

Møteinnkalling

Utvalg: **Storfjord plan- og driftsstyre**
Møtested: Otertind, Storfjord Rådhuset
Dato: 19.11.2015
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, 12.11.2015

Maar Stangeland(s.)
Leder

Charlotte Heimland
Utvalgssekretær

Saksliste

Utv.saksnr	Sakstittel	U.Off	Arkivsaksnr
PS 61/15	Referatsaker Plan- og driftsstyret 19. november 2015		2015/508
PS 62/15	SPD vurdering av regel for fradeling av tomter		2015/193
PS 63/15	46/18 - Fradeling av tilleggs jord til Inge Koth		2015/106
PS 64/15	Reguleringsplan Skibotn sykehjem, Merknadsbehandling og Egengodkjenning		2015/657
PS 65/15	Klage på kommunal praksisvedr.til tilknytning VA nett.		2015/1248
PS 66/15	Budsjettforslag for kap. 1,6 og 1,7. Budsjett 2016 og økonomiplan 2016-2019		2015/1287

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
61/15	Storfjord plan- og driftsstyre	19.11.2015

Referatsaker Plan- og driftsstyret 19. november 2015

Henvisning til lovverk:

Saksopplysninger

- Svømmebasseng Hatteng, Avklaring på e- post fra Rambøll med vedlegg. Driftssjef informerer.

Rådmannens innstilling

Saken ble referert.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
62/15	Storfjord plan- og driftsstyre	19.11.2015

SPD vurdering av regel for fradeling av tomter

Henvisning til lovverk:

Plan- og bygningsloven

§ 11-11. *Bestemmelser til arealformål etter § 11-7 nr. 5 og 6*

Til arealformålene nr. 5 og 6 i § 11-7 kan det i nødvendig utstrekning gis bestemmelser om:

1. Omfang, lokalisering og utforming av bygninger og anlegg til landbruk og reindrift som nevnt i § 11-7 andre ledd nr. 5,
2. At spredt bolig-, fritids- eller næringsbebyggelse og annen bebyggelse kan tillates gjennom behandling av enkeltvise søknader eller reguleringsplan når formålet, bebyggelsens omfang og lokalisering er nærmere angitt i arealplanen.

Saksopplysninger

Det er i Arealplan som nå er ute til høring tatt med følgende tekst som til nå har vært en uskrevet regel i Storfjord kommune. Denne teksten går ut på at vi i uregulerte områder, eller i LNFR områder, kan gi dispensasjon til å fradele inn til tre tomter før vi stiller krav til en reguleringsplan.

I revidert arealplan er denne «regelen» satt opp med følgende tekst:

Boligbebyggelse Kap. 2.2.2:

Det kan gis tillatelse til fradeling og oppføring av inntil 3 boliger før reguleringsplan er utarbeidet og godkjent. Men krav til eventuelle skredfareundersøkelser og/eller grunnundersøkelser vil gjelde før det kan gis noen byggetillatelse.

Hyttebebyggelse Kap. 2.2.3

Det kan gis tillatelse til fradeling og oppføring av inntil 3 hytter i det enkelte området før reguleringsplan er utarbeidet og godkjent. Men krav til eventuelle skredfareundersøkelser og/eller grunnundersøkelser vil gjelde før det kan gis noen byggetillatelse.

Vurdering

Skal saksbehandlere kunne utøve en rettferdig saksbehandling, må denne spesifiseres litt mer konkret. Fra hvilken dato skal denne gjelde? Er eksisterende bygg medtatt her, eller gjelder dette kun for nybygg?

Rådmannens innstilling

Innstillingen følger teksten i arealplan med følgende tilføyelser.

Antallet er kun gjeldende for nybygg. Det vil si at eksisterende bygg på eiendommen ved fastsatt dato ikke er tellende. Dato for når tellingen starter settes til 1. januar 2010.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
63/15	Storfjord plan- og driftsstyre	19.11.2015

46/18 - Fradeling av tilleggs jord til Inge Koth

Henvising til lovverk:
Plan- og bygningsloven

Vedlegg

- 1 Søknad om fradeling av del av 1939/46/18 del 1
- 2 Søknad om fradeling av del av 1939/46/18 tillegg

Rådmannens innstilling

Med grunnlag i plan- og bygningsloven paragraf 20-1, m, godkjennes fradeling av jordbruksareal på følgende vilkår:

1. Parsellens areal skal være ca 2,65 da.
2. Parsellen skal fortsatt brukes til jordbruk/grønnsak og potetdyrking
3. Faktura for oppretting av grunneiendom og tinglysningsgebyr sendes Inge Koth, 9143 Skibotn
4. Gebyrregulativ for 2013 fastsetter fakturabeløpet: Tinglysningsgebyr: kr. 525,-
Oppretting av grunneiendom ihht arealplan: kr. 8757,- Fakturabeløp til sammen: kr. 9282,-
5. Faktura må være betalt i sin helhet før den nye matrikkelenheten tinglyses.
6. Dette vedtaket gjelder i 3 år fra vedtaksdato.

Saksopplysninger

Hjemmelshaver er flere med Alvhild Marie Ytregård som fullmektig.

25/7-13 søker Alvhild Marie Ytregård på deling av parsell til Inge Koth. Parsellen er del av en større parsell hvor resten skal selges til naboeiendom, Strandbu Camping AS. Omsøkte parsell skal ha uendret bruk, til jordbruk/grønnsak og potetdyrking. Søknaden trenger ikke særskilt tillatelse etter bestemmelsene i jordloven. Søknaden har vært hos sektormyndigheter og ingen har innvendinger. Parsellen ligger ned mot Skibotn elva v/Strandbu Camping.

Søknadens innhold:

Alvhild Marie Ytregård søker, i denne søknaden, på fradeling av del av en parsell til uendret bruk. Parsellen er umarkert i arealplanen. Ingen sektormyndigheter har gitt tilbakemeldinger/negative tilbakemeldinger for delinga.

Planbestemmelser:

Det omsøkte arealet ligger i kommuneplanens arealdel innenfor LNF-område. Parsellen skal fortsatt brukes tilansbruks-formål.

Risiko- og sårbarhetsvurdering:

Parsellen skal ikke bebygges eller endre bruk og trenger ikke vurderinger for risiko og sårbarhet.

Naturmangfold:

Det er ikke kjente rødlistearter eller viktige viltområder i området der omsøkte fradeling ligger.

Nabovarsel:

Tilgrensede naboer har mottatt og signert nabovarsel, i søknaden for deling til comingplassen.

Høring:

Saken har vært ute på høring til berørte sektormyndigheter. Etter høringsfristens utløp har vi ikke mottatt noen innsigelser.

Avkjørsel:

Avkjørsel fra kommunal vei. Parsellen har avkjørsel

Vurdering

Søknaden inneholder deling av tidligere dyrket areal på ca 18,5 da. Denne søknaden gjelder fradeling av ca 2,6 da til uendret bruk.

Vi kan ikke se at søknaden fører til ulempe i forhold til kommuneplanens arealdel. Det anses ikke at søknaden fører til miljømessige ulemper eller er til hinder for friluftslivet i området.

Denne søknaden trenger ikke dispensasjon i forhold til Plan- og bygningslovens § 19-2, da vi ikke ser at hensynet til bestemmelsene i kap 19 blir vesentlig tilsidesatt.

<input type="checkbox"/> Søknad om tiltak; oppretting eller endring av matrikkelenhet (deling). Pbl § 93 h <input type="checkbox"/> Krav om matrikulering av enhet(er) som ikke krever behandling etter pbl § 93 h, eller oppmålingsforretning etter ml § 33. MI § 5, siste ledd og matrikkelforskr. §§ 43-48 <input checked="" type="checkbox"/> Rekvisisjon av oppmålingsforretning. MI § 33	Storfjord kommune Hatteng 9046 OTEREN <u>post@storfjord.kommune.no</u>	Journalføring/stempel:
--	--	------------------------

Søknader/rekvisisjonen gjelder:

	Gnr. 46	Bnr. 18	Festenr. 0	Seksjonsnr. 0
Bruksnavn/adresse:				

Søknad om tiltak (deling) etter, pbl § 93 h og matrikulering etter ml § 5.	Sakstype, pbl 93h, oppretting av <input type="checkbox"/> Ny grunneiendom <input type="checkbox"/> Ny anleggseiendom <input type="checkbox"/> Nytt jordsameie <input type="checkbox"/> Arealoverføring	Deling i hht. <input type="checkbox"/> Reguleringsplan <input type="checkbox"/> Bebyggelsesplan (eldre lovverk) <input type="checkbox"/> Privat forslag <input type="checkbox"/> Annet:.....	Søknad om dispensasjon jf. pbl § 19-1: <input type="checkbox"/> Plan- og bygningslov <input type="checkbox"/> Kommuneplan <input type="checkbox"/> Reguleringsplan <input type="checkbox"/> Bebyggelsesplan (eldre lovverk)
---	---	---	--

Krav om matrikulering av enheter som ikke krever behandling etter pbl § 93 h, eller oppmålingsforretning etter ml § 33.	<input type="checkbox"/> Matrikulering av enheter, herunder retter (festeforhold, bruksretter o.a) som er tildelt matrikkelnummer etter tidligere regelverk (ml § 5, siste ledd) <input type="checkbox"/> Matrikulering av eksisterende umatrikulert enhet (matrikkelforskr. § 31) <input type="checkbox"/> Registrering av uregistrert jordsameie (matrikkelforskr. § 32) <input type="checkbox"/> Seksjonering / reseksjonering uten uteareal (eierseksjonsloven) <input type="checkbox"/> Sammenslåing (matrikkelforskr. § 43) <input type="checkbox"/> Førning av referanse til eksisterende grense, (matrikkelforskr. § 44) <input type="checkbox"/> Annet (angi hjemmel):
--	---

Rekvisisjon av oppmålingsforretning, MI § 33.	<p>Oppmålingsforretning for matrikkelenhet(er) i henhold til tillatelse (delingsvedtak) etter pbl § 93h: <input checked="" type="checkbox"/> Grunneiendom <input type="checkbox"/> Anleggseiendom <input type="checkbox"/> Jordsameie <input type="checkbox"/> Arealoverføring</p> <p>Må besvares:</p> <table border="1" style="width: 100%;"> <tr> <td data-bbox="406 1467 766 1713"> A) <input checked="" type="checkbox"/> Ønskes gjennomført uten ugrunnet opphold. (Kommunens frist er 16 uker etter pbl-vedtak, § 93h + event vinterforskrift, matrikkel forskriften § 18.3) Foretrukket mnd el dato for forretningen: </td> <td data-bbox="766 1467 1117 1713"> B) <input type="checkbox"/> Ønsker å utsette oppmåling og matrikulering til mnd angitt nedenfor (Kan etter rekvirentens ønske utsettes i inntil 3 år. Etter 3 år faller tillatelsen etter pbl § 93.h bort.) Foretrukket mnd el dato for forretningen: </td> <td data-bbox="1117 1467 1492 1713"> C) <input type="checkbox"/> Ønsker etter særlige grunner å gjennomføre matrikulering, men utsette fullføring av oppmålingsforretningen. (matrikkelforskriften § 25). Kommunen fasetter frist for fullføring, ikke lenger enn 2 år. </td> </tr> </table> <p>For alt C); angivelse av særlige grunner (eventuelt i eget vedlegg):</p> <p>Oppmålingsforretning for matrikkelenhet(er) som ikke krever tillatelse (delingsvedtak) etter pbl § 93h: (Kommunens frist er 16 uker etter komplett rekvisisjon + eventuell vinterforskrift, matrikkelforskriften § 18.3.)</p> <input type="checkbox"/> Klarlegging av eksisterende grenser (eventuelt grensepåvisning) (matrikkelforskr. § 36) <input type="checkbox"/> Grensejustering (matrikkelforskr. § 34) <input type="checkbox"/> Uteareal til eierseksjon (eierseksjonsloven § 7, matrikkelforskr. § 35)	A) <input checked="" type="checkbox"/> Ønskes gjennomført uten ugrunnet opphold. (Kommunens frist er 16 uker etter pbl-vedtak, § 93h + event vinterforskrift, matrikkel forskriften § 18.3) Foretrukket mnd el dato for forretningen:	B) <input type="checkbox"/> Ønsker å utsette oppmåling og matrikulering til mnd angitt nedenfor (Kan etter rekvirentens ønske utsettes i inntil 3 år. Etter 3 år faller tillatelsen etter pbl § 93.h bort.) Foretrukket mnd el dato for forretningen:	C) <input type="checkbox"/> Ønsker etter særlige grunner å gjennomføre matrikulering, men utsette fullføring av oppmålingsforretningen. (matrikkelforskriften § 25). Kommunen fasetter frist for fullføring, ikke lenger enn 2 år.
A) <input checked="" type="checkbox"/> Ønskes gjennomført uten ugrunnet opphold. (Kommunens frist er 16 uker etter pbl-vedtak, § 93h + event vinterforskrift, matrikkel forskriften § 18.3) Foretrukket mnd el dato for forretningen:	B) <input type="checkbox"/> Ønsker å utsette oppmåling og matrikulering til mnd angitt nedenfor (Kan etter rekvirentens ønske utsettes i inntil 3 år. Etter 3 år faller tillatelsen etter pbl § 93.h bort.) Foretrukket mnd el dato for forretningen:	C) <input type="checkbox"/> Ønsker etter særlige grunner å gjennomføre matrikulering, men utsette fullføring av oppmålingsforretningen. (matrikkelforskriften § 25). Kommunen fasetter frist for fullføring, ikke lenger enn 2 år.		

Spesifikasjon av parsell(en) som søkes opprettet

Parsell nr.	Areal ca. m ² / volum i m ³	Arealtype før deling	Eventuelt journal nr.	Eventuelt navn og adresse på kjøper/fester
1				Inge Kolt 9143 Skiboln

Opplysninger om søksakt, bruk, adkomst, vannforsyning og avløp

Parsellen(e) skal benyttes til	<input type="checkbox"/> Selvstendig bruksenhet	<input type="checkbox"/> Tilleggsareal til	Gnr./Bnr./Fnr./Snr.
	<input type="checkbox"/> Bolighus <input type="checkbox"/> Fritidshus <input type="checkbox"/> Industri/Bergverk <input type="checkbox"/> Varehandel/bank/forsikring/hotell/restaurant	<input type="checkbox"/> Offentlig virksomhet <input type="checkbox"/> Landbruk/Fiske <input type="checkbox"/> Naturvern	<input type="checkbox"/> Offentlig friluftsområde <input type="checkbox"/> Offentlig veg <input type="checkbox"/> Kommunikasjonsareal/tekn. anlegg
Adkomst Pbl § 66.1	<input type="checkbox"/> Europaveg /fylkesveg	<input type="checkbox"/> Kommunal veg	<input checked="" type="checkbox"/> Privat veg
Vegloven §§ 40-43	<input type="checkbox"/> Ny avkjørsel fra offentlig veg	<input type="checkbox"/> Utvidet bruk av eksisterende avkjørsel	
	<input type="checkbox"/> Avkjørselstillatelse gitt (vedlegges)	<input type="checkbox"/> Søknad om avkjørselstillatelse vedlegges	<input type="checkbox"/> Adkomst sikret ifølge vedlagte dokument
Vannforsyning Pbl § 65	<input type="checkbox"/> Offentlig vannverk	<input type="checkbox"/> Privat fellesvannverk. Tilknytningstillatelse vedlegges	
Avløp Pbl § 66.2	<input type="checkbox"/> Offentlig avløpsanlegg	<input type="checkbox"/> Privat enkeltanlegg	Beskriv:
	<input type="checkbox"/> Utslippstillatelse gitt (vedlegges)	<input type="checkbox"/> Privat fellesanlegg	
	<input type="checkbox"/> Søkn. om utslippstillatelse vedlegges	<input type="checkbox"/> Avløp sikret ifølge vedlagte dokument	

Vedlegg

	Nr. fra - til	Ikke relevant
Partsliste/naboliste (alternativt nyttes s. 4 eller kvitteringsskjema for rekommandert sending)		<input type="checkbox"/>
Kart og situasjonsplaner		<input type="checkbox"/>
Avtale om veg/adkomst, inkl. kart		<input type="checkbox"/>
Private servitutter		<input type="checkbox"/>
Uttalelser/samtykke fra andre offentlige myndigheter		<input type="checkbox"/>
Skjema for krav om sammenslåing		<input type="checkbox"/>
Andre avtaler, dokumentasjon		<input type="checkbox"/>
Andre vedlegg		<input type="checkbox"/>
Bekreftelse på/erklæring om at det er ordnet opp i / ikke foreligger heftelser, urådigheter eller andre restriksjoner som er til hinder for matrikulering		<input type="checkbox"/>
		<input type="checkbox"/>
		<input type="checkbox"/>

Andre opplysninger og underskrift(e)

Andre opplysninger (for eksempel rettighetshavere av betydning)			
Hjemmelshaver(e)	Navn: <i>Alvhild Marie Yttergaard</i>	Tlf: <i>95205946</i>	
	Adresse: <i>Søndre tallbodgt. 15A</i>	Postnr: <i>9008</i>	Sted: <i>Tromsø</i>
	E-post: <i>al-y@online.no</i>		
Underskrift	Sted: <i>Skibotn</i>	Dato: <i>25/7-13</i>	Underskrift: <i>Alvhild Yttergaard</i>
Hjemmelshaver(e)	Navn:		Tlf:
			Postnr: Sted:
	E-post:		
Underskrift	Sted:	Dato:	Underskrift:
Fakturaadresse/ Kontaktperson: (Dersom dette er en annen enn hjemmelshaver):	Navn:		Tlf:
			Postnr: Sted:
	E-post:		

Eventuelt utfyllende merknader:

*Jeg Alvhild Yttergaard er den som har full makt til alle foliendringer om våre eiendommer i Skibotn.
Full makt kan etter sendes om ønskelig.*

Partsliste (naboer, rettighetshavere, andre som er varslet)
 Trenger ikke fylles ut dersom partsliste følger som eget vedlegg,
 alternativt kan kvitteringsskjema for rekommandert postsending nyttes.

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

Navn:		Adresse:
Eiendom (gnr., bnr., fnr., snr):		Partsstilling:
Sted:	Dato:	Underskrift:

KJØPEAVTALE

Det er i dag den 3. juni 2013 inngått en avtale om kjøp av en del av eiendommen 46.18 heretter kalt parsell nr 1.

Se kart (vedlegg 1)

Det er parsellen som begynner nord vest av det øvre skogholt og som strekker seg helt fram til Skibotn elv og uti elva. Se kart (vedlegg 1)

Veirett fra parsell nr 2 faller bort. Se kart (vedlegg 1)

Eiendommen selges uten økonomiske heftelser.

Parsell nr1 beholder de rettigheter og pliktersom den har.

Eiendommen får nytt bruksnummer etter ny oppmåling.

Oppmåling og tinglysning dekkes av kjøper.

Pris som er avtalt på parsell nr 1 er kr 70 000.-

SELGER

KJØPER

Inge Koht

9143 Skibotn

Axelild Østergaard
for Mary Johnsen
Arvinger

Inge Koht

Eiendom 1939 - 45/8	Navn SEPPOLA ALFRED HENRIK	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse SKIBOTN		Poststed 9143 SKIBOTN	
Eiendommens adresse(r) 45/8/0/0			
Eiendom 1939 - 45/10	Navn HENRIKSEN EDMUND NORVALD	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse SKIBOTN		Poststed 9143 SKIBOTN	
Eiendommens adresse(r) 45/10/0/0			
Eiendom 1939 - 45/18	Navn ERIKSEN HANNA E HØEG (Død)	Rolle Hjemmelshaver (H)	Personstatus Død
Adresse V/RUDOLF J. ERIKSEN, APAJA		Poststed 9143 SKIBOTN	
Eiendommens adresse(r) 45/18/0/0			
Eiendom 1939 - 45/65	Navn HANSEN ATLE SIGFRED	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse SKIBOTN		Poststed 9143 SKIBOTN	
Eiendommens adresse(r) 45/65/0/1; 45/65/0/0			
Eiendom 1939 - 46/11	Navn NORDENG HANS ARNE	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse SKIBOTN		Poststed 9143 SKIBOTN	
Eiendommens adresse(r) 46/11/0/1; 46/11/0/0			
Eiendom 1939 - 46/45	Navn NORDENG HANS ARNE	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse SKIBOTN		Poststed 9143 SKIBOTN	
Eiendommens adresse(r)			
Eiendom 1939 - 46/71	Navn SIMONSEN HILDA L S	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse GAMMELBRUVEGEN 14		Poststed 9151 STORSLETT	
Eiendommens adresse(r) 46/71/0/0			
Eiendom 1939 - 46/71	Navn SIMONSEN ODD EMIL	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse GAMMELBRUVEGEN 14		Poststed 9151 STORSLETT	
Eiendommens adresse(r) 46/71/0/0			
Eiendom 1939 - 46/71/1	Navn JERNBERG JENNY SOFIE	Rolle Fester (F)	Personstatus Bosatt i Norge
Adresse		Poststed 9040 NORDKJOSBOTN	
Eiendommens adresse(r) 46/71/1/0			
Eiendom 1939 - 46/71/1	Navn SIMONSEN HILDA L S	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse GAMMELBRUVEGEN 14		Poststed 9151 STORSLETT	
Eiendommens adresse(r) 46/71/1/0			

Eiendom 1939 - 46/71/1	Navn SIMONSEN ODD EMIL	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse GAMMELBRUVEGEN 14		Poststed 9151 STORSLETT	
Eiendommens adresse(r) 46/71/1/0			
Eiendom 1939 - 46/72	Navn KVIEN BJØRN ARE	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse		Poststed 9143 SKIBOTN	
Eiendommens adresse(r) 46/72/0/0			
Eiendom 1939 - 46/148	Navn LARSEN ARE JONNY	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse POSTBOKS 32		Poststed 9142 SKIBOTN	
Eiendommens adresse(r) 46/148/0/0			
Eiendom 1939 - 46/205	Navn KOHT INGE	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse		Poststed 9143 SKIBOTN	
Eiendommens adresse(r) 46/205/0/0			
Eiendom 1939 - 46/206	Navn KOHT INGE	Rolle Hjemmelshaver (H)	Personstatus Bosatt i Norge
Adresse		Poststed 9143 SKIBOTN	
Eiendommens adresse(r) 46/206/0/0			
Eiendom 1939 - 46/214	Navn STRANDBU CAMPING AS	Rolle Hjemmelshaver (H)	Personstatus
Adresse		Poststed 9143 SKIBOTN	
Eiendommens adresse(r)			

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
64/15	Storfjord plan- og driftsstyre	19.11.2015
	Storfjord kommunestyre	

Reguleringsplan Skibotn sykehjem, Merknadsbehandling og Egengodkjenning

Henvising til lovverk:

Plan- og Bygningsloven

Vedlegg

- 1 Merknadsbehandling
- 2 Planbeskrivelse_rev_ Skibotn omsorgssenter
- 3 Reguleringsbestemmelser_rev_skibotn sykehjem
- 4 Reguleringsplan omsorgssenter

Saksopplysninger

Høgtuns Plankontor AS, har på vegne av Storfjord kommune, utarbeidet reguleringsforslag for Skibotn sykehjem.

Merknadene til planen som framkom i den formelle høringsrunden er framstilt i eget dokument (*Merknadsbehandling*). Det er disse merknadene som skal gis en politisk behandling. Dokumentet følger vedlagt.

Bakgrunn for arbeidet

Hovedhensikten med planarbeidet er å sikre areal til sykehjem i Skibotn. Det er kommunestyrevedtak av desember 2014 som ligger til grunn.

Oppstartmøte og oppstartmelding

Oppstartmøte ble avviklet den 19/3 2015. Oppstartmeldingen ble annonsert på kommunens hjemmesider og i Framtid i Nord og var ute til offentlig ettersyn i perioden 21.03 til 4. mai 2015. Offentlig myndigheter, naboer og grunneiere blir direkte varslet med brev. Det innkom 9 merknader til oppstartmeldingen. Disse framgår i planbeskrivelsen (side 7 og 8).

Risiko- og sårbarhetsanalyse

I planbeskrivelsen inngår risiko- og sårbarhetsanalyse. Ved vurdering av relevant risiko/ikke relevant risiko, ble to forhold valgt ut for nærmere vurdering: Grunnforhold og oppskyllingshøyde for fjellskred. Førstnevnte ved å foreta en geoteknisk vurdering (Multiconsult AS) og sistnevnte med å vurdere oppskyllingshøyde og eventuelle avbøtende tiltak nærmere (NGI).

Offentlig ettersyn - planforslag

Forslaget til reguleringsplan ble behandlet i plan og driftsstyret den 19. juni 2015 og lagt ut til offentlig ettersyn i perioden 23.06.15 – 03.08.15.

Ved fristens utløp var det innkommet 6 merknader fra ulike instanser. Det innkom ingen innsigelser til planforslaget.

Vurdering

Planforslaget

Planforslaget er utarbeidet med grunnlag i kommuneplanens arealdel (2007) og ligger sentralt i forhold til sentrumsfunksjoner i Skibotn og til kommunikasjoner med bil/buss. Beliggenheten er gunstig i forhold til andre omsorgstjenester (LHL-senteret).

Kommunens arealdel er kommunens overordnede dokument med hensyn til framtidig arealdisponering. Faren for fjellskred var imidlertid ikke aktualisert da planforslaget ble godkjent (2007). Da senere kunnskap (NGI-rapport 2013) viste at det aktuelle utbyggingsområdet kunne berøres av oppskyllingshøyde for fjellskred, ble en nærmere vurdering av dette prioritert som et ledd i arbeidet med ROS-analyse. Storfjord kommune engasjerte NGI for å vurdere oppskyllingshøyde og eventuelle avbøtende tiltak nærmere

NGI-rapport 2015

I NGI-rapport, datert 08.09.15 er det gjort nye beregninger og vurdering av faresone for flodbølge i Skibotn. Beregningen som er gjort er noe nøyaktigere enn ved beregningen i 2013, først og fremst gjennom mindre avstand mellom beregningspunktene (større tetthet) og befaring på stedet.

I rapportens sammendrag gjengis følgende (sitat): *Basert på nye beregninger og ikke minst befaring av området, har NGI konkludert med at det er riktig å trekke faresonen lenger ut i fjorden. Ut fra dette ligger ikke omsorgssenteret lenger i faresonen.*

Undersøkelsen falt gunstig ut for kommunen, da større deler av tidligere faresone er tatt ut. Dette er gunstig for både eksisterende bebyggelse og eventuelle oppføring av nye bygninger.

Merknadene

Etter administrasjonens vurdering er det samlet sett lite merknader til planforslaget. Merknadene er heller ikke av en slik art at planforslaget behøves å endres.

Rådmannens innstilling

1. Plan og driftsstyret godkjenner merknadsbehandlingen vedlagt.
2. Vedlagte planforslag med tilhørende dokumenter oversendes kommunestyret for egengodkjenning.

Reguleringsplan for Skibotn sykehjem, Storfjord kommune

Områdeplan

MERKNADSBEHANDLING

Dato: 23. september 2015

INNLEDNING

Forslag til reguleringsplan for Skibotn sykehjem, Storfjord kommune ble behandlet i plan- og driftsstyret den 26. juni 2015 og lagt ut til offentlig ettersyn i perioden 26.06.15 – 03.08.15. Fylkesmannen og NVE ba om utvidet svarfrist til rapport var NGI er mottatt. Dette er imøtekommet.

Dokumentet omhandler politisk behandling av innkomne merknader. Etter at plan- og driftsstyret har behandlet merknadene oversendes reguleringsplanen til sluttbehandling i kommunestyret.

Offentlige instanser kan gi merknader og/eller innsigelser til planforslaget. Dersom det reises innsigelse kan ikke kommunestyret godkjenne planforslaget. Kommunestyret kan enten ta innsigelsen til følge eller (hvis innspillet synes urimelig) be om at saken bringes inn til mekling hos fylkesmannen. Ved fortsatt uenighet avgjøres saken i departementet. Avgjørelsen i departementet kan ikke påklages.

Innsigelser.

Det er ikke kommet innsigelser til planforslaget.

Merknader.

Innen fristens utløp var det til sammen kommet inn 6 merknader fra ulike interessenter. Ved behandling av merknader er kommunestyret suveren og fatter endelige avgjørelser.

Saksframstillingen.

I videre beskrivelse gis først en skjematisk oversikt over alle innspill som framkom både til oppstartmeldingen (oppstart av planarbeidet) og i den formelle høringsrunden (til planforslaget). Deretter gis en vurdering med innstilling til politisk vedtak for hvert enkel merknad.

SKJEMATISK FRAMSTILLING OVER ALLE INNSPILL

Nr.	Interessenter	Oppstartmelding		Planforslag	
		tilsendt	svar	tilsendt	svar
<i>Eksterne innspill (utenom kommunen)</i>					
1	Fylkesmannen i Troms	19.03.15	08.05.15	22.06.15	22.09.15
2	Troms fylkeskommune	19.03.15	30.04.15	22.06.15	30.06.15
3	NVE, Region Nord	19.03.15		22.06.15	18.09.15
4	Statens vegvesen	19.03.15	23.15.30	22.06.15	29.06.15
5	Kystverket	20.03.15	30.04.15	22.06.15	14.07.15
6	Sametinget	19.03.15	14.04.15	22.06.15	
7	Tromsø museum - universitetet	19.03.15		22.06.15	
8	Troms Kraft	19.03.15		22.06.15	
<i>Politiske partier</i>					
9	Tverrpolitisk liste, Storfjord		27.04.15	04.07.15	30.07.15
<i>Interne innspill (private)</i>					
10	Aslaug Amundsen	20.03.15		22.06.15	
11	Asle Seppola	20.03.15		22.06.15	
12	Anne Soini	20.03.15		22.06.15	
13	Hege Dahl	20.03.15		22.06.15	
14	Ruth Kristiansen	20.03.15		22.06.15	
15	Aud Garden	20.03.15		22.06.15	
16	Terje Grape	20.03.15		22.06.15	
17	Til Alf-Ivar Grape	20.03.15		22.06.15	
18	Carolin Grape	20.03.15		22.06.19	
19	Anne Dalheim		30.04.15		
<i>Lag og foreninger</i>					
20	Skibotn IL	20.03.15		22.06.15	
21	LHL-senteret	20.03.15		22.06.19	
22	Statskog SF	20.03.15	21.04.15	23.06.15	
23	Skibotn grendelag			23.06.15	
<i>Råd og utvalg</i>					
24	Nord-Norsk Fjellovervåking			23.06.15	
25	Eldres representant i plansaker			10.07.15	
26	Råd for funksjonshemmede			10.07.15	
27	Barn og unges representant			10.07.15	
28	Skibotn pensjonistforening		29.04.15		
<i>Kommuner</i>					
29	Kåfjord kommune				
30	Balsfjord kommune				

Fig. 1 – Skjematisk oversikt over merknader

Det framkom 6 merknader til planforslaget. Det er disse (fet skrift i siste kolonnene i tabellen) som skal gis en politisk behandling.

Merknad nr. 1 – Fylkesmannen i Troms

Fylkesmannen fremmer ikke innsigelser til planforslaget, men har følgende merknader:

- a) **Oppskyllingshøyde.** Det framgår av ROS-analysen at planområdet i sin helhet ligger innenfor hensynssone for oppskyllingshøyde for fjellskred fra Nordnes (NGI-rapport 2013). Fylkesmannen har fått ettersendt NGI-rapport (2015) som konkluderer med at oppskyllingshøyde fra skred fra Nordnesfjellet ikke vil nå planlagt utvidelse av omsorgssenteret. Det ble vist til at befaringen avdekket avvik i forhold til den digitale terrengmodellen anvendt i 2013 og det reelle terrenget.

Dette betyr at planområdet vil ligge utenfor oppskyllingshøyde for skred, og dermed ikke rammes av kravene i TEK 10 §§ 7-3 og 7-4.

Rådmannens vurdering: Tatt til orientering

Rådmannens innstilling til vedtak: Tatt til orientering

- b) **Fylkesmannen gjør imidlertid oppmerksom på at rapporten er beregnet under forutsetning av et skred fra Nordnes treffer ved middels havstand (NN1954). Dersom skredet skulle treffe ved flo, eller for den del stormflo, vil oppskyllingshøyden bli en annen. For å finne eksakt hvordan grensen da vil bli, bør ytterligere undersøkelser foretas, jfr. NGIs rapport. Det bes om at kommunen vurderer hvorvidt dette anses som nødvendig.**

Rådmannens vurdering: Fylkesmannens innspill kan tolkes som at NGI tilrår ytterlige undersøkelser for å finne eksakt grense ved høyvann og springflo. Rapporten sier at det ikke er tatt hensyn til et slikt sammentreff, men sier ingen ting om behov ytterlige undersøkelser.

Administrasjonen har kontaktet NGI for nærmere avklaring. NGI presiserer at det er middels havstand (NN1954 + havnivåstigning på 0,7 m) som alltid danner utgangspunkt for beregning av oppskyllingshøyde. Det er dette som er lagt til grunn ved nåværende beregning (rapport 2015) og ved forrige beregning for hele Lyngenfjorden (rapport 2013).

Også NVE mener NGIs vurdering av oppskyllingshøyde er i tråd med de overordnede prinsipper for en slik vurdering (se innspill nr. 3).

Fylkesmannen ber kommunen vurdere om ytterlige undersøkelser anses som nødvendig. Administrasjonen mener endringer av beregningsmåte må foretas på overordnet prinsipiell nivå og ikke knyttes til enkeltsaker. Administrasjonen tilrår derfor ikke undersøkelser utover det som normalt legges til grunn.

Rådmannens innstilling til vedtak: Merknaden etterkommes ikke.

Merknad nr. 2– Troms fylkes kommune (30.06.15)

- a) **Vårt innspill i tidligere varsling er det tatt hensyn til og Troms fylkeskommune har ingen merknader til det fremlagte planforslaget.**

Rådmannens vurdering: Tatt til orientering.

Rådmannens innstilling til vedtak: Tatt til orientering.

Merknad nr. 3 – NVE (18.09.15)

- a) **NVE mener NGIs vurdering av oppskyllingshøyde er i tråd med de overordnede prinsipper for en slik vurdering. Vurderingen viser at tiltaket vil ligge utenfor beregnet oppskyllingshøyde og tilfredsstillende dermed også kravene i Teknisk forskrift (TEK10 § 7-3).**

Rådmannens vurdering: Da de nye beregningene fra NGI viser at tiltaket ligger utenfor beregnet oppskyllingshøyde, er det heller ikke behov for vurderinger av avbøtende tiltak (høyere sti, høyere gangveg eller heving av veg før utbygging.

Kravene i TEK10 § 7-3 omhandler «Byggverk hvor konsekvensene av et skred, herunder sekundærvirkninger av skred, er særlig stor, skal ikke plasseres i skredfarlig område». Tiltaket er utenfor skredfarlig område.

Rådmannens innstilling til vedtak: Tatt til orientering.

- b) **For den konkrete utbyggingen skal det på siste plannivå foreligge en geoteknisk vurdering og ved behov nærmere grunnundersøkelser. Da det tidligere ikke er gjort funn av sprøbruddmateriale i nærliggende områder, kan det i dette tilfellet aksepteres at det foreligger en geoteknisk vurdering innen det gis rammetillatelse.**

Rådmannens vurdering: Vanligvis skal geoteknisk vurdering foreligge på siste plannivå (i nåværende reguleringsplan), men NVE aksepterer at denne kan framlegges når rammetillatelse gis. Administrasjonen gjør imidlertid oppmerksom på at grunnundersøkelser er bestilt og disse vil legges ved reguleringsplan når de foreligger.

Rådmannens innstilling til vedtak: Tatt til orientering.

Merknad nr. 4 – Statens vegvesen (29.06.15)

- a) **Tidligere innspill til oppstartvarsel synes tilfredsstillende ivare tatt og statens vegvesen har ingen merknader til planforslaget.**

Rådmannens vurdering: Tatt til orientering.

Rådmannens innstilling til vedtak: Tatt til orientering.

Merknad nr. 5 – Kystverket (29.06.15)

- a) **Kystverket vurderer det dit hen at ingen av Kystverkets interesser er berørt. Kystverket har ingen merknader til planforslaget.**

Rådmannens vurdering: Tatt til orientering.

Rådmannens innstilling til vedtak: Tatt til orientering.

Følgende er tilskrevet men ikke gitt innspill i formell høringsrunde.

Nr. 6 – Sametinget

Nr. 7 – Tromsø museum - universitetet

Nr. 8 – Troms Kraft

INNSPILL FRA POLITISK PARTIER

Merknad nr. 30 – Tverrpolitisk liste (30.07.15)

- a) **Tverrpolitisk liste i Storfjord (TPL) sendte 27.04.15 inn merknader til planarbeidet, men synes ikke at merknadene er innarbeidet godt nok i planforslaget som nå er til høring, med svarfrist 10.08.15.**

Rådmannens vurdering: Innspillet til oppstartmeldingen, datert 27.04.15 går i hovedtrekk ut på at det må gjøres utredninger i forhold til byggegrunn og oppskyllingshøyde for fjellskred. Man mente også at tiltaket med heving av vei ville gjøre andre deler i området mere usikkert.

Svar på disse spørsmålene må vurderes i en ROS-analyse. Administrasjonen mener man har tatt hensyn til innspillene og viser til planbeskrivelsens pkt. 3.3 *Merknadenes innhold*, side 8. pkt. 21. Sitat: *I oppstartmeldingen framgår det at ROS-analyser skal gjennomføres og utredes i detaljreguleringsarbeidet. Dette innebærer at merknadene fra Storfjord felleliste vil følges opp.*

I videre planarbeid er dette fulgt opp med bestilling av grunnboringer og nøyaktigere beregninger av oppskyllingshøyder. Der er NGI (Norges geotekniske institutt) som har beregnet oppskyllingshøydene for hele Lyngenfjorden og det er disse som har utført nærmere undersøkelser for Skibotn.

Rådmannens innstilling til vedtak: Tatt til orientering.

- b) **Vedr. hensikten med reguleringsplanen. Tverrpolitisk liste mener reguleringsbestemmelsens § 1-2 er misvisende, da man under behandling i kommunestyre i juni 2014 utredet 6 alternativer, ikke 5. Det var alternativ nr. 6 om fortsatt drift av 2 sykehjem som ble valgt.**

Det korrekte er at saken ble behandlet på nytt i desember 2014. En administrativ ideskisse var utarbeidet på grunnlag av en brann på aktivitetssenteret Valmuen. Man så dette som en mulighet til å redusere kommunens samlede bygningsmasse og dermed lavere driftsutgifter ved at Valmuen ble oppbygd integrert i Åsen omsorgssenter, og at dette skulle endres til et ressurscenter. Samtidig skulle Skibotn omsorgssenter utvides til å bli kommunens eneste sykehjem. Dette ble vedtatt, men på langt nær enstemmig av kommunestyret.

Rådmannens vurdering: Det er siste kommunestyrevedtak som ligger til grunn for utarbeidelse av reguleringsplanen. Man har forutsatt at flertallsvedtak er gyldig, selv om man er kjent med at det foreligger ulike politiske synspunkter om saken.

Redegjørelsen av saksprosess før og etter kommunestyrets vedtak i desember 2014 tas som orientering.

Rådmannens innstilling til vedtak: Tatt til orientering.

- c) Hovedmerknad. Merknaden omfatter tolkning og utdyping av Teknisk forskrift (TEK 10 § 7-3 og delvis § 7-4). Man mener oppføring av sykehjem er i strid med teknisk forskrift.**

Rådmannens vurdering:

Det er kommunen som er ansvarlig planmyndighet hvor fare, risiko og sårbarhet skal kartlegges gjennom ROS-analyse. Både TEK10 § 7-3 og § 7-4 er sentrale retningslinjer ved utarbeidelse av ROS-analyser og kommunen mener man har utført nødvendige undersøkelser.

Det er fylkesmannen som er tillagt sektoransvar og innsigelseskompetanse for samfunnssikkerhet, risiko og sårbarhet i planprosesser. I tillegg har NVE innsigelsesrett dersom ROS-analysen er mangelfull (har størst faglig kompetanse på innhold).

Dvs. at både fylkesmannen og NVE kan reise innsigelse dersom ROS-analysen er mangelfull, som igjen innebærer at kommunestyret ikke kan egengodkjenne planforslaget.

Selv om innspillet fra TPL synes gjennomarbeidet, finner administrasjonen ikke grunn til vurdering av de enkelte punktene, da samfunnssikkerhet og lovanvendelse ivaretas i gjennom plansystemet og ulike fagmyndigheter.

I den senere tid har det Rapport fra NGI (sept. 2015) avdekket at utbyggingen ikke rammes av TEK 10 §§ 7-3 og 7-4. Dette gjør naturligvis innspillet mindre relevant.

Rådmannens innstilling til vedtak: Tatt til orientering.

- d) Subsidiær merknad. Merknaden omfatter tolkning og utdyping av Teknisk forskrift (TEK 10 § 7-4). Det gis en vurdering av de vilkår (bokstav a-e) som forutsettes dersom utbygging skal gjennomføres. Man mener vilkårene ikke oppfylles.**

Rådmannens vurdering: Kommunen er ansvarlig planmyndighet hvor fare, risiko og sårbarhet skal kartlegges gjennom ROS-analyse. Både fylkesmannen og NVE har innsigelsesrett dersom ROS-analysen er mangelfull (Jf. forrige punkt).

Selv om innspillet synes gjennomarbeidet, finner administrasjonen ikke grunn til vurdering av de enkelte punktene, da samfunnssikkerhet og lovanvendelse ivaretas i gjennom plansystemet og fagmyndigheter. I tillegg er merknaden sendt som kopi til både fylkesmannen, NVE, NGI, Fylkesmannen i Troms og Direktoratet for byggkvalitet. Det antas at nevnte instanser vurderer innspillet og følger opp forhold som de eventuelt selv ikke har vurdert.

I den senere tid har det Rapport fra NGI (sept. 2015) avdekket at utbyggingen ikke rammes av TEK 10 §§ 7-3 og 7-4. Dette gjør naturligvis innspillet mindre relevant.

Rådmannens innstilling til vedtak: Tatt til orientering.

e) Skriv til Fylkesmannen i Troms og Direktoratet for byggkvalitet.

Rådmannens vurdering: Tverrpolitisk liste er klar over at kommentarene ikke retter seg ikke til planforslaget. Rådmannen tar innspillet som orientering.

Rådmannens innstilling til vedtak: tatt til orientering.

INNSPILL FRA PRIVATE

Det er ikke innkommet innspill fra berørte grunneierne eller andre private personer (9 grunneiere ble særskilt varslet med brev). Se fig. 1 – Innspill nr. 10-19.

INNSPILL FRA LAG OG FORENINGER

Det er ikke innkommet innspill fra lag og foreninger (4 lag og foreninger ble særskilt varslet med brev). Se fig. 1 – Innspill nr. 20-23.

INNSPILL FRA RÅD OG UTVALG

Det er ikke innkommet innspill fra råd og utvalg og foreninger (5 instanser er særskilt varslet med brev). Se fig. 1 – Innspill nr. 24-28.

INNSPILL FRA ANDRE KOMMUNER

Det er ikke innkommet innspill fra nabokommuner (Balsfjord og Kåfjord). Begge ble særskilt varslet med brev. Se fig. 1 – Innspill nr. 29-30

2015

Høgtuns Plankontor AS
Sommerstetia 39, 9143 Skibotn
E-mail: shogtun@hotmail.com
Telefon: +47 908 34118

Steinar Høgtun

REGULERINGSPLAN FOR SKIBOTN SYKEHJEM, STORFJORD KOMMUNE

Detaljplan

PLANBESKRIVELSE MED RISIKO- OG SÅRBARHETSANALYSE

Dato: 16. juni 2015, revidert 10. september 2015

INNHALDSFORTEGNELSE

1.	INNLEDNING	02
1.1	Lokalisering	02
1.2	Bakgrunn for arbeidet	03
1.3	Alternative	03
1.4	Konsekvensvurdering	04
1.5	Risiko- og sårbarhetsanalyse	04
1.6	Overordnede planer	04
1.7	Tilstøtende reguleringsplaner	04
2.	NÅSITUASJONEN	05
2.1	Eiendomsforhold	05
2.2	Eksisterende bebyggelse	05
2.3	Kjøreveg	05
2.4	Gangveger (se fig. 2)	05
2.5	Topografi og vegetasjon (se fig. 2)	05
2.6	Grunnforhold	05
2.7	Sol og vindforhold	05
3.	PLANPROSESS	06
3.1	Organisering og deltakelse	06
3.2	Oppstartmelding	06
3.3	Merknadenes innhold	07
4.	RISIKO- OG SÅRBARHETSANALYSE	09
4.1	Valg av relevante temaer	09
4.2	Metode	10
4.3	Byggegrunn	10
4.4	Konsekvenser av fjellskred (TEK10 § 7-4)	11
5.	VURDERING I HHT. NATURMANGFOLDLOVEN §§ 8- 12	11
6.	BESKRIVELSE AV PLANFORSLAG	12
6.1	Utbyggingsområdet	13
6.2	Vegetasjon	13
6.3	Trafikkforhold	13

1. INNLEDNING

1.1 Lokalisering

Skibotn sykehjem ligger i Storfjord kommune. Området ligger mellom idrettsplassen og LHL-senteret og knyttes mot E6/sentrum via kommunal veg.

Fig. 1 – Oversiktskart Skibotn

Fig. 2 – Planavgrensning

1.2 Bakgrunn for arbeidet

Skibotn omsorgssenter ble oppført i 1992 og tilbygd i 1995. Nåværende planarbeid omfatter tilrettelegging for utvidelse av senteret. Storfjord kommune har behov for utvidelse av sykehjem/omsorgssenter og av saksprotokollene framgår det at 5 ulike alternativer er vurdert.

1.3 Alternativer som er vurdert

Fig. 3 – Skibotn v/Gammelvegen

Fig. 4 – Åsen

Fig. 5 – Grettenseset

Fig. 6 – Skibotn v/Skoleveien

Fig. 7 - Horsnes

Alternativ 1 (utvidelse av eksisterende omsorgshjem) ble valgt som lokaliseringssted. Utvidelsen skal skje mot sør. Området ligger vis a vis LHL-senteret.

1.4 Konsekvensutredning

Forskrift om konsekvensutredninger i forbindelse med planlegging etter plan- og bygningsloven trådte i kraft fra 1.7.2009. Det er kommunen som vurderer om planen faller inn under forskriftets virkeområde. I møte 19/3 2015 ble det konkludert med at planen ikke omfattes av forskrift om konsekvensutredninger. Dette ble begrunnet med at området er bebygd og ny bebyggelse omfatter nærliggende områder. Videre er planforslaget i tråd med rammene i gjeldende kommuneplanens arealdel (se punkt 1.6 nedenfor).

1.5 Risiko- og sårbarhetsanalyse (ROS-analyse)

Det skal gjøres risiko- og sårbarhetsanalyser i forbindelse med planarbeidet. ROS-analysen framgår nærmere av punkt. 4, side 9.

1.6 Forholdet til overordnede planer

Kartutsnittet viser gjeldende arealplan, godkjent i 2007.

Areal for omsorgssenter/sykehjem (offentlig areal) er vist med rød farge midt på fig. 8. Ved detaljtegning av sykehjemmet, tilrås det imidlertid at tomten utvides noe mot øst og sør.

Det andre røde feltet er eksisterende kirkegård. Gul felt er bolig og skarp grønn felt (S1) er idrettsplass.

Fig 8 – Utsnitt av gjeldende arealplan

1.7 Tilstøtende reguleringsplaner

Fig 9 – Reg.plan Skibotn (mars 2012)

Fig 10 – Reg.plan for 45/2 og 45/105 (juni 2010)

Det er bare vegnett som grenser direkte til nåværende planarbeid. Disse videreføres.

2. NÅSITUASJONEN

2.1 Eiendomsforhold

Følgende eiendommer er innenfor planavgrensningen: 45/2 og 45/101. Sistnevnte er dagens tomt for omsorgssenteret. Følgende eiendommer grenser til eller berøres av planforslaget: 45/2,31 -49, -66, -116, -125, -157 og 171. Videre 45/101, 45/105, 45/118, 45/128, 45/129, 45/139, 45/174 og 45/175. Disse underrettes særskilt med brev.

2.2 Eksisterende bygg

Området består av omsorgssenter, omsorgsbolig og garasje.

2.3 Kjøreveg (se fig. 1)

Atkomst til senteret knyttes med 2 avkjørsler mot «Gammelvegen», før den knyttes mot E6 i nord. Samme kommunal veg har også tilknytning mot E6 i sør.

2.4 Gangveger (se fig. 2)

Det er naturlig å etablere gangveg langs den kommunale vegen (Gammelvegen) som tilknyttes planlagt vegnett i sentrum.

2.5 Topografi og vegetasjon (se fig. 2)

Området er flatt og bevokst med lyngmark og furuskog.

2.6 Grunnforhold

I følge NGUs løsmassekart ligger hele reguleringsområdet på elveavsetning, noe som er karakteristisk for mesteparten av bebyggelsen i Skibotn. Langs strandlinja og i havneområdet består imidlertid grunnen av marin strandavsetning.

2.7 Sol og vindforhold

Området har gode solforhold. Eksisterende furuskog gir ledannelser for vind. I det åpne landskapet vil området være noe eksponert for vind, dersom mye av furuskogen hogges ned.

3. PLANPROSESS

3.1 Organisering og deltakelse

- *Oppdragsgiver.* Det er Storfjord kommune som er oppdragsgiver. Torbjørn Tuoremaa er kommunens kontaktperson.
- *Planmyndighet.* Det er Storfjord kommune som er planmyndighet og dermed ansvarlig for behandling av planen.
- *Styringsgruppe.* Plan og driftsstyret er kommunens planutvalg og styringsgruppe for arbeidet.
- *Arbeidsgruppe.* Planarbeidet er utført av Høgtuns Plankontor AS. Arbeidet gjøres i samspill med kommunens kontaktperson. Kommunal personell med ulike fagkompetanse inviteres til deltakelse etter behov.

Fig. 11 – Organisering og deltakelse

Planprosessen styres av konsulent i samråd med kommunens administrasjon. Øvrig deltakelse er inndelt i 2 hoveddeler, interne og eksterne deltakere. Med interne deltakere menes beboere/interessenter i kommunen, mens eksterne deltakere omfatter interessenter utenfor Storfjord kommune.

3.2 Oppstartmelding

Oppstartmøte ble avviklet den 19/3 2015. Det foreligger referat fra oppstartmøtet. Offentlig myndigheter, naboer og grunneiere ble direkte varslet i brev 19/3 2015. Arbeidet ble annonsert på kommunens hjemmesider og i Framtid i Nord den 21. 03.15 og var ute til offentlig ettersyn i perioden 21.03 til 04.05.15 (6 uker). Tabellen på nedenfor viser hvem som ble tilskrevet og mottatte svar.

Nr.	Interessenter	Dato oppstart	Dato svar
<i>Innspill - offentlige planmyndigheter</i>			
1	Fylkesmannen i Troms	20.03.15	08.05.15
2	Troms fylkeskommune	20.03.15	30.04.15
3	NVE, Region Nord	20.03.15	
4	Statens vegvesen	20.03.15	25.03.15
5	Kystverket	20.03.15	30.04.15
6	Sametinget	20.03.15	14.04.15
7	Tromsø museum	20.03.15	
8	Troms Kraft	20.03.15	
<i>Innspill - private</i>			
9	Aslaug Amundsen, Øvreveien 42, 9515 Alta	20.03.15	
10	Asle Seppola, Johan Beck-veien 10, 9143 Skibotn	20.03.15	
11	Anne Soini, Nosteveien 25, 9910 Bjørnevatn	20.03.15	
12	Hege Dahl, Blårevsvingen 10, 9013 Tromsø	20.03.15	
13	Ruth Kristiansen, Moveien 8, 9040 Nordkjosbotn	20.03.15	
14	Aud Garden, 9143 Skibotn	20.03.15	
15	Terje Grape, Johan Beck-veien 24, 9143 Skibotn	20.03.15	
16	Alf-Ivar Grape, Straumsvegen 82, 9105 Kvaløya	20.03.15	
<i>Innspill - lag og foreninger</i>			
17	Skibotn Idrettslag, 9143 Skibotn	20.03.15	
18	Landsforeningen for H & L, 9143 Skibotn	20.03.15	
19	Statskog SF, Postboks 63 Sentrum, 7801 Namsos	20.03.15	21.04.15
20	Storfjord kommune, Hatteng, 9140 Skibotn	20.03.15	
<i>Øvrige innspill</i>			
21	Tverrpolitisk liste i Storfjord kommune v/Solveig Sommerseth		27.04.15
22	Anne Dalheim (e-post)		30.04.15

Fig. 12– Tilskrevne interessenter og mottatte svar til oppstartmeldingen

Innen svarfristens utløp var det innkommet 8 merknader, 5 fra sektormyndigheter, 1 fra Statskog (grunneier) og 2 fra politikerne i Storfjord kommune.

3.3 Merknadenes innhold (til oppstartmeldingen)

Nr	Interessenter	Innhold
1	Fylkesmannen i Troms	Fylkesmannen påpeker at utredning om byggegrunn og oppskyllingshøyde er nødvendig i videre planprosess. FM gjør videre oppmerksom på at dersom det skal søkes om investeringstilskudd fra

		Husbanken, knyttes en del retningslinjer til tilskuddet. Dette gjelder universell utforming, energieffektive løsninger mm. Planbeskrivelse og bestemmelsene bør utformes i tråd med disse. Jfr. Husbankens «Veileder for utforming av omsorgsboliger og sykehjem».
2	Troms fylkeskommune	Troms fylkeskommune opplyser at det ikke påvist automatisk freda kulturminner i området og det er heller ikke sannsynlig at hittil ukjente kulturminner vil bli berørt. De viser til Sametingets varsel om befarings- og minner om tiltakshavers aktsomhets- og meldeplikt (dersom tiltakshaver under arbeidet likevel skulle oppdage gjenstander eller andre spor etter tidligere menneskelig aktivitet, må arbeidet stanses). Troms fylkeskommune ber om at dette tas med i reguleringsbestemmelsene. Troms fylkeskommune har ingen øvrige merknader til planvarselet.
3	NVE	Ingen merknader til oppstartmeldingen.
4	Statens vegvesen	Statens vegvesen ber om at gang-sykkelveg vurderes mellom senteret og skole/butikk/andre sentrumsfunksjoner. Vegutforming bes planlagt i samsvar med vegnormalen Håndbok N100 og universell utforming i samsvar med håndbok V129. Statens vegvesen ønsker at planen kan oversendes for uformell gjennomgang før den legges ut til høring.
5	Kystverket	Kystverket har ingen merknader til oppstartmeldingen.
6	Sametinget	Sametinget mener det er sannsynlig at det kan være samiske kulturminner i området og ønsker befarings- og minner om feltsesongen 2015. Befaringa er stipulert til kr. 6.150,-. Sametinget har bedt om betalingsaksept som er underskrevet og returnert av kommunen.
7	Tromsø museum	Tromsø museum har ingen merknader til oppstartmeldingen.
19	Statskog SF	Statskog ber om at boligarealet sør for omsorgssenteret (som er avsatt på arealplankartet) tas med i reguleringsplanen. Statskog er positiv til at deres eiendommer blir regulert og minner på at det skal inngås avtale før tiltak iverksettes.
21	Tverrpolitisk liste v/Sommerseth	Tverrpolitisk liste i Storfjord mener planen har så store virkninger for miljø og samfunn og at tiltaket kommer inn under forskrift om konsekvensutredning. kommentar: Plan og bygningsloven skiller mellom konsekvensutredning (§ 4.2) og risiko og sårbarhetsanalyse (§ 4.3). Innspillene berører forhold knyttet til sistnevnte (oppskyllingshøyde, grunnforhold mm). I oppstartmeldingen framgår det at ROS-analyser skal gjennomføres og utredes i detaljreguleringsarbeidet. Dette innebærer at merknadene fra Storfjord felleliste vil følges opp.
22	Anne Dalheim	Kopi av e-post til Storfjord kommune. Etterlyser journalføring av innspill. Kommentar: I annonseteksten i avisen og på kommunens hjemmeside bes det om at merknader eller spørsmål til planarbeidet oversendes planleggingsfirmaet. Dette er praktisk og oversiktlig. Alle innspillene som innkommer vil imidlertid oversendes kommunen for ajourføring sammen med dette dokumentet. Det gjøres oppmerksom på at alle skriftlige innspill i den offentlige høringen vil sendes direkte til Storfjord kommune. Planforslaget utarbeides med hjemmel i plan- og bygningsloven og forhold som knyttes til prosjekterings- og finansieringskostnader kommenteres derfor ikke.

Fig. 13 – Merknadenes innhold

4. RISIKO- OG SÅRBARHETSANALYSE

Alle planer der det legges til rette for utbygging skal vurderes med hensyn på risiko og sårbarhet (plan- og bygningslovens § 4-3).

ROS-analysen er gjennomført i 3 trinn:

- hva er relevant – ikke-relevant risiko
- beskrivelse av risiko, sannsynlighet og konsekvenser
- beskrivelse av videre utredninger/avbøtende tiltak

4.1 Valg av relevante temaer

Faretype	Vurdering	Tilgjengelig kunnskap
Naturbaserte farer		
Snøskred	Tiltaket vil ikke være utsatt for snøskred.	NGIs aktsomhetskart
Fjellskred	Tiltaket kan påvirkes av fjellskred. Temaet vurderes.	Beregnet oppskyllingshøyde NGI-rapport (august 2013).
Kvikkleireskred	Kan forekomme i områder med leire. Temaet vurderes. Se også «grunnforhold»	Løsmassekart og utførte grunnundersøkelser
Havnivåstigning/ stormflo	Tiltaket vil ikke bli berørt av havnivåstigning/stormflo.	“Estimater av havnivåstigning i norske kystkommuner”.
Flomfare og erosjon	Flom er definert som flom i vassdrag. Ikke relevant. Flom fra fjellskred vurderes under «fjellskred».	Veileder - Flom og skredfare i arealplaner
Ekstremnedbør	Fare knyttet til ekstremnedbør er definert som utfordringer ved overvannshåndtering. Må tas hensyn til i detaljplanlegging.	Korttidsnedbør og ekstremnedbør (Norsk klimaservicesenter)
Sterk vind	Tiltaket er ikke spesielt utsatt for sterk vind.	Norsk klimaservicesenter
Grunnforhold	Vurdering om byggegrunnen er problematisk. Temaet vurderes.	Løsmassekart og utførte grunnundersøkelser
Radon	Tas hensyn til ved detaljplanlegging	Stråleverninfo 14:2012 Statens strålevern
Isgang	Ikke relevant.	Lokal kunnskap
Skog-/ lyngbrann	Ikke spesielt risikofyllt.	Lokal kunnskap
Virksomhetsbaserte farer		
Brann/eksplosjon	Tiltakene vil ikke medføre økt brann- og eksplosjonsfare.	Brann og eksplosjon (Arbeidstilsynet)
Forurensning i grunn og sjø	Tiltaket medfører ikke til spesiell forurensningsfare, men avfallshåndtering må behandles i henhold til gjeldende forskrifter.	Forurensning. Regjeringen.no
Kjemikalieutslipp	Vurderes sammen forrige punkt.	Forurensning. Regjeringen.no
Skipshavari	Ikke relevant.	Havne og farvannsloven
Transport av farlig gods	Planforslaget legger ikke opp til økt transport av farlig gods.	Direktiv 2008/68/EF – Innlandstransport av farlig gods
Støy og lys	Tiltaket vil i liten grad medføre støy og lysproblematikk, men støy må beregnes etter gjeldende forskrifter.	Retningslinjer for støy i arealplanlegging
Dambrudd	Ikke relevant	”Forskrift om sikkerhet ved vassdragsanlegg” 2010.

Fig. 14 – Relevant og ikke-relevant risiko

Farekartleggingen har avdekket følgende relevante farer som skal vurderes nærmere ved planlegging av sykehjem:

- Oppskyllingshøyde fra fjellskred
- Kvikkleireskred

Forventet klimaendring gjør det hensiktsmessig å vurdere ekstremnedbør og sterk vind ved konstruksjon av bygning og uterom. Eventuell radonfare og støy må det tas hensyn til ved konstruksjon av bygninger.

4.2 Metode

Nye byggeområder vurderes i henhold til mulige relevante farer. Temaene oppskyllingshøyde og grunnforhold vurderes med grunnlag i risikomatrisen under:

Konsekvens \ Sannsynlighet	Ufarlig	En viss fare	Kritisk	Farlig	Katastrofalt
Meget sannsynlig	Yellow	Red	Red	Red	Red
Sannsynlig	Green	Yellow	Red	Red	Red
Mindre sannsynlig	Green	Green	Yellow	x	Red
Lite sannsynlig	Green	Green	Green	Yellow	Yellow

Fig. 15 - Temaene vurderes med grunnlag i risikomatrise

- Rødt felt indikerer uakseptabel risiko – ikke bygging eller krav til risikodempende tiltak
- Gult felt indikerer risiko hvor risikodempende tiltak vurderes.
- Grønt felt indikerer akseptabel risiko

- Meget sannsynlig: - sannsynligvis inntreffer, ofte flere ganger
 Sannsynlig: - sannsynlighetsovervekt at hendelsen vil inntreffe
 Mindre sannsynlig: - hendelsen kan inntreffe
 Lite sannsynlig: - sannsynlighetsovervekt at hendelsen ikke vil inntreffe

Vurdering av sannsynlighet tar utgangspunkt i tilgjengelige elektroniske data, historiske data, statistikk, klimaendringer mm. For begge temaene som skal vurderes nærmere er sannsynligheten for hendelse forholdsvis liten, men dersom dette inntreffer er konsekvensene store.

4.3 Byggegrunn

NGUs løsmassekart viser at hele reguleringsområdet ligger på elveavsetning, noe som er karakteristisk for mesteparten av bebyggelsen i Skibotn. Langs strandlinja og i havneområdet består imidlertid grunnen av marin strandavsetning. Nærliggende områder er tidligere utbygde

og sannsynlighet for utglidning av ustabile masser er dermed liten. Det vil likevel gjøres nødvendige grunnboringer for å avklare grunnforholdene.

4.4 Konsekvenser av fjellskred (TEK10 § 7-4)

Konsekvensene av fjellskred (Nordnesfjellet) angis ved flodbølgeanalyse utarbeidet av Norges geotekniske Institutt (NGI).

Bølgeanalysene er basert på et fjellskred med volum på 11 millioner m³. Sannsynlighet for en slik hendelse er ikke angitt, men det er anbefalt at overvåking og beredskap tar utgangspunkt i dette scenarioet. Foreliggende grense for oppskyllingshøyden (se plankart) representerer grensen for oppskyllingshøyden med en nominell, årlig sannsynlighet på 1/1000. Dette tilsvarer sikkerhetsklasse S2 i TEK 10 § 7-3.

Beregninger som forelå ved planoppstart viste at mesteparten av byggeområdene ble berørt oppskyllingshøyden. Storfjord kommune henvendte seg til NGI med forespørsel om avbøtende tiltak var mulig (høyere sti, høyere gangveg eller heving av veg før utbygging).

Nye beregninger fra NGI (september 2015) viser imidlertid at tiltaket ligger utenfor beregnet oppskyllingshøyde og at det derfor heller ikke behov for vurderinger av avbøtende tiltak.

Dette innebærer også at vurderinger i henhold til Teknisk Forskrift (TEK 10 § 10-4) som forelå ved forrige planbeskrivelse utgår.

5. VURDERING I HHT. NATURMANGFOLDLOVEN §§ 8- 12

NML § 8 – Kunnskapsgrunnlaget

Området er et tørt område med et tynt jordlag oppå elveavsetninger. Vegetasjon består av lyng og ung furuskog. Utbyggingen gir ikke negativ landskapsmessig konsekvens, da den ligger på et flatt område og inntil eksisterende bebyggelse. En gjennomgang av Artskart og Miljødirektoratets naturbase i mai 2015 viser at det ikke er registrert rødlistearter, viktige naturtyper eller kulturminner innenfor planområdet. Vegetasjonsbeltet mellom idrettsplassen og sykehjemmet ligger utenfor planområdet, men bør i så stor grad som mulig opprettholdes.

NML § 9 – Føre-var prinsippet

Føre-var prinsippet anvendes ikke, da kunnskapsgrunnlaget er vurdert til å være godt i forhold til de beslutninger som skal tas.

NML § 10 – Økosystemtilnærming og samlet belastning

Samlet belastning vil ikke medføre til kritiske overskridelse av bæreevnen for området.

NML § 11 – Kostnadene bæres av tiltakshaver

Endringene som følge av planen er svær begrenset og kommer derfor ikke til anvendelse.

§12 Miljøforsvarlige teknikker og driftsmetoder

Tiltakene er lokalisert i tilknytning til eksisterende infrastruktur og bebyggelse og gir et samfunnsmessig akseptabelt resultat i forhold til å begrense miljøbelastningen.

6. BESKRIVELSE AV PLANFORSLAG

Fig. 16 – Reguleringsforslag

Fig. 17– Illustrasjon – nytt sykehjem (manipuler bilde)

6.1 Utbyggingsområdet

Planforslaget er utarbeidet med grunnlag i kommuneplanens arealdel (2007) og ligger sentralt i forhold til sentrumsfunksjoner i Skibotn og til kommunikasjoner med bil/buss. Beliggenheten er gunstig i forhold til andre omsorgstjenester (LHL-senteret).

Utbyggingens størrelse og byggeform er tilpasset eksisterende bebyggelse i området. En utvidelse vil imidlertid ikke kunne utføres innenfor dagens eiendomsgrense. Det er nødvendig med kjøp av tilleggsareal både mot sør og øst. Samlet areal for utbyggingsformål (inkludert eksisterende syke- og omsorgshjem) vil være på 17, 5 da.

Foruten avkjørsler mot «Gammelvegen» vil øvrige forhold som bebyggelsens plassering, høyde, uteoppholdsplasser, gangstier, parkeringsplasser mm, vurderes samtidig som selve bygningene planlegges. Se reguleringsbestemmelser § 3.

6.2 Vegetasjon

Vegtasjon innenfor planavgrensningen vil framgå av egen utomhusplan (se § 3.7). Vegetasjonsbeltet utenfor planavgrensningen (mellom idrettsplassen og det nye utbyggingsområdet) tilrås opprettholdt. Det kan imidlertid vurderes lokalisering av parkeringsplasser til idrettsplassen langs eksisterende veg (øst for eksisterende parkeringsplasser til dagens omsorgssenter).

6.3 Trafikkforhold

Trafikken inn til området skjer via Gammelveien i to retninger, og det vil være en del gjennomgangstrafikk i området. Utbyggingen vil medføre konsentrasjon av offentlige bygninger i området med flere vegkryss og økt fotgjengerbruk.

Reguleringsplanen viser etablering av gang- og sykkelveg langs «Gammelvegen». Tiltak for redusert hastighet gjennom området må etableres i sammenheng med utbyggingen.

2015

Høgtuns Plankontor AS
Sommerstelia 39, 9143 Skibotn
e-mail: shogtun@hotmail.com
Tlf.: +4790834114

Steinar Høgtun

REGULERINGSPLAN FOR SKIBOTN SYKEHJEM, STORFJORD KOMMUNE

REGULERINGSBESTEMMELSER

16. JUNI 2015, revidert 10.september 2015

INNHold

§ 1	GENERELT	02
1.1	Avgrensning	02
1.2	Hensikten med reguleringsplanen	02
1.3	Reguleringsformål	02
§ 2	FELLESBESTEMMELSER	02
2.1	Eierform	02
2.2	Støy	02
2.3	Geotekniske undersøkelser	02
2.4	Anleggsplan	02
2.5	Vann, veg og avløp	02
2.6	Kulturminner/kulturmiljø	02
§ 3	OFFENTLIG INSTITUSJON (SYKEHJEM)	03
3.1	Tillatt formål	03
3.2	Utnyttelsesgrad	03
3.3	Byggehøyde	03
3.4	Utforming – bygninger	03
3.5	Utforming - terreng	03
3.6	Universell utforming	03
3.7	Dimensjonering mm.	03
3.8	Utomhusplan	03
3.9	Atkomst	04
3.10	Atkomstsoner og skiltplan	04
3.11	Parkering	04
3.12	Radon	04
3.13	Grunnforhold	04
§ 4	SAMFERDSELSANLEGG OG TEKNISK INFRASTRUKTUR	04
4.1	Kjøreveger VS	04
4.2	Gang- og sykkelveger SVG	04
4.3	Annet veggrunn	04
§ 5	HENSYNSSONER	04
5.1	Frisiktsoner	04

§1 GENERELT

1.1 Avgrensning

Reguleringsbestemmelsene gjelder for det området som er vist med reguleringsgrense på plankartet, siste revisjon datert 10. september 2015.

1.2 Hensikten med reguleringsplanen

Hensikten med reguleringsplanen er å legge til rette for oppføring av nytt sykehjem i Storfjord kommune. Lokalisering i Skibotn er bestemt med grunnlag i 5 ulike alternativer.

1.3 Reguleringsformål

Området reguleres til følgende formål i henhold til plan- og bygningslovens § 12-5:

- | | | |
|------------------------------------|------------|-----|
| • Offentlig institusjon (sykehjem) | kode: 1111 | IN1 |
| • Veg | kode: 2010 | SV |
| • Gang-sykkelveg | kode: 2015 | SGS |
| • Annet veggrunn | kode: 2019 | |

I området vises følgende hensynssoner i hht. til plan og bygningslovens § 12-6

- Frisiktsone vegkryss (faresone § 11-8a) H_640

§ 2 FELLESBESTEMMELSER

2.1 Eierform (§ 12-7 nr. 14)

Alle arealer innenfor planområdet er offentlige formål.

2.2 Støy (§ 12-6)

Støynivået skal ikke overstige anbefalte grenseverdier i Miljøverndepartementets retningslinje for behandling av støy i arealplanlegging T-1442/2012.

2.3 Geotekniske undersøkelser (§ 12-7 nr. 4)

Før rammetillatelse kan gis, skal nødvendige geotekniske undersøkelser være utført.

2.4 Anleggsplan (§ 12-7 nr. 4).

Før igangsettingstillatelse kan gis, må det foreligge en anleggsplan som viser håndtering av anleggstrafikk, tiltak for å minske ulemper som støv og støy, riggplasser og plan for ivaretagelse av eksisterende vegetasjon.

2.5 Vann, veg og avløp (§ 12-7 nr. 4)

Ved søknad om rammetillatelse for tiltak innenfor planområdet skal det foreligge tekniske planer for veg, vann og avløp. Teknisk plan skal også omfatte plan for håndtering av overvann.

2.6 Kulturminner/kulturmiljø (§ 12-7 nr. 2 og 6)

Dersom man under arbeid støter på forhold som kan knyttes til kulturminner, skal arbeidet stanses umiddelbart og vedkommende myndighet skal varsles straks. jfr. Lov om kulturminner av 9. juni 1978 nr. 50, (Kulturminneloven)

§3 OFFENTLIG INSTITUSJON (SYKEHJEM)

- 3.1 Tillatt formål** (§ 12-7, nr. 1)
Innenfor formålet tillates det oppført institusjonsbygninger i form av sykehjem med tilhørende infrastruktur.
- 3.2 Utnyttelsesgrad** (§ 12-7, nr. 1)
Brutto utbyggingsareal for nye bygg skal ikke overstige 3000 m².
- 3.3 Byggehøyde** (§ 12-7, nr. 1)
Maksimal tillatte byggehøyde skal ikke overstige 8 m over ferdig planert terreng. Det tillates i tillegg opplett for overlysvinduer og tekniske installasjoner på tak over gitte byggehøyder.
- 3.4 Utforming – bygninger** (§ 12-7, nr. 1 og 4)
Bygningene skal ha god materialbruk og gis en utforming med god arkitektonisk kvalitet.
- 3.5 Utforming - terreng** (§ 12-7, nr. 1 og 4)
Områder for anlegg skal gis en utforming med best mulig tilpasning til terreng, landskap og vegetasjon. Eksisterende terreng og vegetasjon skal i størst mulig grad bevares. Terrengnivåforskjeller skal søkes overvunnet med skråninger. Eventuelle forstøtningsmurer bør fortrinnsvis lages av stedege steinsorter.
- 3.6 Universell utforming** (§ 12-7 nr. 4)
Ved utbygging og gjennomføring av tiltak skal det sikres god tilgjengelighet for alle befolkningsgrupper, slik som bevegelseshemmede, orienteringshemmede og miljøhemmede. Med detaljplan og søknad om rammetillatelse skal det dokumenteres hvordan tilgjengelighetsforhold og universell utforming er ivaretatt.
- 3.7 Dimensjonering mm.** (§ 12-7 nr. 4)
Husbankens «Veileder for utforming av omsorgsboliger og sykehjem» skal legges til grunn for detaljplanleggingen.
- 3.8 Utomhusplan** (§ 12-7 nr. 4)
Ved søknad om rammetillatelse i byggeområdet, skal det utarbeides utomhusplan for det aktuelle området. Utomhusplanen skal inneholde:
- bebyggelsens plassering.
 - kotesetting av bygninger og byggehøyder/mønehøyder
 - opparbeiding av uteoppholdsareal
 - avfallsordning
 - terrengendringer (høyder) og murer
 - trafikkområder (kjøreveger, gangstier, parkering for sykler og biler).
 - opparbeidelse av uteoppholdsarealer og vegetasjon.
 - område for varelevering.
 - plassering av skilt.
- 3.9 Atkomst** (§ 12-7, nr. 7)

Avkjørslene til sykehjemmet er vist på plankartet. Parkering til sykehjemmet skal knyttes mot én av avkjørslene.

3.10 Atkomstsoner og skiltplan (§ 12-7, nr. 1 og 2)

Atkomstsoner skal gis tydelig og lesbar utforming tilpasset syns- og orienteringshemmede. Skilting skal gi entydige retningslinjer og gjøre det enkelt å orientere seg ved sykehjemmet. Skiltplan ved sykehjemmet skal være godkjent før det gis igangsettingstillatelse. Hensynet til orienterings- og bevegelseshemmede skal tillegges særlig vekt.

3.11 Parkering (§ 12-7 nr. 7)

Det skal settes av 0,6 parkeringsplasser for bil og 0,1 parkeringsplasser for sykkel per sykehjemsplass.

3.12 Radon (§ 12-7 nr. 3)

Det skal gjøres tiltak i bygninger for varig opphold som sikrer at konsentrasjonen av radongass ikke overstiger 100Bq/m³.

3.13 Grunnforhold (§ 12-7 nr. 3)

Det skal ikke gjøres tiltak i området før det foreligger utredning som viser at hensynet til grunnforhold er ivaretatt.

§ 4 Samferdselsanlegg og teknisk infrastruktur

4.1 Kjøreveger VS (§ 12-7, nr. 1, -2 og -14)

Vegene skal nyttes som offentlige kjøreveger og opparbeides som vist på plankartet. Det kan gjøres mindre justeringer i samråd med aktuell vegmyndighet.

4.2 Gang- og sykkelveger SVG (§ 12-7, nr. 1, -2 og -14)

Områdene skal nyttes som offentlige gang-/sykkelveger og opparbeides som vist på plankartet. Det kan gjøres mindre justeringer i samråd med aktuell vegmyndighet.

4.3 Annet veggrunn (§ 12-7, nr. 1)

Alle vegskjæringer og -fyllinger skal beplantes eller behandles på annen tiltalende måte.

§ 5 Hensynssoner

5.1 Frisiktsoner (§ 12-7, nr. 7)

Innenfor de frisiktsoner som er angitt på planen skal det ikke forekomme sikthindrende gjenstander eller vegetasjon som er høyere enn 0,5 meter over tilstøtende kjørebanners plan.

TEGNFORKLARING

Plandata

Reguleringsplan-Bebygelse og anlegg (PBL2008 §12-5 NR.1)

Tjenesteyting

Reguleringsplan-Samferdselsanlegg og teknisk infrastruktur (PBL2008 §12-5 NR.2)

Kjøreveg

Gang/sykelveg

Annen vegg grunn - tekniske anlegg

Reguleringsplan-Hensynsoner (PBL2008 §12-6)

Sikringsone - Friskt

Reguleringsplan-Juridiske linjer og punkt PBL2008

Sikringsonegrense

Reguleringsplan-Felles for PBL 1985 og 2008

Planens begrensning

Faresonegrense

Formålsgrense

Byggegrense

Regulert senterlinje

Frisktslinje

Basiskartet er tegnet med svak gråfarge

Kartopplysninger

Kilde for basiskart: FKB-B

Dato for basiskart: 20062015

Koordinatsystem: UTM sone 32 / Euref89

Høydegrunnlag: NN 1954

Ekvidistanse 1 m

Kartmålestokk 1:1000

0 10 20 30 40 m

AREALPLAN ETTER PBL AV 2008

Områderegulering for Skibotn sykehjem

Storfjord kommune
kommune

Nasjonal arealplan-ID
1939_2015002

Plantype:
Områdeplan
Forslagsstiller:
Storfjord kommune

Saksnummer:

SAKSBEHANDLING ETTER PLAN- OG BYGNINGSLOVEN

Kunngjøringsdato for planvedtak:

Dato for siste revisjon av plankart: 10092015

Behandlingsorgan

Møtesaksnr

Dato

Sign

Planvedtak:

Høring og offentlig ettersyn fra/til: 250615-030815

Kunngjøring av oppstart av planarbeidet:

25062015

PLANEN ER UTARBEIDET AV:

Høgtuns Plankontor AS

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
65/15	Storfjord plan- og driftsstyre	19.11.2015

Klage på kommunal praksis vedr. tilknytning til VA nett.

Saksopplysninger.

Åge E. Henriksen gr./br./f nr. 43/2/12 i Markedsgata Skibotn har i brev datert 1. oktober d.å. kommet med en klage på forskjellsbehandling mht. fakturering av tilknytning til kommunalt avløp.

Kummen som er kommunal ble skiftet i sommer og er tilknyttet bl. annet 43/2/12. I sammenheng med dette ønsket eier å skifte ut sin private avløpsledning frem til sin husstand. Kommunen gav beskjed om at kostanden med en slik utskifting frem til kommunal kum bæres av grunneier. Faktura fra entreprenør ble da også sendt direkte til denne. Dette klager nå grunneier på.

Vurdering

Forskrift for vann og avløpsgebyrer for Storfjord kommune sier følgende:

Privat stikkledning:

Ledning mellom bygning og kommunal hovedledning/godkjent kommunal stikkledning. Bygging, drift og vedlikehold av stikkledninger er bygningseiers ansvar fra og med anboring/tilknytning på hovedledningen/godkjent kommunal stikkledning.

Felles privat samleledning:

Ledning eid i fellesskap av abonnenter tilknyttet via denne til kommunalt ledningsnett. Eiendommer som har felles private vann- og/eller avløpsledninger har felles ansvar for drift og vedlikehold av disse.

Storfjord kommune kan etter søknad godkjenne etablering av kommunal samleledning og denne er da å oppfatte som kommunal, både når det gjelder bygging, drift og vedlikehold.

Videre heter det:

§ 10. Pålegg om utbedring

Kommunen kan gi abonnenten et pålegg om å utbedre egne avløpsanlegg innen angitt frist, jf. forurensningslovens § 7. I henhold til forurensningslovens § 73 kan det gis et forurensningsgebyr dersom forholdet ikke er utbedret når fristen er utgått. Dersom den ansvarlige ikke etterkommer pålegget kan kommunen sørge for iverksetting av tiltakene, jf. forurensningslovens § 74.

Kommunen kan henstille abonnenten å utbedre egne drikkevannsanlegg innen angitt frist som grunnlag for å kunne fastsette vannforbruket. Dersom forholdet ikke er utbedret når fristen er utgått, stipuleres årsforbruket.

Slutt på stat fra forskrift.

Som det fremgår i forskrift er avløpsrøret frem til kommunal tilknytning et privat ansvar.

I klagen sammenlignes det her med kommunal overtagelse av avløpskum i samme område. Forskjellen her er at overtagelsen gjelder en samlelum og ikke private stikkledninger. Disse er fortsatt gårdseiers ansvar også for denne kummen.

Gårdseier er pr. i dag ansvarlig for sitt «anlegg» frem til kommunalt anlegg. Denne regelen ble endret og for noen år siden. Frem til da var ansvaret frem til tomtegrense. Gårdseier mener at saken ble fremlagt da enda gammel regel gjaldt, og denne da skal falle inn under denne regelen.

Det ble gjort kjent for grunneier før arbeidet startet med utskifting av kummen at de må dekke kostnadene helt frem til kommunal an boring/tilknytning i henhold til nye regler.

Rådmannens innstilling

Styret for plan og drift tar stilling til klagen og har følgende innstilling til vedtak:

1. Kommunene imøtegår delvis klagen og dekker kostnadene frem til tomtegrense.
2. Kommunen avviser klagen og fastholder at alle kostnader frem til kommunal tilknytning skal dekkes av gårdseier 43/2/12.

HK

kopi TAU

Åge E. Henriksen

Johan Beck veien 11

9143 Skibotn

Skibotn 01.10.2015

Storfjord kommune

9143 Oteren

Kloakkumme m/ stikkledning i Markedsgata

I juni i år fikk jeg beskjed fra kommunen om at arbeidet med utskiftning av kumme med stikkledning ikke ble igangsatt før jeg bekreftet ovenfor kommunen at jeg påtok meg utgiftene med utskiftning av gamle betongrør til boligen min.

Det ble satt ekstra press fordi dersom gravearbeidet ble gjort etter en eventuell asfaltering av Markedsgata så ville kostnadene bli mye større, i følge Kibsgaard.

Parallellt med stikkledningen til min bolig går en tilsvarende stikkledning av betong fra nabohuset. Disse stikkledningene ble lagt i slutten av 50-årene.

Stikkledningen til nabohuset som Steinar Furuly m/ flere har i fellesskap ble skiftet på kommunens regning i september i år.

Steinar Furuly sa han også var blitt avvist av Hilde Kibsgaard, fordi den eneste godkjente kommunale kummen var nedenfor Markedsgata.

I følge Steinar Engstad er det Hilde Kibsgaard som har ansvaret for vann og avløp.

Steinar Furuly forhandlet da med driftssjef Hoe.

De hadde kommet fram til at en kumme som stikkledningen hadde utløp fra kunne godkjennes som kommunal kumme. Det hadde visstnok vært en muntlig avtale mellom tidligere eier av nabohuset og kommunen om at den skulle være kommunal.

Det ble jo en beleilig løsning for de tre partene som delte stikkledningen fordi også den ble definert som kommunal.

Dette er og blir forskjellsbehandling.

Helt siden jeg overtok huset i Markedsgata i 2001 har jeg fungert som gratis vaktmester ved å stadig måtte sjekke kummen.

En til to ganger i året har de lønnede vaktmesterne vært og spylt opp kummen som har vært fylt oppunder lokket. Dette har medført at vi flere ganger har fått kloakk opp i kjelleren og fått ødelagt mange matter i årenes løp.

I 2012 ble jeg lovet fra kommunen at kummen med stikkledning til huset skulle bli skiftet året etter, altså i 2013. Sommeren 2013 var det i følge vaktmesterne gjort klart til å starte arbeidet. Gravemelding var også sendt.

Uvisst av hvilken grunn ble arbeidet ikke igangsatt. Man kan jo lure på om det var trenering i påvente av nytt regelverk.

I brev av august 2014 nevner jeg hva kommunen lovet i 2012. Denne avtalen og lovnaden som jeg ikke har skriftlig må vel være like holdbar som at en kumme i nabogjerdet kunne godkjennes som kommunal etter muntlig avtale fra 1980 årene.

Med bakgrunn av disse opplysningene søker jeg derfor om å få refundert utgiftene i sin helhet i forbindelse med utskiftning av stikkledning til eiendommen 43/2/12 i Markedsgata.

Med hilsen

Åge Henriksen

2 vedlegg

Storfjord kommune
Plan- og driftsetaten

Åge E. Henriksen
Johan Beck vei 11
9143 SKIBOTN

Deres ref:	Vår ref:	Løpenr:	Arkivkode	Dato
	2015/1248-8	8262/2015	M20	03.11.2015

Utskifting av kloakk kum i Markedsgata

Viser til brev datert 1. oktober d.å.

Storfjord kommune skiftet ut en kum i Markedsgata som beskrevet i Deres brev. Utskiftingen ble gjort da kummen var i dårlig forfatning. I forkant av dette var Dere informert om at kostanden frem til tilknytningspunkt, dvs. til kum vil Dere måtte dekke.

Reglene er at grunneier er ansvarlig for røranlegg frem til kommunalt anlegg. For noen år siden var regelen at grunneier er ansvarlig frem til tomtegrense. Denne ble da endret til frem til kommunalt anlegg for noen år siden.

Viser også til at saken settes opp mot kommunal utskifting av rørledning mellom to kummer i same område som det påstås også er privat. Her er saken den at dette ikke er fra kum inn til husstand/eiendom, men mellom to kummer der det lå et støpejernrør. Denne kummen ble da fastsatt er kommunal. Skulle en husstand knytte seg på eller skifte røret frem til kum vil kommunen følge samme praksis som mot Dere.

Siden dette er å betrakte som en klage på et administrativt vedtak vil vi få denne saken belyst og vedtatt i Plan- og driftsstyret. Saken vil bli fremlagt til neste møte.

Med hilsen

Trond Arne Hoe
Plan- og driftssjef
Storfjord kommune
Plan- og driftssjef

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
66/15	Storfjord plan- og driftsstyre	19.11.2015

Budsjettforslag for kap. 1,6 og 1,7. Budsjett 2016 og økonomiplan 2016-2019

Henvisinger

Kommuneloven
Økonomireglementet

Rådmannens innstilling

Saksopplysninger

Budsjett for 2016 og økonomiplan for Storfjord kommune for 2016-2019 er under arbeid og Rådmannens forslag skal legges fram for Formannskapet som er kommunens økonomiplanutvalg. Før Formannskapet behandler budsjettet og legger det ut på høring, er det mulighet for Styret for plan og drift å gi sine innspill. Fremlagt budsjettnotat i Styret for plan og drift gjelder for kapittel 1.6 og 1.7. Dette omfatter både drift- og investeringsbudsjettet.

Vurdering

Rådmannen skal sende ut sitt budsjettforslag i god tid før møte i formannskapet 19. november. Da saksdokumentene til dette møte i sin helhet ennå ikke er klar til utsending, vil det i vedlagte dokumenter til SPD kunne forekomme noen justeringer. Men i hovedsak vil de fremlagte dokumenter kun få mindre justeringer.

Det legges ikke fram innstilling, da det er SPDs innspill som skal videre til Formannskapet

Storfjord kommune		Finansiering 2016								2016 - 2019					
Prioriteter	prosjektnr	Investeringsprogram	Salg anleggs- midler	Tilskudd	Bruk av ubrukke lånemidler	Bruk av mva-komp.	Bruk av fondsmidler	Bruk av inntekt salg AM	Eksterne lån VAR	Eksterne lån 2015	2016	2017	2018	2019	Kommentar/fremdrift
		Vann og avløp													
	741	Boligfelt Hansenskogen Oteren, vann og avløp							700 000		700 000				
	xx	SD overvåkingssystem vann og avløp										1 000 000			
	667	Digital kartlegging av kommunens vann- og avløpsledninger							100 000		100 000	100 000			
	xx	Nytt avløpssystem Skibotn, Apaja										100 000	2 000 000		Avløp for planlagt reg. område Apaja
	xx	Oppgradering vannledning vestersia. Stubbeng - Tømmernes							500 000		500 000	500 000	500 000	500 000	
	xx	Forprosjekt hovedplan for VA i Storfjord kommune							150 000		150 000				
	xx	Avløpsrenseanlegg Skibotn / Skibotn kloakk										5 000 000	4 000 000		Gjennomføringsprosjekt
	xx	Forprosjekt avløpsrensing Skibotn							1 200 000		1 200 000				Forprosjekt
	xx	Oteren renseanlegg sentrifuge												3 200 000	
	xx	Oppgradering filter/UV-anlegg på alle 3 vannverk											4 000 000		
	xx	Oppgradering kloakk, Hatteng											300 000	2 000 000	
		Veier													
	142	Kommunale veier, reasfaltering/asfaltering								500 000	500 000	500 000	500 000	500 000	
	xx	Kommunale veier, oppbygging og grusing								500 000	500 000	500 000	500 000	500 000	
	xx	Veglys Oterbakken												500 000	
	xx	Asfaltering Oterbakken												1 000 000	
	xx	Trafikksikkerhetstiltak												600 000	
		Bygninger													
	736	Oppgradering tak Åsen omsorgssenter			500 000					1 000 000	1 500 000				Pålegg fra Arbeidstilsynet
	xx	Skolelokaler, Flerbrukshallen, inventar og utstyr								500 000	500 000				
	xx	Handicaptionalett Storfjord kirke										500 000			
	xx	Automatisk ringesystem Storfjord kirke										200 000			
	xx	El. sikrings tiltak kommunale boliger										300 000			
	xx	Oteren barnehage - tilbygg			1 700 000						1 700 000				Grunnarbeid belastes 2015. Tot. 2 mill.
	171	Kommunale boliger oppgradering							400 000		400 000	400 000	400 000	400 000	
	xx	Utvidelse av vaktrom Elvevoll, frigjøre leilighet til utleie							600 000		600 000				
	xx	Ventilasjonsanlegg gammel del Åsen					400 000				400 000				
	xx	Skibotn skole maling og oppgradering										450 000			
	xx	Oppgradering av datakommunikasjon kommunale bygg							200 000		200 000				
	xx	Ventilasjon NAV/rådhuset											300 000		
	xx	Valmuen gjenoppbygging		7 785 000							7 785 000				
	xx	Oppgradering Åsen omsorgssenter			1 000 000						1 000 000	19 000 000			Estimerte tall!!! Forprosjekt i 2016
	xx	Svømmebasseng Hatteng											16 558 063		
		Salg og bolig													
		Salg av kommunal bolig													
		Brann													
	xx	Brann tekniske tiltak kommunale bygg								2 000 000	2 000 000				Avvik etter gjennomgang komm. bygg
	xx	Omkledningsrom brannstasjon Hatteng										400 000			
	xx	CAFS/skumanlegg for brannbil Skibotn								450 000	450 000				Avvik etter brannros
		Andre tiltak													
	xx	Kunstgressbane Hatteng											900 000		
	961	EK-innskudd KLP					1 000 000				1 000 000	1 000 000	1 000 000	1 000 000	Innskudd EK gjennomføres over 5 år
	xx	Digitalisering/oppgradering av kommunens reguleringsplaner								200 000	200 000				Igangsett 2015 fullføres 2016
	763	Utvidelse av Skibotn kirkegård								550 000	550 000				
	xx	Utvikling av nytt boligfelt Hatteng								300 000	300 000				
	xx	Nytt kvalitets- og styringssystem (IT)										200 000			
	xx	Omgjøring av fremfesteforhold ifm kjøp av eiendom								150 000	150 000				Frigi festet som ikke lar seg fremfeste.
	xx	Nødstrømsagregat Helsehuset										700 000			
	xx	Alarmanlegg kontorer								280 000	280 000				
	xx	Effektivisering/oppgradering av tekniske hjelpemidler for VM								120 000	120 000				
	xx	Områdedesikring Furslottet barnehage								300 000	300 000				
	xx	Helikopterlandingsplass Oteren										200 000			
	xx	Anskaffelse av steame og spylevogn										450 000			
	xx	Forprosjekt sentrumsplan Hatteng											500 000		
	xx	Infrastruktur boligtomter Hatteng VVA												4 000 000	
		Innkjøp av 9 seters bil forebyggende avdeling					600 000				600 000				
			0	7 785 000	3 200 000	1 000 000	1 000 000	0	2 650 000	8 050 000	23 685 000	31 500 000	31 458 063	14 200 000	

Investeringsiltak som ikke er tatt med i planperioden

Estimerte kostnader

Veger

Veglys Brennaveien	350 000
Veglys Abaja boligfeldt	500 000
Asfaltering Sommersethlia	1 500 000
Asfaltering Horsnesveien	4 000 000
Asfaltering Skoleveien (BI) Skibotn	750 000
Totalrenovering Eggaveien. Grøfting, oppbygging og grusing.	1 000 000
Totalrenovering Parasveien. Grøfting, oppbygging og grusing.	1 000 000
Totalrenovering Fosseveien. Grøfting, oppbygging og grusing.	1 000 000
Asfaltering markedsplassen - Ronka	2 000 000

Totalt: **12 100 000**

Beskrivelse av investeringstiltak i økonomiplanperioden

Investeringstiltak	2016	2017	2018	2019
Mange av tiltakene er estimerte kostnader og må fastsettes eksakt i forbindelse med prosjektering.				
VANN OG AVLØP				
Boligfelt Hansen skogen Oteren, vann og avløp Privat aktør planlegger etablering av nytt boligfelt i Oteren. Kommunen bistår med tilføring av kommunal vann- og avløpsledning, ca.500 meter. Prosjektet har vært satt opp i 2013, men er avtalt forskjøvet fra år til år.	700 000			
SD-overvåkingssystem for vann og avløp: Høydebasseng og pumpestasjoner som er investert de siste årene er tilrettelagt for sentral driftskontroll (SD).		1 000 000		
Digital kartlegging av kommunens vann- og avløpsledninger: Digitalisering av vann- og avløpsnettet i kommunen i den hensikt å effektivisere tjenestene og ressursbruk. Dette er viktig både i forhold til vanntilgang brann, vannlekkasjer og problemer med avløp. Videre er det behov ift rapportering av opplysninger til f.eks. SVV.	100 000	100 000		
Nytt avløpssystem Skibotn, Apaja: I forbindelse med utvikling av området og m.h.t. planlagt nytt boligfelt er det hensiktsmessig med kommunal VA. Dette må utredes og gjennomføres. Det er i dag utfordringer med avløpet i området.		100 000	2 000 000	
Oppgradering vannledning Vestersia. Stubbeng – Tømmernes Fullføre et prosjekt som startet i 2010. Gjenstår ca 5 km. Gjennomføres over fire år. Det er i dag store utfordringer med bl.a. lekkasjer på denne strekningen.	500 000	500 000	500 000	500 000
Forprosjekt hovedplan for VA: Det må planlegges, utredes og gjennomføres tiltak som resulterer i en helhetlig VA-plan for hele kommunen.	150 000			
Avløpsrensing Skibotn / Skibotn kloakk: Etablering av renseanlegg for rensing av kloakk i Skibotn. Det er utarbeidet et forprosjekt for tiltaket i 2011. I 2012 har fylkesmannen pålagt kommunen å iverksette tiltak for å utbedre forholdene. I 2015-16 må saksutredningen starte, men selve tiltaket er ikke planlagt iverksatt før i 2017 pga manglende økonomisk handlingsrom i kommunen (ROBEK og Fylkesmannens godkjenning av lån)		5 000 000	4 000 000	

Forprosjekt avløpsrensing Skibotn	1 200 000			
Oteren renseanlegg sentrifuge Prosjektet igangsatt men stoppet for et par år siden. Grunnmur ble støpt. Kost/nytte ble da vurdert som ikke fordelaktig å bygge.				3 200 000
Oppgradering filter/UV anlegg på all 3 vannverk Ved store nedbørmengder er klarer ikke eksisterende anlegg å ivareta fullgod rensing. Det er et behov for en barriere 2 på UV-anlegget samt et filteranlegg.			4 000 000	
Oppgradering kloakk Hatteng: Det skal utarbeides en VA-plan for oppgraderinger i 2016. Etter godkjenning av planen planlegges det med søknad om tilskudd til Troms Fylkeskommune. Tidligere dreide dette seg i hovedsak om kombinasjonskummer som inneholder vann, avløp og brannhydrant. Behovet for dette er fortsatt til stede da kommunen fortsatt har kombinasjonskummer. Det er utfordringer ift avløp på Hatteng. Forarbeid planlegges i 2018 og oppstart gjennomføring i 2019 og fortsettelse i 2020.			300 000	2 000 000
VEIER				
Trafikksikkerhetstiltak: Det er laget en trafikksikkerhetsplan hvor gang- og sykkelveier skal prioriteres. P.g.a. kommunens manglende økonomiske handlingsrom er tiltaket blitt utsatt flere ganger. Tiltaket foreslås utsatt på nytt til 2019.				600 000
Kommunale veier reasfaltering/asfaltering: Asfaltering av kommunale veier har vært utsatt eller at budsjetttrammer er redusert. Det er enkelte områder som har særlige behov for mindre arbeid.	500 000	500 000	500 000	500 000
Kommunale veier, oppbygging og grusing Oppgradering av nedslitte og ned høvlede veier. Utskifting av stikkrenner, grøfting, toppdekke.	500 000	500 000	500 000	500 000
Veglys Oterbakken Her er fundamenteringen gjennomført samt trekkør for kabler er lagt.				500 000
Asfaltering Oterbakken Ferdigstiller denne veien med asfalt og lys.				1 000 000

BYGNINGER				
Oppgradering tak Åsen omsorgssenter: Taktekkingen er dårlig og det har vært lekkasjer i tak både på gammel og ny del. Taktro er også ødelagt i partier. Priset ut nytt stålplatetak på hele taket,	1 500 000			
Skolelokaler, flerbrukshallen, inventar og utstyr Oppgradering av skoler og flerbrukshall med stoler, bord, pulter etc.	500 000			
Handicap-toalett Storfjord kirke: Storfjord kirke har i dag ikke tilfredsstillende sanitærforhold som dekker krav til universell utforming.		500 000		
Automatisk ringe system Storfjord kirke		200 000		
El. sikringstiltak kommunale boliger: Bytte inntaksskap for å redusere faren for overbelastning av el-anleggene.		300 000		
Oteren barnehage – tilbygg: Det er behov for å bygge på Oteren barnehage. Lokalet har i dag verken arbeidsrom eller spiserom. Det er i dag et rom på ca. 9 m ² som benyttes som møterom, spiserom og personalrom. Prosjektet har flere ganger blitt skjøvet ut i tid. Forholdene er ikke holdbare ift arbeidssituasjonen, HMS, arbeidsmiljø, etc. 300 000 blir tatt i 2015.	1 700 000			
Kommunale boliger oppgradering: Det er et omfattende etterslep på vedlikehold av kommunale boliger og bygg. Dersom det åpnes et økonomisk handlingsrom mot slutten av øk. plan perioden, kan det være rom for økning av summene.	400 000	400 000	400 000	400 000
Utvidelse av vaktrom Elvevoll Frigjør her et rom som så kan leies ut.	600 000			
Ventilasjonsanlegg gammel del Åsen Anlegget som er der i dag er ikke stabil og er delvis ute av funksjon	400 000			
Skibotn skole, maling og oppgradering		450 000		
Oppgradering av datakommunikasjon kommunale bygg Hatteng skole, Åsen, Helsehuset, etc. Meget ustabile forhold som må rettes opp i.	200 000			

Ventilasjon NAV/Rådhuset: Det er ikke tilstrekkelige ventilasjonsforhold i verken NAV-bygget eller i rådhuset. Spesielt er det utfordringer med å takle kalde og varme dager.			300 000	
Valmuen gjenoppbygging Forsikringssak	7 785 000			
Oppgradering Åsen omsorgssenter Forprosjekt 2016, gjennomføring 2017. Estimerte tall!	1 000 000	19 000 000		
Svømmebasseng Hatteng skole I henhold til Rambøll rapport			16 558 063	
BRANNTEKNISKE TILTAK				
Branntekniske tiltak andre kommunale bygg: Sikringstiltak. Alle bygg mangler bl.a. brannteknisk bygnings dokumentasjon. Utført tilsyn på alle bygg og avvikene må lukkes.	2 000 000			
Omkleddningsrom brannstasjon Hatteng Garderobe med dusj for dame og herre.		400 000		
CAFS/skumanlegg for brannbil Skibotn Avvik fra brannros og brannordning	450 000			
ANDRE TILTAK				
Kunstgressbane Hatteng: Idrettslaget har i flere år fremmet ønske om kunstgressbane. Finansieringsplan: Kommunal egenandel på 900 000 kr, spillemidler (1,75 mill), Sparebankfond (0,4 mill), bidrag fra Storfjord IL (0,31 mill). Storfjord kommune er ønsket som byggherre på grunn av reglene i forhold til momskompensasjon, men da vil kommunen måtte stå som eier av tiltaket.			900 000	
EK-innskudd KLP: Ved bytte av pensjonsselskap må Storfjord kommune inn med egenkapitalinnskudd i KLP. Det er avtalt med KLP å betale inn beløpet over flere år i stedet for å betale inn alt på en gang.	1 000 000	1 000 000	1 000 000	1 000 000
Digitalisering av reguleringsplaner: Som et ledd i å effektivisere og forbedre tjenestene er dette tiltaket med på å gjøre det. I dag er planene manuelle i mapper, og hver gang det skal hentes	200 000			

informasjon i det manuelle arkivet, krever det tid og ressurser. Anskaffelse av digitaliseringstjenester, systemutvikling og lasting av planene inn i systemet.				
Utvidelse av Skibotn kirkegård: Et stort behov for en utvidelse av antall gravplasser. Plan for utvidelsen starter i 2015. Gjennomføring i 2016.	550 000			
Utvikling av nye boligfelt Hatteng: Det er mangel på boligtomter på Hatteng. Kommunen legger ut i Arealplan et nytt område nedenfor rådhuset, og en ser også på muligheten til et samarbeid med private utbyggere for å få frem byggeklare tomter. Dette er da 1. fase i en utbyggingstrinn med utarbeidelse av en reguleringsplan for deler av området.	300 000			
Nytt kvalitets- og styringssystem (IT) Få et ensartet digitalt system for kvalitetsstyring, egenkontroll og målstyring.		200 000		
Omgjøring av festeforhold ifm kjøp av eiendom: Kommunen har pr. i dag ikke mulighet til å fremfeste tomter etter at den nye lovgivningen. Tomtene må frigis fra fester og matrikkelføres på nytt. Påløper tinglysningsgebyrer, etc.	150 000			
Nødstrømsaggregat Helsehuset: Ved strømbrudd skal likevel helsetjenester gis og med dette tiltaket kan tjenestene opprettholdes		700 000		
Alarmanlegg kontorer Spesielt barnevernet trenger et alarmsystem.	280 000			
Effektivisering/oppgradering av tekniske hjelpemidler VM For å lette arbeidet etter flere års nedskjæringer.	120 000			
Områdesikring Furuslottet barnehager: Gjelder gjerde og porter. Oppgradering og utskifting.	300 000			
Helikopterlandingsplass Oteren Det er et behov for en landingsplass for helikopter som er godkjent og er sentralt plassert i forhold til helsestasjon etc.		200 000		
Anskaffelse av ny spyle- og steamevogn: Utstyret som kommunen i dag har er gammelt og ustabil. Det er stadige reparasjoner, og det har også vært behov for å leie dette mellom reparasjonene. Denne vogna løser både steaming og spyling. Er også mye mer effektiv enn den gamle da trykk, vannmengde og temperatur er høyere.		450 000		

Forprosjekt sentrumsplan Hatteng Gjenoppta arbeidet med å få til en helhetlig plan for Hatteng			500 000	
Infrastruktur boligtomter Hatteng VVA Vei vann og avløp				4 000 000
Innkjøp av 9-seters bil forebyggende avdeling Valmuen Verksted disponerer pr. i dag to ni seters busser. Den ene bussen, Ford 2006 modell er forholdsvis ny og i god teknisk og sikkerhetsmessig stand. Den andre bussen, en Ford 1994 modell er i dårlig forfatning med svært mye rust. Det er dermed bare en av bussene som er forsvarlig til persontransport. Flyktning tjenesten har hatt mulighet for å benytte den ene bussen. Med bare en buss disponibel vil dette ikke lengre være mulig, da en buss hele tiden må være tilgjengelig for bruk til dagsentret. Det er også andre tjenester som benytter bussene på Valmuen, blant annet Åsen sykehjem, fritidskontakter og møteplassene. Dette vil ikke være mulighet når en står tilbake med bare en buss i drift. Av den grunn er det nå behov for en ny ni seters buss.	600 000			
Sum investeringer	23 685 000	32 500 000	31 458 063	14 200 000

Storfjord kommune

BUDSJETTFORSLAG 2016

Tekst del Kap 1.6 og 1.7

Plan- og driftsetaten 06.11.2015

2016-19

Plan- og driftsetaten, Kap. 1.6 og 1.7

Budsjettforslaget for 2016 har også i år gjennomgått en revisjon i forhold til det som er inne i økonomiplanen for kapittel 1.6 og 1.7.

1. Generelle og gjennomgående mål for Plan- og driftsetaten

Forvalte ressursene innen sektoren på en målrettet og økonomisk måte.

Ha et fokus på en helhetlig og inkluderende ledelse hvor en også har fokus på medbestemmelse og mulighet for påvirkning.

Leverer gode tjenester til innbyggerne med riktig kvalitet innenfor våre tjenesteområder.

Bli mer innbygger- og brukerorientert samtidig som vi synliggjør for disse hva som kan forventes av vår avdeling.

Holde den ansatte faglig oppdatert med kompetanseheving innen sine ansvarsområder.

Holde seg til vedtatte økonomiske rammer samt andre målbare mål for avdelingen.

Være pådriver for et mer tverrfaglig arbeid mellom etatene for å skape synergier og mer effektive tjenester.

Legge til rette for arbeid i «sykeperioden». Være mer proaktiv med hensyn til oppfølging av sykemeldte. Kommunens IA – mål for 2014: Sykefravær under 7 %

2. Status

Kravene til kommunal saksbehandling er som vi vet skjerpet i lovverket. Generelt er det begrenset med midler til kursing av ansatte i kommunen. Våre ledere og saksbehandlere har derfor lite opplæring i lovverket. Da det i tillegg har vært stor utskifting av ansatte på plan- og drift forsterkes behovet for denne typen opplæring. Her går det derfor mye på selvlæring, og det vi får gjennom gratiskurs via f.eks. Fylkesmannen.

Året 2015 startet bra, og vi fikk tatt unna en god del saker. Vi var da bemannet med en ingeniørressurs mer enn det vi er pr. d.d. Denne bemanninga varte frem tom. juni måned. Fra og med juli måned mista vi denne, og siste halvår bærer preg av dette med opphoping av saker og økt sykefravær. I budsjettforslaget i år er det derfor foreslått en ny hel ingeniørstilling og en fast ny sekretærstilling.

Vi har ikke i budsjettet for 2016 ikke tatt noe ned på personell, og heller ikke for generell drift. Med det nivået som her er foreslått er det et minimum for å holde en forsvarlig drift. Det vil med det som her er lagt frem for 2016 ikke være økonomisk handlingsrom for så mye uforutsette utgifter.

I budsjettet for 2016 er det ikke lagt opp til noe forebyggende vedlikehold, men kun «brannslukking». Det er ikke tatt hensyn til prisstigninger og lønnsøkninger. Budsjettene fra tidligere år er med få unntak blitt videreført.

I forkant av arbeidet med budsjett 2016, har det også i år vært sett på fordeling av vaktmesterressurser ut på de ulike ansvarene. Dette har medført at vaktmesterressursene er fordelt ut med ulike prosentsetser på de ulike arbeidsoppgavene som etaten driver. Dette vil være et veiledende tall, og det vil alltid være slik at ressursfordeling i forbindelse med oppgaveløsning skjer ut i fra behov. Men sett gjennom hele året i sin helhet vil fordelingen jevnes ut.

3. Hovedutfordringer

En av hovedutfordringene som kommunen har er driftsmessig å ivareta investert kapital innenfor bygg og anlegg.

Det må settes av ressurser til å utarbeide en vedlikeholdsplan for alle kommunale bygg. Var også inne som en plan for 2015, men av kapasitetshensyn er denne ikke blitt gjennomført. Det er viktig at kommunen og bevilgende myndighet får kjennskap til de utfordringene som ligger foran oss i forhold til etterslepet av vedlikehold på kommunale bygg og anlegg. Vedlikehold av både bygg og anlegg viser seg over flere år å ha vært en salderingspost. En vedlikeholdsplan, som da vil være et overordnet dokument, skal knytte til seg underliggende planer for hvert enkelt bygg eller anlegg. Her er det også en omfattende kartlegging som må til for å få et bilde av hvert enkelt bygg.

Driftsbudsjettet må på sikt oppjusteres gjennom økte rammer. Det er etter flere år med lite handlingsrom få muligheter igjen for interne omdisponeringer og å møte forhold som kommunen ikke kan påvirke. Det er ikke lagt til grunn i budsjettet noen økte utgifter som f. eks. prisstigning, og det gjør det er krevende ved for eksempel kjøp av varer og tjenester. Vi er også engstelig for den belastningen personellet får med minimal bemanning og økte krav.

En annen utfordring er personellsituasjonen i etaten. De aller fleste i plan og driftsetaten har ikke mer enn 2-3 års fartstid, foruten renholdere og vaktmestere. Høy «turnover» av personell påvirker kontinuiteten og evner til å levere effektivt og kvalitetsmessig, da nye ansatte må bruke tid til å sette seg inn i nye oppgaver. Det er derfor fortsatt noe etterslep av saker fra tidligere. I 2016 vil vi dessverre fortsatt måtte møte på disse utfordringene.

Det er i plan og driftsetaten et bredt spekter av arbeidsoppgaver, og i tillegg er det stor grad av publikumskontakt med innbyggere og andre etater. Vi kan nevne midlertidige kartforretninger,

arealplaner, reguleringsplaner, vann og avløp, vedlikehold, kommunale bygg, kommunale veier, prosjektstyring, investeringer, brannteknisk, renholdstjenester, vaktmestertjenester etc.

En utfordring er at kommunen henger etter med digitalisering av reguleringsplaner, arealplaner og eget ledningsnett. Dette medfører at saksbehandling høyt ressursbruk, det skapes usikkerhet hva som gjelder når det skal gis tillatelser o.l i forhold til om dokumenter i saken bygger på det som er oppdatert. Flere av disse digitaliseringsprosjektene er derfor lagt inn i investeringsprogrammet for 2016-2019 med mål om forenkling, kvalitetsforbedring og effektivisering.

Plan- og driftsetaten er i mange sammenhenger kommunens «ansikt utad» og som bidrar for å tilrettelegge for utvikling i kommunen. Til tross for krevende arbeidssituasjon, stor publikumskontakt, leveranser av støttetjenester og det å følge opp en stor oppgaveportefølje, vil plan og driftsetaten fortsatt gjøre sitt til en positiv utvikling og forbedret omdømme.

4. Rådmannens budsjettforslag for Plan- og drift

4.1 – Hovedoversikt driftsbudsjett 2015

Driftsbudsjettet, kapittel 1.6 og 1.7, ligger som eget vedlegg (1).

4.2 Nye tiltak som er tatt med i rådmannens budsjettforslag

Tiltakene er beregnet for 2016. De som er listet opp har effekt f.o.m. 1. januar

	2016
Kapittel 1.6 og 1.7 som gir <u>reduerte utgifter</u>	-1 296 000
672.332.16511. Salg av steinmasser fra Njallevoupio	-500 000
775.261.16302. Leie av resten av omsorgssenteret for Aleris	-796 000

	2016
Kapittel 1,6 og 1,7 som gir <u>økte kostnader</u>	763 150
650.339.10100 Nye brannkonstabler i Skibotn	31 150
650.339.11500. Kompetanseheving brannkonstabler	120 000
650.339.11954. Drift av det nye nødnettet	200 000
662.345.11300. Drift av UMS varslingsystem	30 000
710.222.12301. Statlige overføringer ifm statsbudsjettet	182 000
650.339.11203. Diverse sikkerhetsutstyr til konstabler	200 000

5. Opplysninger om tjenestene

5.1 Kommunale veier

Vintrene i nord varierer, og for vinteren 2015 fikk vi erfare dette. Som følge av mye snø fikk vi en god del overskridelser på brøytebudsjettet. Sommervedlikeholdet ble i budsjettet for 2015 redusert med kr. 135.000,-. For å ta denne tilbake, og øke noe på denne posten, er det for 2016 et forslag, da som et klikketiltak, å ta denne inn med kr. 500.000. Da som et tillegg til nåværende budsjettpost på kr. 165.000,-. Det vil si at vi for 2016 har en ramme for sommervedlikehold på kr. 665.000,-

Det har også i 2015 vært brukt lite midler på vedlikehold av kommunale veier. Generelt er det flere veier som burde vært rusta opp, da standarden er i ferd med å bli enda dårligere etter gjentatte høvlinger over år. Flere steder er det ikke tilstrekkelig med nytt topp dekke, men store deler av veikroppen må oppgraderes.

Kommunale veier ligger også inne i investeringsprogrammet for 2016-2019..

5.2 Vann og avløp

Det er fremdeles strekninger på vannledninger som har store utfordringer i forhold til lekkasjer. Det har flere ganger også i 2015 vært utrykninger når det gjelder å reparere ulike lekkasjer. Her kan det spesielt nevnes strekninger på Vestersia. I 2015 har vi imidlertid reparert et strekk på ca 500 m med nye rør i området Stubbeng. Det vil måtte forventes at det også i 2016 må gjøres reparasjoner på ledningsnettet.

Mattilsynet hadde i 2013 befaring på vannverkene i indre del av Storfjord og Elvevoll. Det kom krav om at kommunen må varsle om kokepåbud når UV-intensiteten ikke er høy nok. Dette skjer gjerne i forbindelse med store nedbørsmengder. Kommunen har ved flere anledninger også i 2014 måttet varsle om kokepåbud.

For å forbedre kommunens varsling er det tatt i bruk UMS varsling med tekstmeldinger. Denne er gunstig å bruke, men en ser utfordringen med de som ikke er på digitale plattformer. Det er i 2015 sendt ut flere UMS-varslinger som tekstmelding til innbyggere når kokepåbud innføres.

Avgiftnivået for vann og avløp (VA):

Avgiftene ble redusert noe for vann og avløp i 2015. Forslaget som er lagt inn er å holde avgiftnivået på tilnærmet samme nivå som 2015. Dette gjøres ut fra beregninger av selvkost. Det er over året et betydelig arbeid som legges ned knyttet til VA-nettet. I kombinasjon med at det er mye gammelt og utdatert VA-nett, vil også økende grad av ekstremvær med de utfordringene som dette medfører for VA være en usikkerhetsfaktor i årene som kommer.

I investeringsplanen for perioden 2016-2019 er det mange prosjekter som ligger inne under VA-området.

5.3 Kommunale bygg

Regulativet for utleie av kommunale bygg er vedtatt. Herunder skal all utleie av kommunale bygg skje i regi av Storfjord kommune. Regulativet vil også omfatte kommunale idrettsbygg og alle andre lokaler som kommunen eier. Inkludert i dette reglementet er også nøkkelhåndtering, booking etc. Informasjon og opplæring ut til de berørte er også viktig.

Det ble startet et arbeid knyttet til å holde kontroll med inventaret byggene i.f.m. utleie. Her har det vært en del møter med lag og foreninger. Arbeidet med å få til en avtale er av kapasitetshensyn ikke slutført.

Etter brannen av Valmuen verksted i oktober 2014 iverksatte kommunen i lag med forsikringsselskapet en midlertidig flytting av brukere og ansatte til Vestersiasenteret som tjenestested. Som følge av dette er bygget blitt oppgradert til tjenesteformålet.

Generelle vedlikeholdsoppgaver for kommunale bygg er fremdeles lagt på et minimum med bakgrunn i begrenset økonomisk handlingsrom. Unntaket er for branntekniske oppgraderinger, som det er mange av etter år med lavt fokus innen dette området, og som da har medført flere avvik og varslinger om stenging av bygg inntil avvik er lukket.

Det er fra tidligere gjort vedtak i kommunestyret på salg av boliger. Samtidig er det pågående samarbeid mellom Storfjord kommune, Husbanken og private aktører om bygging av leiligheter ut i fra «Hamarøy-modellen». Første bygg knyttet til «Hamarøymodellen» sto klar i november 2015. Salget av kommunal bolig ble stoppet da flyktning situasjonen tilsa at vi hadde behov for denne selv.

«Hamarøymodellen» innebærer at Husbanken og byggherre finansierer boligene, og prosjektet omtales som et *boligpolitisk kinderegg*, fordi kommunen får nye boliger uten å øke kommunens boligmasse og uten økte driftsutgifter. Hovedmålene er å

- Skaffe flere boliger
- Legge til rette for tilflytting, rekruttering og inkludering

Dette åpner for salg av kommunale boliger, som igjen er med på å redusere kommunens fremtidige utgifter til vedlikehold.

5.4 Oppmåling

Det gjenstår en del midlertidige kartforretninger som ikke er fullført innen gitte frister. Ferdigstillelse i arbeidet vil ha fokus i 2016.

Det har også i 2015 vært en midlertidig omplassering av 50 % stillingsressurs fra IT-avdelingen over til plan- og driftsavdelingen. Dette gjelder ressurs for kart og oppmålingstjenester. Denne ordningen har fungert godt og derfor foreslås det videreført i 2016.

For planarbeid/oppmåling ligger det inne i investeringsprogrammet kr. 200 000,- til digitalisering av reguleringsplaner.

5.5 Feiing, brann og redning

Storfjord kommune er i henhold til Brann- og eksplosjonsvernloven og Forskrift om organisering og dimensjonering av brannvesen pålagt å ha et brannvesen som skal være innsatsstyrke i forbindelse med brannsituasjoner og bistå med innsats ved andre akutte ulykkessituasjoner. Kommunens oppgaver etter brannvernlovens § 11 kan helt eller delvis overtas av et annet brannvesen, jf. § 15. Kommunene skal sikre at brannvesenet er organisert og bemannet med personell som har tilstrekkelig kompetanse i forhold til de oppgaver de er tillagt. Storfjord kommune har inngått et samarbeid med Tromsø kommune om brann- og feiertjenester i 2013.

Formålet med samarbeidsavtalen mellom Storfjord kommune og Tromsø kommune skal sikre at Storfjord kommune har en tilfredsstillende brannordning (dokumentasjon). Avtalen er basert på de krav som følger av dagens Brann- og eksplosjonsvernlov. Brannordningen skal ta utgangspunkt i kartlagte risikoer i Storfjord kommune og dimensjoneres deretter.

Før utløpet av hvert kalenderår skal det utarbeides et forslag til forebyggende plan over neste års brannforebyggende aktivitet i kommunen. Forslag til plan utarbeides av forebyggende avdeling i Tromsø Brann og redning.

Storfjord brann og redning leverer lovpålagte tjenester. For å ivareta brannvesenets oppgaver kreves lovpålagt utdanning. Det har blitt gjennomført et grunnkurs for konstabler i 2015 og et kurs for utrykningsleder. For 2016 er det satt opp en opplæring for en utrykningsleder i tillegg. I tillegg er det lagt inn budsjettmidler for gjennomføring av lovpålagte øvelser for brannmannskapene.

Feiertjenesten

Tromsø Brann og redning skal utføre de arbeidsoppgaver som Storfjord kommune er pliktet til gjennom kap. 7 i Forskrift om brannforebyggende tiltak og tilsyn.

Lokale forskrifter:

Lokale forskrifter skal politisk behandles med vedtak før de settes i verk. Det er derfor lokale forskrifter som danner premisser for praksisen for kommunens feiing. Den 1.1.2007 ble det innført behovsprøvd feiing og fra samme dato innførte Storfjord kommune lokal forskrift for feiing og tilsyn (*FOR 2006-12-13 nr 1691: Forskrift om feiing og tilsyn av fyringsanlegg og om gebyr for gjennomføring av lovbestemt feiing og tilsyn med fyringsanlegg, Storfjord kommune, Troms*).

Denne forskriften er hjemlet i brann og eksplosjonsvernloven § 28 og i forskrift om brannforebyggende tiltak og tilsyn § 7-3.

Lokal feierforskrift skal behandles i kommunestyret innen utgangen av 2014.

Praktisering av feiing kontra avgiften på utført feiing i lys av selvkostprinsippet:

Forskriften åpner for at kommunen kan feie piper ut fra behov, men som minimum hvert 4. år. Kommunestyrets vedtatte lokale forskrifter åpner for at gebyr innkreves selv om feiing og tilsyn ikke utføres hvert år for alle husstander, samt i følgende tilfeller:

1. Feier ved inspeksjon av fyringsanleggets røykkanaler har funnet at feiing ikke er nødvendig

2. Feier etter varsel og ved oppmøte til fastsatt tid, ikke har tilfredsstillende adgang til fyringsanlegg, fordi eier eller leietaker ikke har vært til stede, eller lagt forholdene til rette for adkomst til fyringsanlegget.
3. Kommunen har etablert ordning med periodevis (årlig) innkreving av gebyr med hensyn til et rasjonelt innkrevningssystem, og at lovbestemt feiing og tilsyn foregår etter en rullerende plan.

Dette er utgangspunkt for praktisering av feiing.

Selvkostprinsippet:

Feiertjenesten gir en merkostnad for kommunen, og derfor er alle kostnader som er knyttet til produksjon av denne tjenesten tatt med i beregningen av gebyrgrunnlaget for tjenesten.

Regnskapsoversikt viser kostnader og inntekter og oversikt over dekningsgrad synliggjør det som ligger til grunn for gebyrberegningen. Dekningsgraden siden 2007 har svingt.

For 2008 er dekningsgrad stipulert ut i fra regnskap og etter beregningsmodell for 2007.

Ved å se til innkreving av gebyr på feiing har kommunens dekningsgrad vært som følger:

År	Dekningsgrad
2007	65,6 %
2008	61,8 %
2009	108 %
2010	155 %
2011	257,1 %
2012	79,1 %
2013	75,9 %
2014	99,2 %

Dekningsgraden i 2007, 2008, 2012, 2013 viser et underskudd, mens det i perioden 2009-2011 har gitt overskudd. 2014 gikk stort sett i balanse. Det ble da ikke gjort noen avsetning, og kommunen har ikke etablert fond innen dette området. Ideelt skulle overskuddet inn som fondsavsetninger for å kunne imøtekomme svingninger i inntekter og utgifter. Dog vil dette området ha mindre omfang enn for andre selvkostområder.

Storfjord kommune vil kreve inn feiegebyr iht. avtalen med Tromsø kommune, kr 340 290 eks mva. I tillegg legges administrasjonskostnader inn i gebyrgrunnlaget, dette iht. selvkostprinsippet.

Rådmannen har satt fokus på å få oversikt over området feiing og sette dette i system sammen med Tromsø brann og redning.

6. Investeringsprogrammet for 2016 - 2019

Fullstendig versjon av investeringsprogrammet er vedlagt.

Vi har, klok av skade, forsøkt å budsjettere med investeringstiltak som gjennomføres uten at vi beslaglegger egne ressurser. Dette da vi sliter med å få dagene til å gå i hop driftsmessig med den bemanningen vi har nå satt opp mot de oppgavene vi har. Erfaringene er at de prosjekter der vi bruker eget personell til utførelse mange ganger blir forskjøvet i tid pga. kapasitetsmangel. På slutten av året vil man da forsøke å avslutte så mange prosjekter som mulig, men ikke alle lar seg realisere. Prosjekter må da overføres til nytt år med følgende budsjettregulering.

Det er mange prosjekter også i 2016. Den største er oppbygging av Valmuen verksted, utvidelse av Oteren barnehage, nytt tak Åsen omsorgssenter og brannteknisk kommunale bygg. Oteren barnehage ble forskjøvet over til 2016 da vi ikke fikk inn noen tilbud på prosjektet som var ute på anbud. Tak Åsen ble utsatt i påvente av det nye resurssentrert som var vedtatt bygd. Ellers har vi flere prosjekter eller investeringstiltak på rundt en mill. Totalen for hele 2016 er på kr. 23.685.000. Valmuen gjenoppbygging er en forsikrings sak.

I tillegg til investeringsplan for økonomiplanperioden frem til 2019, er det også flere prosjekter som det er behov for å realisere, men som ikke er tatt med i planperioden på grunn av kommunens økonomiske situasjon. Flere investeringstiltak er ført over på et notat som beskriver «Investeringstiltak som ikke er tatt med i planperioden».

Som vedlegg til tekstdelen ligger korte beskrivelser av alle investeringsprosjektene. Denne ligger inne i investeringsprogrammet for 2016-2019.

Trond Arne Hoe
Plan- og driftssjef

9. november 2015