovedaktiviteten rettet mot unge. I løpet av 2013 har det vært gjennomført kurs i UE program og gjennomført flere ulike opplegg i samarbeid med UE. Næringskonsulentene i kommunene (NUNT) har vært viktige støtte- og medspillere i denne gjennomføringen. Gjennom Omdømmeprojektet har vi sett behov for en helhetlig satsing på entreprenørskap for regionen for å styrke framtidig næringsutvikling gjennom å bli kjent med og se muligheter i egen region.

Samtidig med gjennomføringen av Omdømmeprojektet satte Troms fylkeskommune i gang arbeid med «Nærings- og utviklingsplan for Nord-Troms» med oppstartsseminaret høsten 2013. Ett av fokusområdene på seminaret var entreprenørskap. Prioritering av denne satsingen ble bekreftet politisk i møte mellom fylkesråd og regionråd vinteren 2014 (det vises også til vedlagte oversikt over alle satsinger fra fylkeskommunen).

Med bakgrunn i disse prioriteringene er det gitt rom for å utarbeide en helhetlig satsing på entreprenørskap rettet mot unge i vår region. Utarbeidelse av forslag til en helhetlig plan er forankret i Nord-Troms Næringsutvalg. Halti Næringshage har vært engasjert til utforming av planen og arbeidsgruppe har vært sekretariatsleder og prosjektleder for Omdømmeprojektet.

Adr.: Hovedveien 2, 9151 Storslett
Tlf. 77 77 05 86, Org. nr. 979 470 452
E-post: regionrad@halti.no
www.nordtromsportalen.no

Regionkontoret for Nord-Troms har vært involvert i den delen av planen som er rettet mot grunnskolen, og i prosjektutformingsfasen har det vært jobbet for å forankre satsingen på entreprenørskap i den enkelte kommune.

Nord-Troms Regionråd godkjente visjon, mål og satsinger i for «Entreprenørskapssatsing Nord-Troms 2015–2017» i møte 21. oktober 2014. Del 1 i planen er felles for alle delprosjektene (A, B og C) der formålet er en helhetlig, samordnet og målrettet satsing på entreprenørskap fra og med grunnskolen og fram til unge gründere (inntil 35 år) i Nord-Troms regionen.

Gjennom å legge opp til en struktur der entreprenørskap er i fokus fra grunnskolen, gjennom videregående skole til voksen alder, skal vi skape gründerkultur hvor det er rom for å gå videre med egne drømmer og ambisjoner som skaper nytt næringsliv og lokalt engasjement.

Satsingen er tredelt med følgende definerte delprosjekt rettet mot målgruppene:

A: 6–16 år (Grunnskole)

B: 16–19 år (Videregående opplæring)

C: 19–35 år (Unge gründere)

Slik det framgår av planen, har Nord-Troms Regionråd ansvar og eierskap i delprosjekt A og C, og Halti Næringshage ha eierskap i delprosjekt B.

Felles for hele satsingen:

Visjon: Nord-Troms skal fremstå som attraktiv og nytenkende

Hovedmål: Styrke framtidig næringsutvikling ved å bli kjent med og se muligheter i egen region (utvalgte stedskvaliteter skal ligge til grunn for hele satsingen).

Aktivitetsmål: Tiltakene i planen skal bidra til kompetanseutvikling, øke bolyst og stimulere til entreprenørskap og gründerutvikling

Målgruppe: Grunn- og videregående skoleelever, samt unge inntil 35 år.

Tidsplan: 3-årig satsing

Satsing i 3 delprosjekt:

A: 6–16 år (Grunnskole)

B: 16–19 år (Videregående opplæring)

C: 19–35 år (Unge gründere)

Læring: Nord-Troms Regionråd søker samarbeid med FoU-institusjoner med mål om læring og spredning tilknyttet satsingen. Deloppgaver kan f.eks løses av masterstudenter.

Mål, organisering og finansiering – delprosjekter:

A: SATSING MOT GRUNNSKOLEN I NORD-TROMS

Det er et godt etablert pedagogisk samarbeid gjennom Regionkontoret. Regionkontoret er et samarbeid mellom de samme 6 kommunene som eier regionrådet. Siden regionrådet er en egen juridisk enhet er det naturlig at eierskapet ligger hos regionrådet med Regionkontoret som prosjektleder. Skolesjefer, Nord-Troms næringsutvalg og RUST bør være representert i styringsgruppen.

Delmål 1: Det skal utarbeides en felles plan for grunnskolene i Nord-Troms for pedagogisk entreprenørskap og elevaktiv læring som vedtas av alle kommuner.

Delmål 2: Barn og unge skal ha kunnskap om og være bevisst på regionens steds kvaliteter som fortrinn i framtidig utvikling og entreprenørskap. Entreprenørskap skal inngå i lokale læreplaner og implementeres i grunnskolene i regionen

Delmål 3: Nærings- og arbeidsliv og skole skal sammen være proaktiv, og gjennom satsing på entreprenørskap, gi barn og ungdom kompetanse og motivasjon til å etablere og videreutvikle bedrifter i Nord-Troms

Organisering:

Prosjekteier: Nord-Troms Regionråd DA

Styringsgruppe: Rådmannsutvalget, Nord-Troms Næringsutvalg, Skolesjefer, nærings- og arbeidsliv.

Prosjektledelse: Regionkontoret for Nord-Troms i samarbeid med Ungt Entreprenørskap

Finansiering:

Troms fylkeskommune: 3 millioner (ca 1 mill pr år)

Nord-Troms kommunene: vikar- og transportutgifter

Regionkontoret for Nord-Troms og Ungt Entreprenørskap: eget arbeid

B: SATSING MOT VIDEREGÅENDE OPPLÆRING

Pr i dag er det inngått samarbeidsavtale mellom Halti næringshage og Nord-Troms videregående skole, i tillegg arbeides det med en lignende samarbeidsavtale mot Norkjosbotn videregående skole. Med bakgrunn i samarbeidsavtalen(e) er det naturlig at Halti næringshage er eier og prosjektleder for dette delprosjektet. Nord-Troms næringsutvalg er representert i styringsgruppen.

Hovedmål: Styrke framtidig bedrifts- næringsutvikling ved å se muligheter og utvikle entreprenørskapskultur i egen region.

Delmål 1 : Forankring: Entreprenørskap skal inn i lokale læreplaner, og videregående skole i regionen skal bli kjent for satsing på entreprenørskap. Etter å ha arbeidet med entreprenørskap på videregående skole skal alle være i stand til å starte bedrift og lære å tjene penger på det: «Jeg skal til Nord-Troms for å lære entreprenørskap»

Delmål 2: Gjennomføring: Unge i regionen skal få kunnskap, motivasjon, kultur og holdning for å starte næringsvirksomhet. Næringsliv og skole skal sammen være proaktiv og gjennom satsing på entreprenørskap gi ungdom kompetanse og motivasjon til å etablere og videreutvikle bedrifter i Nord-Troms

Resultatmål: Etter endt prosjektperiode skal:

- Alle elever i vgs hatt tilbud om å jobbe med entreprenørskap
- Det skal være minst 3 ungdomsbedrifter på tvers av studiespesialisering og yrkesfag
- Det ha vært gjennomført minst 3 gründercamper i regionen
- Antall samarbeidsavtaler mellom v.g.s og bedrifter og virksomheter vært økt med 50% fra dagens nivå
- Interregsamarbeid være påbegynt
- Entreprenørskap skal være innarbeidet i partenes ordinære drift og tilbys alle ungdommer i Nord-Troms.

Organisering:

Prosjekteier: Halti Næringshage AS

Styringsgruppe: VGS, NUNT, RUST , RKNT, 2 fra lokalt/regionalt næringsliv

Prosjektledelse: Halti Næringshage AS

Økonomi:

Troms fylkeskommune: 1,2 millioner (ca 400.000 pr år)

Videregående skoler: eget arbeid

Ungt Entreprenørskap: eget arbeid

C: SATSING MOT UNGE GRÜNDERE

Nord-Troms næringsutvalg (NUNT) har valgt dette som ett av sine satsingsområder, i tillegg er dette et av hovedområdene som Halti Næringshage arbeider med. NUNT og Halti næringshage vil være en viktige samarbeidspartnere i denne satsingen. Prosjekteier vil være Nord-Troms Regionråd.

Hovedmål: Økt etablering og utvikling av distriktsvennlig metodikk for opplæring og oppfølging, som involverer hele hjelpeapparatet.

- Aktivitetsmål:** Varig distriktstilpasset Gründeropplegg med implementering av metodikk og avtaler.
- Delmål 1:** Etablereropplæring:
Utvikle et tilpasset Gründeropplegg som integrerer bruk av ny teknologi og kompetanseheving for etablerere
- Delmål 2:** Etablereroppfølging:
Utvikle metodikk og avtaler som ivaretar tettere oppfølging av gründere over tid og skape en gründerkultur
- Delmål 3:** Tilrettelegging:
Strukturere «hjelpemiddelet» i regionen for optimal samhandling om utvikling av «gründerkultur» og investeringsvilje.

Organisering:

Prosjekteier: Nord-Troms Regionråd DA

Prosjektansvar: Nord-Troms Næringsutvalg

Styringsgruppe: Representanter fra NUNT, Halti næringshage repr for næringsliv og Innovasjon Norge.

Prosjektledelse: Halti Næringshage

Finansiering:

Troms fylkeskommune: kr 1.300.000

Nord-Troms kommunene: kr 1.900.000 (eget arbeid NUNT og næringsfond)

Andre medfinansierer: kr 400.000

Forslag til vedtak:

1. Styret i Nord-Troms Regionråd godkjenner forslagene til prosjektplan for delprosjekt A og C, som inngår som satsinger i den helhetlige planen for entreprenørskapsatsing for Nord-Troms. Satsingen er forankret i Troms fylkeskommunens satsing gjennom «Nærings- og utviklingsplan for Nord-Troms».
2. Nord-Troms Regionråd inviterer kommunene til å delta i følgende satsinger:
 - A: 6-16 år (Grunnskole)
 - C: 19-35 år (Unge gründere)
3. Kommunene bes avklare sin prosjektdeltakelse innen utgangen av februar 2015.
4. Styret i Nord-Troms Regionråd gir sin tilslutning til mål, organisering og finansiering av delprosjekt B.

Vedtak: *forslag til vedtak ble enstemmig bifalt.*

Rett protokollutskrift bevitnes

04.02.2015

(sign.)

Berit Fjellberg

Referent

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
30/15	Storfjord formannskap	16.04.2015

Drift av kafé og turistinformasjon i Nordkalottsentret

Saksopplysninger

På bakgrunn av kommunestyrets vedtak i sak 9/15 er det gjennomført annonsering i Mangfolderen.

Annonsen anmodet personer som har interesse for å skape sin egen arbeidsplass gjennom å drive kafé med tilrettelegging for salg av lokale produkter, samt helårlig ansvar for kommunens turistinformasjon, om å melde seg.

To henvendelser er mottatt.

Den ene er fra familien Gittschau, Skibotn som tidligere har drevet Troll Kafé i Skibotn. De opplyser at de gjerne vil drive denne kaféen videre etter noen års opphold. Familien har bodd i Skibotn i mange år.

Den andre henvendelsen er fra Trine Mathisen, Skibotn. Familien flyttet til Skibotn sommeren 2014, og flyttet inn i nybygd bolig ved årsskiftet. Hun har jobbet i servicenæringen hele livet, er opprinnelig fra Vardø, og har bodd i Tromsø de siste 19 år. Trine Mathisen gjorde en henvendelse til næringsavdelingen allerede før annonseringen fordi hun hadde et sterkt ønske om å etablere kafédrift og skape sin egen arbeidsplass.

Vurdering

Begge henvendelsene kommer fra personer som har lang erfaring i servicenæringen. Det vil være gunstig å gjøre beslutningen i denne tidlige fasen slik at vedkommende kan delta i utformingen av lokalene, samt inviteres til å delta i de prosessene det legges opp til mot reiselivsnæringen i tråd med Strategisk nærings- og utviklingsplanens prioriteringer.

Etter en samlet vurdering anbefales det å inngå forhandlinger med Trine Mathisen. Søkeren er etablert i kommunen, har barn i barnehage/skolepliktig alder, og har vist et sterkt ønske om å etablere det etterspurte tilbudet og skape sin egen arbeidsplass/bedrift.

Rådmannens innstilling

Det inngås forhandlinger med Trine Mathisen om avtale om drift av kafédelen av Nordkalottsentret i tråd med kommunestyrets vedtak om innhold.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
31/15	Storfjord formannskap	16.04.2015

Høring Fylkesplanens handlingsprogram

Vedlegg

1 Høringsuttalelse Nord-Troms regionråd

Saksopplysninger

Troms Fylkeskommune har lagt ut forslag til handlingsprogram 2015-2018 for Fylkesplanen til høring og offentlig ettersyn.

Nord-Troms regionråd har avgitt egen høringsuttalelse, men Storfjord kommune vil avgi en egen uttalelse som et tillegg til denne for å forsterke oppmerksomheten vedr behov for satsing på tiltak rettet mot kvensk språk og kultur.

Vurdering

Storfjord kommune står bak høringsuttalelsen fra Nord-Troms regionråd, men ønsker å avgi en tilleggsuttalelse fordi det er behov for å påpeke den særskilt vanskelige situasjonen for kvensk språk og kultur.

Rådmannens innstilling

1. Storfjord kommune mener det er behov for at Troms Fylkeskommune løfter tiltak for å styrke arbeidet med kvensk språk og kultur opp til en prioritert strategi. Innsatsen bør være både politisk og gjennom søkbare midler, for at vi skal være i stand til å sette utviklingen og revitalisering av kvensk språk kultur i fokus.
2. Storfjord språksenter er et flerspråklig språksenter som jobber for å styrke samisk, kvensk og finsk i Storfjord kommune. Storfjord språksenter samarbeider tett med Regionkontoret i Nord-Troms for å styrke språkfagene i grunnskolen, med utvikling av

læremateriell, deltagelse i språklærernetverk og arrangering av årlige språkleirer for elevene i regionen.

3. Med både Halti kvenkultursenter og Storfjord språksenter etablert i regionen, har Nord-Troms regionen landets tyngste satsing på kvensk språk og kultur.
4. Troms Fylkeskommune må opprette en ny ordning med søkbare midler til utvikling av kvenske språk- og kulturtiltak. Sametinget har hatt en slik ordning for utvikling av samiske språk- og kulturtiltak over lang tid, og dette har vært en viktig medvirkende årsak til den positive utviklingen som har funnet sted på dette området de siste tiårene.
5. Arbeid med å få på plass nasjonal medfinansiering må komme i ettertid når ordningen er på plass.

Nord-Troms Regionråd DA

Troms fylkeskommune
Ved stabssjefen
Postboks 6600
9296 Tromsø

e-post: postmottak@tromsfylke.no

HØRINGSINNSPILL – FYLKESPLANENS HANDLINGSPROGRAM 2015–2018

Troms Fylkesråd har sendt Fylkesplanens handlingsprogram 2015–2018 på høring og offentlig ettersyn. Nord-Troms Regionråd har tidligere gitt innspill til ny Fylkesplan for 2014–2025 (mars 2014) og til RUP 2015–2018 (november 2014).

Frist for innspill 10. april 2015. Fylkestinget vil vedta endelig handlingsprogram i juni 2015.

Nord-Troms Regionråd har følgende innspill til de ulike strategiene:

Nord-Troms Regionråd ga innspill til fylkesplanen i fjor. For å få bedre oversikt over sammenhengene vil vi gå gjennom Handlingsprogrammets tema og kommentere/gi innspill til de prioriterte strategiene.

NORDOMRÅDENE

Kommentar/innspill:

Troms Fylkeskommune må i større grad tenke samarbeid og samhandling mot Sverige og Finland når det snakkes om Nordområdesatsing. Dette gjelder i en rekke strategier, f.eks jernbane, riksveinettet, rekruttering av arbeidskraft, utvikling av kompetanse mm.

2. Utvikling av kapasitet og kompetanse om arktiske forhold, klima, miljø, bærekraftig utnyttning av naturressurser og forvaltningen av disse.

Kommentar/innspill:

Når det er snakk om forvaltning av naturressurser er det viktig at kulturaspektet ivaretas. Flere av Nord-Troms kommunene er vertskommuner for reindrifta, og dette aspektet påvirker forvaltningen av naturressursene. Fylkeskommunen bør integrere dette i strategien, og bidra til at det utvikles mer kunnskap om kulturelle forhold som har betydning for utvikling av kapasitet, men også kan øke samhandling og forståelse for reindriften.

Nord-Troms Regionråd DA

10. Landsdelens mellomriksveger, E8 i Troms og E10 i Nordland/Troms, må prioriteres for å styrke samarbeid og samhandel i Barentsregionen.

Kommentar/innspill:

Det foregår stor næringsaktivitet i Nord-Troms, spesielt innen sjømatnæringen.

Hovedtransporten av sjømat fra Finnmark og Nord-Troms går etter E6 og mellomriksveien E8 til Kilpis. Selv om det er igangsatt store samferdselsprosjekter på stamveinettet i regionen er det fortsatt et stort behov for bedre framkommelighet langs E6, spesielt Kvæangsfjellet, Kåfjordbergan, Skibotnelva bru og Storslett bru. Det må understrekes at viktige årer for samhandel er fylkesveier, og disse betegnes som flaskehals for økning av kapasitet; RV 866 (Langslett- Skjervøy, inkl Langbakken), forbindelsen til Arnøy, og RV 868 (Lyngseidet - Oteren).

12. Kapasitet og fasiliteter på Tromsø lufthavn Langnes må bygges ut i tråd med sterkt forventet passasjervekst og gjøres klar til å kunne forbli det sentrale passasjerknutepunktet på flytransportsiden for Nord-Norge og Barentsregionen.

Kommentar/innspill:

Nord-Troms Regionråd støtter satsingen. Samtidig ønsker vi å presisere viktigheten av Sørkjosen lufthavn for innbyggere, næring og offentlig sektor. Ivaretagelse av flyplassen for fremtiden, og utvikling av flyplassens betydelse for fylket og nordområdene er sentralt for oss.

14. Videreutvikle både det profesjonelle og frivillige kulturarbeidet og folk-til-folk samarbeidet i nord.

Kommentar/innspill:

Nord-Troms Regionråd støtter prioriteringen av denne strategien. Vi ønsker at også kultursamarbeidet mellom Tornedalen og Nord-Troms skrives inn i denne strategien og at Tornedalsrådet føres opp som en av de aktuelle samarbeidspartene.

Ikke prioriterte strategier i forslaget:

16. Bidra til å utvikle kvensk språk og kultur

Kommentar/innspill:

Halti Kvenkultursenter IKS har vært en sentral del av planene for «Stor-Halti» helt fra de første planene om bygget. I de tidligere år var bygget betraktet som et «Kvenkultursenter», med stor kvensk utstilling, kontorer, arkivrom og annet. Halti kvenkultursenter er en av få institusjoner for den kvenske nasjonalminoriteten, og skal være et «kvensk fyrtårn».

Nord-Troms Regionråd DA

Halti kvenkultursenter har arbeidet hardt i mange år med å revitalisere kvensk, og nå kan det se ut som at pendelen for kvenene som folkegruppe er i ferd med å snu. Kvenene har gått sammen om å få språket løftet opp på nivå 3 på Det europeiske språkcharteret. Vi har grunn til å tro at dette snart vil bli en realitet. Om dette går igjennom vil det innebære økonomiske forpliktelser for opplæring, kunnskapsspredning, historiefremidling, media m.m. Den dagen ønsker vi at Kvenkultursenteret er et tydelig og synlig senter, som er klare til å påta seg mange av de nasjonale oppgavene. Den dagen kan komme i løpet av de neste tre år. Med dette kan Halti på mange måter fremstå som et nasjonalt og internasjonalt senter, i tillegg til regionalt som er målsettingen i dag.

Det er meget viktig at Fylkeskommunen løfter kvensk til en **prioritert strategi**, slik at tiltak og språkaktiviteter vil bli ivaretatt. Innsatsen bør være både politisk og gjennom søkbare midler, for at vi skal være i stand til å løfte det kvenske språket til et internasjonalt og nasjonalt nivå, med utviklingen av språk og revitalisering av kultur i fokus.

NÆRINGSSTRATEGIER, FOU OG KOMPETANSE

1. Satse på regionale fortrinn, det vil si utvikling av næringsvirksomhet og kompetanse knyttet til bærekraftig utnyttning av naturressurser.

Kommentar/innspill:

Nord-Troms Regionråd er tilfreds med at det tas utgangspunkt i regionale og lokale fortrinn for utvikling av de ulike delene av Troms.

6. Styrke samarbeidet mellom bedrifter og forskningsmiljø i og utenfor fylket.

Kommentar/innspill:

Nord-Troms Regionråd ser at fylkesrådet i forslaget til handlingsprogram legger til rette for at innovasjon og utvikling kan skje også i distriktene. Å bevare og utvikle de desentraliserte kompetansestrukturene (herunder studiesentrene og studiebibliotekene), og legge til rette for god logistikk og transportsystemer er avgjørende for bosetting og næringsutvikling i distriktene. I strategiene er dette ikke stadfestet. Vi foreslår at man **tilføyer i punkt 6**, at dette samarbeidet også skal utvides til å omfatte kommunene og næringshagene, for å ivareta koplingen mellom forskningsinstitusjonene og distriktene.

7. Arbeide for gode rammebetingelser for regionalt utvikling, herunder opprettholdelse av tiltakssonen og videreføring av ordningen med differensiert arbeidsgiveravgift og

Nord-Troms Regionråd DA

kompenserende ordninger for sektorer og områder som ikke får videreført på samme nivå som tidligere.

Kommentar/innspill:

Nord-Troms Regionråd mener at det er riktig med at arbeidet med rammebetingelser i tiltakssonen er en prioritert strategi i den første 4-årsperioden.

9. Rekruttere og produsere kompetent arbeidskraft

Kommentar/innspill:

Nord-Troms Regionråd mener dette er en viktig strategi for utvikling av alle regioner i fylket. I distrikter med demografiutfordringer som i Nord-Troms, med nedgang i befolkningen og en skjev aldersfordeling, må vi tenke flere strategier. Vi vil ikke klare å rekruttere tilstrekkelig kompetent arbeidskraft i forhold til behovet i framtiden, til dette er konkurransen for stor. I tillegg til en rekrutteringsstrategi må vi også ha en strategi for å produsere kompetent arbeidskraft til arbeidslivet i regionen dersom vi skal lykkes. I den sammenheng er relevante tilbud på videregående skole som kan produsere kompetent arbeidskraft i tråd med arbeidslivets behov avgjørende. I tillegg er verktøy som studiesentrene veldig viktig for produksjon av kompetanse på høyere nivå som behovene i regionen. Både Midt- og Nord-Troms har inngått samarbeidsavtaler med UiT Norges arktiske universitet.

8. Satse på entreprenørskap i utdanningen

Kommentar/innspill:

Nord-Troms Regionråd vil understøtte fylkesrådet i at denne strategien bør prioriteres. I Nord-Troms jobber vi for en helhetlig entreprenørskapssatsing gjennom 3 ulike delprosjekt rettet aldersgruppene 6–35 år.

SENTERSTRATEGI

Kommentar/innspill:

Når det gjelder bredbåndsutbygging vil regionrådet formidle til fylkesrådet at det fortsatt er et behov for tilskudd til bredbåndsutbygging i distriktene. Vi ber om at Fylkeskommunen opprettholder midler til slike tiltak, inntil behovet er dekt.

Ikke prioriterte strategier i forslaget:

Nord-Troms Regionråd DA

6. Se på hvordan boligbehov både i ulike sentra og distrikter påvirker forutsetningene for lokalisering av virksomheter og rekruttering av kompetent arbeidskraft

Kommentar/innspill:

Nord-Troms Regionråd har gjennom Omdømmeprojektet arbeidet med bolyst i regionen. Gjennom dette arbeidet har det kommet fram at tilgang på boliger er en mangelvare. Vi har gjort en utredning blant kommunene i Nord-Troms, hvor følgende funn ble gjort;

- behovet for midlertidige boliger anses som stort i alle kommuner
- utleiemarked fungerer etter «jungeltelegraf-prinsippet»
- det er behov for byggeklare tomter

Vi tror situasjonen kan være lik i resten av distrikts-Troms og vil derfor foreslå at denne strategien **blir prioritert** i 4-årsperioden. Boligbehov kan gjerne knyttes sammen med strategien om stedsutvikling.

12. Hele fylket må få tilgang til rask kommunikasjonsinfrastruktur som nye generasjoner mobilnett osv.

Kommentar/innspill:

Det er svært viktig at dette blir løftet opp som en prioritert satsing i første del av perioden slik at Troms fylke får en rask overgang til nye generasjoner mobilnett.

13. Tilpasning av opplæringstilbudets struktur til endringer i demografi og samfunnsutvikling

Kommentar/innspill:

Vi er skeptiske til formuleringen strategi 13. Hvis dette følges, så kan det skje en massiv nedbygging av skoletilbudet i distriktene. Nord-Troms videregående representerer en mengde kompetanse som også kommer samfunnet til gode. Det er viktig at kompetansen ivaretas og bygges på. Bysentrene i fylket får slik kompetanse til seg, det vil være vanskelig for distriktene og i varetta samfunnsoppgaver hvis man i så stor grad mister kompetanse. Det er viktigere at fylket legger til rette for at ungdommene har et bredt undervisningstilbud i dagpendleravstand fra hjemmet i størst mulig del av fylket.

Nord-Troms Regionråd viser også til høringsinnspill til «grunnlagsutredninger og strategier for fag- og yrkesopplæringen i Troms» med høringsfrist 10.04.15, vedrørende denne strategien.

Nord-Troms Regionråd DA

For regionene utenfor Tromsø er det svært viktig av opplæringstilbudene i Tromsø by reguleres ned til faktisk behov. De siste årene er det om lag 500 elever på VGS i Tromsø som har bostedsadresse utenfor Tromsø.

Med dagens boligpriser i Tromsø, vegstandarden i store deler av fylket, samt et utfordrende kollektivtilbud i distriktskommunene, kan ikke Troms Fylkeskommune fortsette å ha en overkapasitet på VGS i Tromsø som er større enn en normal distriktskole.

AREALPOLITIKK OG FORVALTNING

Strategi 1: Arbeide for å innføre en arealavgift for havbruksnæringen som skal gå til vertskommunene og at vertskommunene skal få kompensert for sine utgifter med å tilrettelegge areal for havbruksnæringen.

Kommentar/innspill:

Nord-Troms Regionråd vil be om at denne strategien prioriteres i første fireårsperiode.

FOLKEHELSE

- ingen innspill

URFOLKSDIMENSJONEN

- ingen innspill

TANNHELSE

5. Graden av desentralisering av klinikker må veies opp mot muligheten for å rekruttere personell og utvikle et godt faglig miljø.

Kommentar/innspill:

Punktet må løftes opp til prioritert plass og omformuleres. Tannhelsetjenesten ute på distriktsklinikkene er særskilt viktig for barna i grunnskolen. Det kan ikke aksepteres at klinikkene samles på færre kontorer slik at skolebarna må være borte en hel skoledag for å besøke tannklinikken.

7. Arbeide for stabil spesialistdekning på TkNN

Kommentar/innspill:

Nord-Troms Regionråd DA

I forhold til kjeveortopedi må dagens pasienter enten reise til Hammerfest eller Tromsø. Det medfører heldagsfravær og i noen tilfeller behov for overnatting for pasient og evt ledsager (mange barn i pasientgruppen). Det viktig for Nord-Troms å få tilbake tjenester for kjeveortopedi.

VIDEREGÅENDE OPPLÆRING

Strategier; profesjonalitet

Kommentar/innspill:

Strategi 1 og 5, og prioriteringen av disse viser at fylkeskommunen har i stor grad hørt på innspill fra distriktene.

Skriv inn: Fagtilbud som er særlig viktig – de blå fagene og helsefagarbeider

Strategier; øke gjennomføringsgraden

Kommentar/innspill:

Strategier for å øke gjennomføringsgraden bør også innbefatte bomiljø til elevene og fylkeskommunens ansvar og rolle ovenfor oppfølging av den enkelte på skolestedet. Her kan også vertskommunene involveres.

Nord-Troms Regionråd viser også til høringsinnspill til «grunnlagsutredninger og strategier for fag- og yrkesopplæringen i Troms» med høringsfrist 10.04.15, vedrørende denne strategien.

Nord-Troms 24.03.15

(sign.)

Jan Helge Jensen
Rådsordfører

Berit Fjellberg
daglig leder

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
32/15	Storfjord formannskap	16.04.2015

Tilbud om å overta forvaltningsansvar for verneområder

Vedlegg

- 1 Tilbud om å overta forvaltningsansvar for verneområder

Saksopplysninger

Miljødirektoratet har oversendt tilbud til kommunene om å overta forvaltningsansvar for verneområder som i dag forvaltes av Fylkesmannen. Miljødirektoratet er i brev av 8.9.2014 fra Klima- og miljødepartementet bedt om å gi kommunene et slikt tilbud. Tilbudet gis på visse vilkår.

Tilbudet om å overta forvaltningsmyndighet omfatter i denne omgang verneområder som ligger innenfor én kommune, og som pr. i dag ikke forvaltes av nasjonalpark-/verneområdestyrer.

For verneområder som strekker seg over flere kommuner, vil aktuelle kommuner få tilbud om forvaltningsmyndighet når det er tatt stilling til fremtidig kommunestruktur gjennom regjeringens arbeid med kommunereformen.

Tilbudet om forvaltningsmyndighet omfatter heller ikke verneområder som er innmeldt til eller ført opp på den internasjonale våtmarkskonvensjonens liste over spesielt verdifulle våtmarksområder (Ramsarområder). I disse områdene har nasjonalstaten et særlig ansvar for at verneverdiene blir ivaretatt i tråd med internasjonale mål og kriterier.

For verneområder som ligger i tilknytning til verneområder som i dag forvaltes av et nasjonalpark-/verneområdestyre, er det gjort en vurdering av om det er mest hensiktsmessig at også slike verneområder kan forvaltes av styret.

Dersom kommunen ikke ønsker å ha forvaltningsmyndighet, skal myndigheten fortsatt ligge hos Fylkesmannen.

Tilbudet gis under en rekke forutsetninger, herunder bl.a.:

- Kommunen må si ja eller nei til å overta forvaltningsmyndighet for alle verneområder som omfattes av dette tilbudet.
- Verneområder opprettet i medhold av naturmangfoldloven og den tidligere naturvernloven har nasjonale verneinteresser, og skal forvaltes i samsvar med verneformålet og statlige retningslinjer for forvaltning av verneområder.
- Miljødirektoratet kan gi nærmere retningslinjer om utøvelse av forvaltningsmyndigheten.
- Kommunene kan ikke overføre/delegere avgjørelsesmyndighet etter verneforskriftene til andre instanser eller organisasjoner.
- Miljødirektoratet kan trekke vedtaket om delegering tilbake. Kommunene kan også si fra seg ansvaret som forvaltningsmyndighet.
- Miljødirektoratet/Statens Naturoppsyn (SNO) har ansvaret for organiseringen av oppsynsvirksomheten i verneområdene.
- Kommunene skal ha nødvendig kapasitet og kompetanse, og et robust fagmiljø med nødvendig fagkompetanse for å kunne løse oppgavene. Kommunene må også ha god forvaltningskompetanse slik at oppgaver og henvendelser håndteres riktig.
- Kommunen kan be Fylkesmannen om faglige råd og veiledning i forvaltningen.
- Ansvaret som forvaltningsmyndighet innebærer at kommunen må avsette nødvendige ressurser til administrasjon og saksbehandling.
- Kommunen kan søke om økonomiske midler til gjennomføring av skjøtsel og tiltak i verneområder innenfor de rammer som hvert år blir fastsatt av Stortinget. Søknad om midler skal sendes til Fylkesmannen innen nærmere fastsatt frist.

Vurdering

I Storfjord er det opprettet 3 naturreservater i tillegg til Lyngsalpan landskapsvernområde.

Det er ikke utarbeidet forvaltnings- eller skjøtelsesplaner for hverken Lullefjellet naturreservat (2000), Røykeneselva naturreservat (2000), eller Skibotnutløpet naturreservat (2004).

Storfjord kommune er opptatt av, og positiv til, lokal forvaltning.

Så lenge det bare følger en rekke krav og forutsetninger, og ikke noen økonomiske rammer med i et slikt tilbud, kan det ikke forsvares å overta forvaltningen av verneområdene i kommunen.

Rådmannens innstilling

Storfjord kommune takker nei til tilbudet om å overta forvaltningsansvaret for verneområdene i kommunen.

wφ

Kommuner etter liste

Trondheim, 04.12.2014

Deres ref.:

Vår ref. (bes oppgitt ved svar):
2014/13895

Saksbehandler:
Tone Lise Alstad Eid

Tilbud om å overta forvaltningsansvar for verneområder

Miljødirektoratet oversender med dette tilbud til kommunene om å overta forvaltningsansvar for verneområder som i dag forvaltes av Fylkesmannen. Miljødirektoratet er i brev av 8.9.2014 fra Klima- og miljødepartementet bedt om å gi kommunene et slikt tilbud. Tilbudet gis på visse vilkår.

Tilbudet om å overta forvaltningsmyndighet omfatter i denne omgang verneområder som ligger innenfor én kommune og som pr. i dag ikke forvaltes av nasjonalpark-/verneområdestyrer. For verneområder som strekker seg over flere kommuner, vil aktuelle kommuner få tilbud om forvaltningsmyndighet når det er tatt stilling til fremtidig kommunestruktur gjennom regjeringens arbeid med kommunereformen.

Tilbudet om forvaltningsmyndighet omfatter heller ikke verneområder som er innmeldt til eller ført opp på den internasjonale våtmarkskonvensjonens liste over spesielt verdifulle våtmarksområder (Ramsarområder). I disse områdene har nasjonalstaten et særlig ansvar for at verneverdiene blir ivarettatt i tråd med internasjonale mål og kriterier.

For verneområder som ligger i tilknytning til verneområder som i dag forvaltes av et nasjonalpark-/verneområdestyre, er det gjort en vurdering av om det er mest hensiktsmessig at også slike verneområder kan forvaltes av styret.

Dersom kommunen ikke ønsker å ha forvaltningsmyndighet, skal myndigheten fortsatt ligge hos Fylkesmannen.

Forutsetningen for at kommunene skal kunne overta oppgaven som forvaltningsmyndighet, er at de har nødvendig kapasitet og kompetanse. For kommuner som i dag ikke har nødvendig kapasitet og kompetanse for å overta en slik oppgave, vil eventuell delegering vurderes på nytt ved eventuell ny kommunestruktur.

For kommuner som takker ja til tilbudet og aksepterer vilkårene, tar Miljødirektoratet sikte på å gjennomføre delegering av forvaltningsmyndighet i løpet av 2015.

Miljødirektoratet vil, i samarbeid med Fylkesmannen, gjennomføre nødvendig opplæring av kommuner som får delegert forvaltningsmyndighet for verneområder.

Verneområder som omfattes av tilbudet om forvaltningsansvar

Oversikt over verneområder i den enkelte kommune finnes i Miljødirektoratets database for kartfestet informasjon om natur- og friluftslivsområder www.naturbase.no

Verneområder i den enkelte kommune finnes ved å benytte «Enkelt søk i Naturbase». Kommunen vil da få opp en liste verneområder med navn på verneområde, verneform, vnedato og hvem som er forvaltningsmyndighet for verneområdet i dag. Oversikten i Naturbase viser alle verneområder i kommunen.

Tilbudet om forvaltningsmyndighet gjelder:

- Verneområder som i sin helhet ligger innenfor kommunen, og som i dag forvaltes av vedkommende Fylkesmann.
- Tilbudet gjelder ikke Ramsarområder eller verneområder som er innmeldt til Ramsarkonvensjonen liste over internasjonalt viktige våtmarksområder.
- Tilbudet gjelder ikke verneområder hvor tilbud om forvaltningsmyndighet er sendt nasjonalpark-/verneområdestyrer. Dersom nasjonalpark-/verneområdestyrerne ikke ønsker forvaltningsmyndighet for tilbudte områder, vil tilbudet til kommunen også gjelde disse områdene.

Områder hvor nasjonalpark-/områdestyrer er gitt tilbud om forvaltningsmyndighet følger av vedlagte oversikt.

Tilbudet om delegering av forvaltningsmyndighet gis under følgende forutsetninger:

- Kommunen må si ja eller nei til å overta forvaltningsmyndighet for alle verneområder som omfattes av dette tilbudet.
- Verneområder opprettet i medhold av naturmangfoldloven og den tidligere naturvernloven har nasjonale verneinteresser, og skal forvaltes i samsvar med verneformålet og statlige retningslinjer for forvaltning av verneområder.
- Miljødirektoratet kan gi nærmere retningslinjer om utøvelse av forvaltningsmyndigheten.
- Kommunene kan ikke overføre/delegere avgjørelsesmyndighet etter verneforskriftene til andre instanser eller organisasjoner.
- Miljødirektoratet kan trekke vedtaket om delegering tilbake. Kommunene kan også si fra seg ansvaret som forvaltningsmyndighet.
- Miljødirektoratet/Statens Naturoppsyn (SNO) har ansvaret for organiseringen av oppsynsvirksomheten i verneområdene.

- Kommunene skal ha nødvendig kapasitet og kompetanse, og et robust fagmiljø med nødvendig fagkompetanse for å kunne løse oppgavene. Kommunene må også ha god forvaltningskompetanse slik at oppgaver og henvendelser håndteres riktig.
- Kommunen kan be Fylkesmannen om faglige råd og veiledning i forvaltningen.
- Ansvar som forvaltningsmyndighet innebærer at kommunen må avsette nødvendige ressurser til administrasjon og saksbehandling.
- Kommunen kan søke om økonomiske midler til gjennomføring av skjøtsel og tiltak i verneområder innenfor de rammer som hvert år blir fastsatt av Stortinget. Søknad om midler skal sendes til Fylkesmannen innen nærmere fastsatt frist.

Forvaltningsmyndighetens oppgaver og kompetanse:

- **Myndighetsutøvelse**
Forvaltningsmyndigheten har ansvar for forvaltningen av verneregler fastsatt i verneforskriften. Myndigheten er begrenset til den rådighet som er direkte hjemlet i verneforskriften.
- **Skjøtsel og tilrettelegging**
Som forvaltningsmyndighet skal kommunene vurdere behov og nødvendig gjennomføring av skjøtsel og tilrettelegging i verneområdene. Plan for skjøtsel og eventuell tilrettelegging bør inngå i en godkjent forvaltningsplan.

Gjennomføring av skjøtels- og tilretteleggingstiltak avtales med lokalt SNO gjennom den årlige bestillingsdialogen om behov for midler og arbeidskraft i verneområder.

- **Forvaltningsplan**
Kommunen kan utarbeide et utkast til forvaltningsplan for verneområdet/verneområdene. Forvaltningsplanen skal godkjennes av Fylkesmannen.
- **Dispensasjon fra verneforskriften**
Kommunene har myndighet til å treffe vedtak om dispensasjon i henhold til den enkelte verneforskrift eller naturmangfoldloven § 48. Verneforskriftene har egne dispensasjonsbestemmelser som setter rammer for hvilke dispensasjoner som kan gis. Naturmangfoldloven § 48 er en generell dispensasjonsbestemmelse som åpner for å gi dispensasjon dersom vilkårene i bestemmelsen er oppfylt.

Kopi av alle vedtak som treffes av kommunen skal sendes til Fylkesmannen, Statens naturoppsyn og Miljødirektoratet. I tillegg skal vedtak registreres i Miljøvedtaksregisteret.

Miljødirektoratet er klageinstans for vedtak som treffes av kommunen som forvaltningsmyndighet.

I dispensasjonssaker hvor kommunale instanser selv står som søker/tiltakshaver, skal Fylkesmannen behandle saken som førsteinstans.

- **Merking og informasjon**

Fylkesmannen har ansvar for gjennomføring av nødvendig grensemerking av verneområdene.

Kommunen skal som forvaltningsmyndighet vurdere behovet for særskilte informasjonstiltak. Kommunen har også ansvar for kontakt med grunneiere, rettighetshavere, brukere, aktuelle lag og organisasjoner mv.

- **Brudd på verneforskriften**

Selv om SNO er etablert som kontrollmyndighet i verneområdene, har kommunen som forvaltningsmyndighet likevel et selvstendig ansvar for å påse at brudd på reglene i verneforskriften som kommunen får kjennskap til, blir anmeldt til politiet, eller rapportert til Fylkesmannen og Miljødirektoratet for eventuelle administrative sanksjoner. Kopi av anmeldelse skal sendes til Fylkesmannen og Miljødirektoratet.

Fylkesmannen har delegert myndighet etter naturmangfoldlovens kap. IX om håndheving og sanksjoner. Kommunen må derfor ha dialog med fylkesmannen om oppfølging av ulovlige forhold i verneområdene.

- **Rapportering om forvaltning**

Kommunen har ansvar for å rapportere om forvaltningen av verneområdene til Fylkesmannen. Rapportering skal skje etter fastsatte frister.

Dersom forutsetningene for delegering av forvaltningsmyndighet endres vesentlig, plikter kommunen å informere Fylkesmannen.

Særlig om naturoppsyn i verneområder

Statens naturoppsyn (SNO) har det overordnede ansvaret for tilsynet med verneområdene. SNO er statlig myndighet med lovbestemt ansvar for forebygging av miljøkriminalitet og kontroll med at reglene i miljølovverket blir overholdt, jf. naturoppsynsloven §§ 1 og 2. I tillegg har SNO et ansvar for informasjon og veiledning om regelverket og bruken av verneområdene.

For ivaretagelse av verneformålet kan kommunen bestille registrerings-, dokumentasjons- og skjøtselsarbeid av SNO. SNO vil prioritere slike oppgaver innen rammen av sine ressurser, og arbeidet som utføres vil være gratis for kommunen.

Frist for tilbakemelding

Kommuner som ønsker delegert forvaltningsmyndighet, må gi tilbakemelding til Miljødirektoratet. I tilbakemeldingen ber vi om at kommunen konkret omtaler og vurderer hvilken kapasitet og kompetanse kommunen har for å overta forvaltningsansvaret for verneområdene.

Frist for tilbakemelding er **1. april 2015**.

Hilsen
Miljødirektoratet

Dette dokumentet er elektronisk godkjent og har derfor ingen signatur

Berit Lein
Direktør naturavdelingen

Knut Fossum
seksjonsleder

Vedlegg:

Oversikt over Verneområder hvor nasjonalpark-/verneområdestyrer er gitt tilbud om forvaltningsmyndighet

Kopi til:

Alle Fylkesmenn
Klima- og miljødepartementet

Verneområder hvor nasjonalpark-/verneområdestyrer er gitt tilbud om forvaltningsmyndighet

Nasjonalpark-/verneområdestyrer	Tilbudte verneområder
Varangerhalvøya nasjonalparkstyre	Ytre Syltevika naturreservat i Båtsfjord kommune Sandfjordneset naturreservat i Båtsfjord kommune
Verneområdestyret for Lyngsalpan landskapsvernområde	Faueldalen naturreservat i Tromsø kommune
Verneområdestyret for Nordkvaløya-Rebbernesøya landskapsvernområde	Måsvær naturreservat i Karlsøy kommune Flatvær naturreservat i Karlsøy kommune Breivika naturreservat i Karlsøy kommune
Midtre Nordland nasjonalparkstyre	Langvassdalen-Ruffedalen naturreservat i Gildeskål kommune Blakkådalen naturreservat i Rana kommune Semska-Stødi naturreservat i Saltdal kommune Junkerdalsura naturreservat i Saltdal kommune Stor-Graddis naturreservat i Saltdal kommune Dypen naturreservat i Saltdal kommune
Blåfjella-Skjækerfjella-Lierne nasjonalparkstyre	Arvasslia naturreservat i Lierne kommune Holdeslia naturreservat i Lierne kommune Guslia naturreservat i Grong kommune
Nasjonalparkstyret for Forollhogna	Skaumsjøen naturreservat i Rennebu kommune Henddalen naturreservat i Midtre Gauldal kommune Ledalen naturreservat i Holtålen kommune
Nasjonalparkstyret for Skarvan og Roltdalen og Sylan	Rangeldalen naturreservat i Meråker kommune Stråsjøen-Prestøyan naturreservat i Selbu kommune

Nasjonalparkstyret for Femundsmarka og Gutulia	Grøvelsjøen naturreservat i Engerdal kommune
Verneområdestyret for Sølen landskapsvernområde	Fuggdalen naturreservat i Rendalen kommune Steinfjellet naturreservat i Rendalen kommune
Dovrefjell nasjonalparkstyre	Bjørndalen naturreservat i Folldal kommune Stakkengfonna naturreservat i Nesset kommune Jutneset naturreservat i Nesset kommune Nordre Snøfjelltjørn naturreservat i Oppdal kommune
Breheimen nasjonalparkstyre	Honnsrøve naturreservat i Skjåk kommune
Nasjonalparkstyret for Reinheimen	Muldalslia naturreservat i Norddal kommune Slettsvaet naturreservat i Rauma kommune Vermedalen naturreservat i Rauma kommune Einstullie naturreservat i Skjåk kommune
Rondane-Dovre nasjonalparkstyre	Hovdsjømyrene naturreservat i Stor-Elvdal kommune
Verneområdestyret for Trollheimen	Gjørahaugen naturreservat i Sunndal kommune
Verneområdestyret for Geiranger-Herdalen	Hyskjet naturreservat i Stranda kommune
Folgefonna nasjonalparkstyre	Langebudalen naturreservat i Etne kommune
Verneområdestyret for Setesdal Vesthei, Ryfylkeheiane og Frafjordheiane	Lislevatn naturreservat i Bykle kommune Hovden landskapsvernområde i Bykle kommune Vidmyr naturreservat i Bykle kommune Hisdal naturreservat i Bykle kommune Ørestø naturreservat i Gjesdal kommune Migaren naturreservat i Gjesdal kommune Øyastøl naturreservat i Hjelmeland kommune Nordstølhei naturreservat i Hjelmeland kommune

Verneområdestyret for Oksøy-Ryvingen og Flekkefjord landskapsvernområder	Skjøringen naturreservat i Mandal kommune Slettingen naturreservat i Mandal kommune Store Vengelsholmen naturreservat i Mandal kommune Søndre Eggvær naturreservat i Mandal kommune Kjellingen naturreservat i Mandal kommune Valløy naturreservat i Mandal kommune Herøya naturreservat i Søgne kommune Songvaar, Hellersøya og Kubbøya naturreservat i Søgne kommune Store Lyngholmen naturreservat i Søgne kommune Oksø naturreservat i Kristiansand kommune
Ytre Hvaler nasjonalparkstyre	Hvaler prestegårdsskog naturreservat i Hvaler kommune

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
33/15	Storfjord formannskap	16.04.2015

Søknad om tilskudd fra næringsfondet - Skibotn saubeitlag

Henvisning:

Strategisk nærings- og utviklingsplan

Vedtekter Storfjord kommunes næringsfond

Vedlegg

1 Søknad Skibotn saubeitlag

Saksopplysninger

Skibotn saubeitlag søker om støtte til finansiering av leie av radiobjeller for lagets medlemmer for beitesesongen 2015. Det er søkt om leie av 195 bjeller. Leieprisen på kr 285,- pr bjelle for en sesong inkluderer abonnement, brukersupport, batteri og batterilokk på bjella.

Bjellene er innkjøpt av midler til forebyggende tiltak mot rovdyrskader og leies ut etter søknad.

Dersom laget skulle gått til innkjøp av egne bjeller ville det tilkommet en årlig avgift som er like stor som leieprisen.

Vurdering

Det er gjennom år gitt støtte fra næringsfondet til ordninger med tilsyn og gjeting i beiteområdet. Laget vurderer at radiobjeller er et bedre tiltak.

Bjeller gir flere effekter, som oversikt over hvor dyrene er og har vært, samt varsling dersom dyr blir liggende lenge på samme plass. Denne varslingen gjør at en kan rykke ut og finne dyret raskt.

Søknaden er i samsvar med målsettingen i Strategisk nærings- og utviklingsplan om å *styrke eksisterende næringsliv*.

Søknaden er i samsvar med Næringsfondets vedtekter, satsing *Utviklings- og veksttiltak* og *Samarbeidsprosjekter*.

Rådmannens innstilling

1. Skibotn saubeitelag gis tilsagn om 25% av dokumenterte kostnader, inntil kr 14.000,-, fra kommunalt næringsfond til leie av radiobjeller.
2. Tilsagn fra fondet gjelder som hovedregel i 12 måneder fra tilsagnsdato. I særlige tilfeller kan tilsagnsperioden utvides gjennom søknad.
3. Dersom prosjektet endres vesentlig plikter søker å søke om endring av tilsagn.
4. Tilsagnet bortfaller dersom utbetalingsanmodning ikke er sendt inn innen fristen.
5. Tilskuddet blir utbetalt etter at søkeren sender anmodning om utbetaling og dokumentasjon av omsøkt investering til kommunen.
6. Dersom det oppstår forhold som er i strid med forutsetningene for støtten, kan kommunen avgjøre at deler eller hele tilskuddet ikke utbetales.

Post Storfjord

Fra: Skibotn Saubeitelag [skibotnsaubeitelag@hotmail.no]

Sendt: 14. desember 2014 12:57

Til: Post Storfjord

Emne: Søknad til næringsfondet i Storfjord Kommune

Vedlegg: Radiobjeller 2015.odt

Skibotn Saubeitelag,
v/ Leif Bjørnar Seppola,
Gammelveien,
9143 Skibotn
skibotnsaubeitelag@hotmail.no
Tlf 98435654 14.12.2014

Storfjord Kommune,
Næringsfondet,
9046 Oteren.

SØKNAD OM FINANSIERING AV RADIOBJELLEPROSJEKT FOR 2015.

Vi søker om støtte på kr 56 000,-.

Vi søker med dette om finansiering av radiobjelleprosjekt for 2014. Landbruk Nord i Balsfjord administrerer Fylkesmannens radiobjeller til utlån. Egenbetalingen vil være 285,- kr per radiobjelle. Dette inkluderer abonnement, brukersupport, batteri og batterilokk på bjella. Vi søker om 195 bjeller av de bjellene som fins til utlån for hele fylket. Vi har mest rovdyr og blir prioritert i fordelinga. Totalutlegget vil da bli 56000,- kr. Bjellene vil bli fordelt på et møte i februar og en bekreftelse fra fordelingsnemda ved Fylkesmannen/Landbruk Nord vil bli ettersendt søknaden.

Alternativet til å leie er kjøp av egne radiobjeller og dette vil koste kroner 1595,- per bjelle, som har en beregnet levetid på minimum 5 år- Ved kjøp kommer den leia vi skal betale i tillegg med kroner 285,- per bjelle. Av den grunn vil det være gunstig å leie bjeller når vi har denne muligheten. Kjøp av 195 bjeller vil koste kroner 310440,- pluss 56 600,- i årsabonnement. Til sammen kr 367 040,- Sånne overskudd genereres ikke i sauenæringa i dag. Og særlig ikke når rovdirene spiser direkte av inntekta til bonden. Erstatningene står ikke i forhold til tap og merarbeid. Saubeitelaget har ikke midler til å dekke radiobjeller. Våre ressurser går bla til å gjennomføre såkalte forebyggende og konfliktdepende tiltak som "kadaversøk med godkjente hundekvipasjer" og "tidlig nedsanking" av dyra fra 20. august mm. Gjennomfører vi ikke tiltak kan erstatninga for rovdirtapan bli kutta. Det er vanlig at kommuner i rovdirtette strøk trår til i forbindelse med radiobjeller og andre forebyggende tiltak. Også i Tromsø kommune som ikke har rovdyr er det blitt støttet opp om radiobjeller, ifølge bonde i Kvaløyvågen.

Det fins etter det opplyste ingen saubeiteområder i Norge med så mange dokumenterte rovdyr tilstede som Skibotn. Totalt 12 gaupe og jerv ble radiomerket av forskere som driver sine prosjekter på rovdyra og følger disse året rundt. Men alle rovdyr er heller ikke merka, det fins mange som ikke er det. Det fins også et antall merka rovdyr i indre område av Storfjord Kommune som kommer i tillegg. Rovdyr har tidligere ført til at antallet sau på beite i Skibotn Saubeitelag ble redusert med 82% fra årene 2000-2010. En slik utvikling har ikke skjedd på andre siden av Lyngenfjorden hvor rovdyrstammen er noenlunde under kontroll. Fra gaupa etablerte seg for første gang på 1970 tallet har tapene vanligvis variert mellom 10 og 26%. Mot 1-3% før i tida. Gode år med lave tap har forekommet etter at mange gauper er tatt av dage. På 80 tallet ble 6 gauper felt på en vinter og påfølgende år var tapet av sau på beite i Skibotn kun

3%. Dette skjedde i 1982-83. Vi har nøyaktige journaler og rapporter som omfatter hele beitelaget i arkivet tilbake fra 1975.

Ellers er det å si at sauen har beitet i Skibotn meget lenge. Har lest et dødsboskifte fra 1770 tallet i Skibotn som hadde 6 storfe og 30 småfe, og klær av sauefeller i boet. Hvis det blir slutt på sauedrifta vil det være en milepel. For første gang siden steinalderen er vi uten lokal matproduksjon til folket i kommunen.

Et viktig aspekt er at vi bare er 3 saueiere igjen i beitelaget mot 20 for en del år siden. Så det blir færre som går i marka og observerer dyra der de er. Med radiobjeller vet man eksakt hvor dyra oppholder seg. Da saueierne var mange gikk sauene fritt over hele bygda. Da jeg var gutt og spilte fotball på løkka på bakken overfor Skibotn bedehus var sauan overalt rundt oss i leken. I dag blir det ofte oppstandelse ved synet av en sau rundt hagegjerdet og folk ringer og sier de er redd sauer, og det ønskes at saueieren holder sauene vekk. Noen få personer skal klare det som et stort antall familier ikke klarte før. Når det ikke fins gjerder som holder sauen utenom boligområdene så er det en teknologisk mulighet og holde dem under oppsikt via internett, og derved gå dem i møte når de nærmer seg hageblomstene i bygda.

I sausankinga vil radiobjeller også være viktig i et så vidt og langstrakt dalføre som vårt. Vi har testet noen radiobjeller i beiteområdet. Og de fungerer utmerket med hensyn til mobildekninga i området.

Oppsummeringsvis kan vi si at radiobjeller er infrastruktur som er bra både for landbruket og andre interesser. Som kan forebygge situasjoner hvor sau, rovdyr og folk kommer i uønsket kontakt med hverandre. Det er også en teknologisk mulighet og infrastruktur til å styre vår drift. En annen type infrastruktur er å bygge gjerder for å styre sauens vandringer og regulere forholdet mellom sau, rovdyr, europavei, og sentrum i bygda. Slike gjerder vil også ha en stor kostnadsid. Det er bygd gjerder i mange kommuner bla i Lyngen, Balsfjord, Lenvik, Sørreisa - ja over hele landet. .Vi blir vel nødt til å gjøre noen grep her i Storfjord også. Så da håper vi et forsøk med radiobjeller kan bli tiltaket i 2015. Kanskje teknologi kan minske behovet for gjerder.

Med vennlig hilsen

Leif Bjørnar Seppola

Skibotn Saubeitelag,
v/ Leif Bjørnar Seppola,
Gammelveien,
9143 Skibotn
skibotnsaubeitelag@hotmail.no
Tlf 98435654

14.12.2014

Storfjord Kommune,
Næringsfondet,
9046 Oteren.

SØKNAD OM FINANSIERING AV RADIOBJELLEPROSJEKT FOR 2015.

Vi søker om støtte på kr 56 000,-.

Vi søker med dette om finansiering av radiobjelleprosjekt for 2014. Landbruk Nord i Balsfjord administrerer Fylkesmannens radiobjeller til utlån. Egenbetalingen vil være 285,- kr per radiobjelle. Dette inkluderer abonnement , brukersupport, batteri og batterilokk på bjella. Vi søker om 195 bjeller av de bjellene som fins til utlån for hele fylket. Vi har mest rovdyr og blir prioritert i fordelinga. Totalutlegget vil da bli 56000,- kr. Bjellene vil bli fordelt på et møte i februar og en bekreftelse fra fordelingsnemda ved Fylkesmannen/Landbruk Nord vil bli ettersendt søknaden.

Alternativet til å leie er kjøp av egne radiobjeller og dette vil koste kroner 1595,- per bjelle, som har en beregnet levetid på minimum 5 år- Ved kjøp kommer den leia vi skal betale i tillegg med kroner 285,- per bjelle. Av den grunn vil det være gunstig å leie bjeller når vi har denne muligheten. Kjøp av 195 bjeller vil koste kroner 310440,- pluss 56 600,- i årsabonnement. Til sammen kr 56 600,- Sånne overskudd genereres ikke i sauenæringa i dag. Og særlig ikke når rovdirene spiser direkte av inntekta til bonden. Erstatningene står ikke i forhold til tap og merarbeid.

Saubeitelaget har ikke midler til å dekke radiobjeller. Våre ressurser går til å gjennomføre såkalte forebyggende og konfliktdepende tiltak som "kadaversøk med godkjente hundeevipasjer" og "tidlig nedsanking" av dyra fra 20. august mm. Gjennomfører vi ikke tiltak kan erstatninga for rovdirtapan bli kutta. Det er vanlig at kommuner i rovdyrrette strøk trår til i forbindelse med radiobjeller og andre forebyggende tiltak. Også i Tromsø kommune som ikke har rovdyr er det blitt støttet opp om radiobjeller, ifølge bonde i Kvaløyvågen.

Det fins etter det opplyste ingen saubeiteområder i Norge med så mange dokumenterte rovdyr tilstede som Skibotn. Totalt 12 gaupe og jerv ble radiomerket av forskere som driver sine prosjekter på rovdyra og følger disse året rundt. Men alle rovdyr er heller ikke merka, det fins mange som ikke er det. Det fins også et antall merka rovdyr i indre område av Storfjord Kommune som kommer i tillegg. Rovdyr har tidligere ført til at antallet sau på beite i Skibotn Saubeitelag ble redusert med 82% fra årene 2000-2010. En slik utvikling har ikke skjedd på andre siden av Lyngenfjorden hvor rovdyrstammen er noenlunde under kontroll. Fra gaupa etablerte seg for første gang på 1970 tallet har tapene vanligvis variert mellom 10 og 26%. Mot 1-3% før i tida. Gode år med lave tap har forekommet etter at mange gauper er tatt av dage. På 80 tallet ble 6 gauper felt på en vinter og påfølgende år var tapet av sau på beite i Skibotn kun 3%. Dette skjedde i 1982-83. Vi har nøyaktige journaler og rapporter som omfatter hele beitelaget i arkivet tilbake fra 1975.

Ellers er det å si at sauene har beitet i Skibotn meget lenge. Har lest et dødsboskifte fra 1770 tallet i Skibotn som hadde 6 storfe og 30 småfe, og klær av sauefeller i boet. Hvis det blir slutt på sauedrifta vil det være en milepel. For første gang siden steinalderen er vi uten lokal matproduksjon til folket i kommunen.

Et viktig aspekt er at vi bare er 3 saueiere igjen i beitelaget mot 20 for en del år siden. Så det blir færre som går i marka og observerer dyra der de er. Med radiobjeller vet man eksakt hvor dyra oppholder seg. Da saueierne var mange gikk sauene fritt over hele bygda. Da jeg var gutt og spilte fotball på løkka på bakken overfor Skibotn bedehus var sauene overalt rundt oss i leken. I dag blir det ofte oppstandelse ved synet av en sau rundt hagegjerdet og folk ringer og sier de er redd sauer, og det ønskes at saueieren holder sauene vekk. Noen få personer skal klare det som et stort antall familier ikke klarte før. Når det ikke fins gjerder som holder sauene utenom boligområdene så er det en teknologisk mulighet og holde dem under oppsikt via internett, og derved gå dem i møte når de nærmer seg hageblomstene i bygda.

I sausankinga vil radiobjeller også være viktig i et så vidt og langstrakt dalføre som vårt. Vi har testet noen radiobjeller i beiteområdet. Og de fungerer utmerket med hensyn til mobildekninga i området.

Oppsummeringsvis kan vi si at radiobjeller er infrastruktur som er bra både for landbruket og andre interesser. Som kan forebygge situasjoner hvor sau, rovdyr og folk kommer i uønsket kontakt med hverandre. Det er også en teknologisk mulighet og infrastruktur til å styre vår drift. En annen type infrastruktur er å bygge gjerder for å styre sauens vandringer og regulere forholdet mellom sau, rovdyr, europavei, og sentrum i bygda. Slike gjerder vil også ha en stor kostnadsid. Det er bygd gjerder i mange kommuner bla i Lyngen, Balsfjord, Lenvik, Sørreisa - ja over hele landet. Vi blir vel nødt til å gjøre noen grep her i Storfjord også. Så da håper vi et forsøk med radiobjeller kan bli tiltaket i 2015. Kanskje teknologi kan minske behovet for gjerder. Med vennlig hilsen

Leif Bjørnar Seppola

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
34/15	Storfjord formannskap	16.04.2015

Skilting av scooterløypenettet - bevilgning fra næringsfondet

Henvisning:
Strategisk nærings- og utviklingsplan
Vedtekter Storfjord kommunes næringsfond

Vedlegg
1 Henvendelse skilting

Saksopplysninger

Storfjord kommune har gjennom mange år hatt et tilnærmet uendret scooterløypenett. Storfjord er den eneste kommunen i Troms som har et løypenett med direkte sammenknytning mot det finske og svenske løypenettet. Løypene går opp fra Skibotn, Hatteng og Oteren før de møtes ved riksgrensen og krysser inn i Finland ved tollstasjonen i Kilpisjärvi. Løypene går gjennom dalfører hvor det kan oppstå rasfare under gitte forhold, og de krysser trafikkert bilvei flere plasser.

Etter vintersesongen 2014 har kommunene fått pålegg fra Fylkesmannen om å etablere ordninger for raskt å kunne vurdere, varsle og om nødvendig stenge løyper hvis forholdene krever dette. Kommunens avtaler med scooterforeningene er reforhandlet for å dekke dette behovet, og det er etter dette nødvendig å skaffe endel nytt skiltmateriale. Kostnader til dette vil bli omlag kr 25.000.

Det er også innhentet pristilbud på skiltmateriell for å skilte løypene særskilt der de krysser bilveg etter samme mal som man bruker bl.a. i Finland. Kostnader til 8 vegkryssinger vil bli omlag kr 100.000.

Vurdering

Både skilting for å varsle om stengte løyper og skilting i forbindelse med vegkryssing er å betrakte som sikkerhetstiltak.

Scooterløypene i kommunen har vært etablert gjennom en årrekke. De er en naturlig del av tilbudet for befolkningen, samt viktig for reiselivsnæringen.

Tiltaket er i tråd med målsettingen i Strategisk nærings- og utviklingsplan om å *bedre infrastruktur* og *skilting*.

Tiltaket er i tråd med vedtektene for næringsfondet og prioriteringene *reiselivstiltak* og *skilting*.

Rådmannens innstilling

1. Det bevilges inntil kr 130.000 fra regionalt næringsfond til innkjøp og montering av skiltmateriell i scooterløypene i Storfjord.

Post Storfjord

Fra: Willy Ørnebakk
Sendt: 14. desember 2014 19:31
Til: Post Storfjord
Kopi: Lena Nilsen; Klara Steinnes
Emne: FW: Scooterforeningen og skilting av løypenett
[Journalføres i ny mappe som må opprettes](#)
 «Søknader næringsfondet-2015»

Med vennlig hilsen

Willy Ørnebakk

Nærings- og utviklingsrådgiver

Storfjord kommune • Omasvuona suohkan • Omasvuonon kunta
 Telefon: 77 21 28 80 / 911 74 752
 E-post: willy.ornebakk@storfjord.kommune.no
www.storfjord.kommune.no

Årets UKM-kommune 2012

Tenk miljø - ikke skriv ut denne e-posten med mindre det er nødvendig

From: Trond Arne Hoe
Sent: Monday, December 08, 2014 5:51 PM
To: Willy Ørnebakk
Subject: Scooterforeningen og skilting av løypenett

Hei

Scooterforeningene ønsker å få til en bedre og mer permanent merking av løypenettet. Herunder er det da tenkt på et infoskilt (flerspråklig) der en også har et kart over løypenettet. I tillegg skal det være en «løsning» der en i samme skilt kan informere at løypa er stengt ved rasfare. Utforming og design gjøres av scooterforeningen i lag med produsent.

Etter at foreningene har sjekket opp priser, viser det seg at et slikt skilt kommer på ca. kr. 2.000,- pr. stk. Det er behov for 12 skilt dvs. en kostand på kr. 24.000,-

Er det muligheter for at dette kan legges frem for næringsutvalget, og at det dekkes av næringsfondet?

Skiltene vil da bli satt opp på dugnad av scooterforeningene sommeren/høsten 2015.

Trond Arne Hoe

Plan og driftssjef

Storfjord kommune • Omasvuona suohkan • Omasvuonon kunta
 Telefon: 77 21 28 27 / 913 63 488
 E-post: trond.hoe@storfjord.kommune.no
www.storfjord.kommune.no

Årets UKM-kommune 2012

Tenk miljø - ikke skriv ut denne e-posten med mindre det er nødvendig