

MØTEINNKALLING

Utvalg: Kommunestyre
Møtested: Midnattsol Kro, Engenes
Møtedato: 16.12.2010 **Tid:** Kl 09.00

Eventuelt forfall meldes til tlf. 77 09 90 00
Varamedlemmer møter etter nærmere avtale.

Ide prosjektet – orientering v/Erik Holm Melby og Nina Dons Hansen.

Det vil bli servert julelunsj kl 12.30.

SAKSLISTE

Saksnr.	Arkivsaksnr.	Tittel
68/10	10/657	GODKJENNING AV PROTOKOLL FRA MØTE 21.10, 04.11 OG 25.11.2010
69/10	10/658	REFERATSAKER
70/10	10/238	RETNINGSLINJER FOR SENIORPOLITIKK I IBESTAD KOMMUNE
71/10	10/395	KRISESENTERTILBUDET - SAMARBEID MELLOM KOMMUNENE HARSTAD, BJARKØY, IBESTAD, KVÆFJORD, SKÅNLAND OG TJELDSUND
72/10	10/634	RULLERING AV HANDLINGSPLAN - ANLEGGSDDEL KOMMUNEPLAN FOR OMRÅDER FOR IDRETT OG FRILUFTSOMRÅDER
73/10	10/601	REFUSJON OPPARBEIDELSE AV TOMTER ÅRSAND BOLIGFELT

74/10

10/589

BUDSJETT 2011/ØKONOMIPLAN 2012-2014

Hamnvik, 08.12.2010

Marit Johansen
ordfører

GODKJENNING AV PROTOKOLL FRA MØTE 21.10, 04.11 OG 25.11.2010

Saksbehandler: Bjørg Frantzen Steen
Arkivsaksnr.: 10/657

Arkiv: 033

Saksnr.: Utvalg
68/10 Kommunestyre

Møtedato
16.12.2010

Rådmannens innstilling:

Protokoll fra møte 21.10, 04.11 og 25.11.2010 godkjennes.

Vedlegg:

Protokoll fra møte 21.10, 04.11 og 25.11.2010 foreligger til godkjenning.

Saksutredning:

REFERATSAKER

Saksbehandler: Bjørg Frantzen Steen
Arkivsaksnr.: 10/658

Arkiv: 033

Saksnr.: Utvalg
69/10 Kommunestyre

Møtedato
16.12.2010

Rådmannens innstilling:
Referatene tas til orientering.

Vedlegg:

- Protokoll fra møte i formannskapet 07.10.2010
- Protokoll fra møte i formannskapet 16.11.2010

Saksutredning:

RETNINGSLINJER FOR SENIORPOLITIKK I IBESTAD KOMMUNE

Saksbehandler: Roald Pedersen
 Arkivsaksnr.: 10/238

Arkiv: 007

Saksnr.:	Utvalg	Møtedato
180/10	Formannskap	01.12.2010
70/10	Kommunestyre	16.12.2010

Rådmannens innstilling:

Kommunestyret går ikke inn for 20 % reduksjon i stilling m/lønn fra fylte 62 år.

Behandling/vedtak i Formannskap den 01.12.2010 sak 180/10**Behandling:**

Rådmannens innstilling enstemmig vedtatt.

Formannskapets innstilling til Kommunestyret:

Kommunestyret går ikke inn for 20 % reduksjon i stilling m/lønn fra fylte 62 år.

Vedlegg:**Saksutredning:**

Retningslinjer for seniorpolitikk i Ibestad kommune ble vedtatt i kommunestyret den 23.09.2010. Det ble samtidig lagt fram et oversendelsesforslag fra gruppe A – Ibestad Arbeiderparti, Ibestad Senterparti og Ibestad venstre v/Agnes Normann der et nytt alternativ bes utredet:

20% reduksjon i stilling m/lønn fra fylte 62 år og at dette ikke får konsekvenser for pensjonspoengene.

I en oversikt framover til og med 2014 basert på dagens ansatte vil det være følgende antall seniorer som fyller 62 år:

2010: 5 stk, 2011: 6 stk, 2012: 7 stk, 2013: 5 stk og 2014: 7 stk.

Konsekvensene ved en 20% reduksjon av stilling m/lønn fra fylte 62 år er at Ibestad kommune må erstatte reduksjonen med minimum 3 årsverk fram til år 2014. En må videre anta at den samme prognosen holder seg også etter år 2014. En evt reduksjon av stillingene vil fordele seg over alle seksjonene i kommunen noe som igjen vil føre til økt antall deltidsstillinger eller underbemanning. Kostnadene ved en slik ordning vil i ytterste konsekvens kunne føre til stillingsreduksjoner på annet hold i organisasjonen, samt reduksjon i tjenestetilbudet.

Pensjonspoeng beregnes av pensjonsgivende inntekt. Ved en evt reduksjon i stilling der arbeidstaker beholder lønn vil det således ikke få konsekvenser for pensjonspoengene.

KRISESENTERTILBUDET - SAMARBEID MELLOM KOMMUNENE HARSTAD, BJARKØY, IBESTAD, KVÆFJORD, SKÅNLAND OG TJELDSUND

Saksbehandler: Helge Høve
Arkivsaksnr.: 10/395

Arkiv: H43

Saksnr.:	Utvalg	Møtedato
185/10	Formannskap	01.12.2010
71/10	Kommunestyre	16.12.2010

Rådmannens innstilling:

1. Ibestad kommunestyre vedtar å videreføre samarbeidet med de øvrige kommunene om drift av et felles krisesentertilbud knyttet til Harstad krisesenter.
2. Samarbeidet organiseres som administrativt vertskommunesamarbeid i henhold til kommuneloven § 28b, med Harstad kommune som vertskommune og Bjarkøy, Ibestad, Kvæfjord, Skånland og Tjeldsund som samarbeidskommuner.
3. Kommunestyret slutter seg til framlagte avtale om interkommunalt samarbeid om krisesentertilbudet. Utkast til avtale om krisesentertilbud mellom Harstad kommune og Harstad krisesenter tas til orientering
4. Kommunestyret viser til samarbeidsavtalen punkt 4.1 og bevilger driftstilskudd til Harstad krisesenter for 2011 med inntil 69.335 kroner.
5. Manglende bevilgning 49.335 kroner innarbeides i første budsjettregulering 2011.

Behandling/vedtak i Formannskap den 01.12.2010 sak 185/10**Behandling:**

Rådmannens innstilling ble enstemmig vedtatt.

Formannskapets innstilling til Kommunestyret:

1. Ibestad kommunestyre vedtar å videreføre samarbeidet med de øvrige kommunene om drift av et felles krisesentertilbud knyttet til Harstad krisesenter.
2. Samarbeidet organiseres som administrativt vertskommunesamarbeid i henhold til kommuneloven § 28b, med Harstad kommune som vertskommune og Bjarkøy, Ibestad, Kvæfjord, Skånland og Tjeldsund som samarbeidskommuner.
3. Kommunestyret slutter seg til framlagte avtale om interkommunalt samarbeid om krisesentertilbudet. Utkast til avtale om krisesentertilbud mellom Harstad kommune og Harstad krisesenter tas til orientering
4. Kommunestyret viser til samarbeidsavtalen punkt 4.1 og bevilger driftstilskudd til Harstad krisesenter for 2011 med inntil 69.335 kroner.
5. Manglende bevilgning 49.335 kroner innarbeides i første budsjettregulering 2011.

Vedlegg:

1. Utkast til samarbeidsavtale mellom Harstad, Bjarkøy, Ibestad, Kvæfjord, Skånland og Tjeldsund kommuner om felles drift av krisesentertilbud.
2. Utkast til avtale mellom Harstad kommune og Harstad krisesenter om drift av krisesentertilbud.

Dokumenter i saken:

1. Fylkesmannen e-8.11.2010 Krisesentertilbud
2. Harstad krisesenter brev 11.6.2010 til de respektive kommunene
3. Interkommunal avtale mellom kommunene og Harstad krisesenter av 1993
4. (K-sak 32/10 Budsjettregulering – tilskudd til krisesenterdrift)
5. Lov om kommunale krisesentertilbud (krisesenterloven) av 19.6.2009

Saksutredning:

Dette er et felles saksframlegg for de samarbeidende kommuner.

Stortinget har vedtatt ny lov som pålegger kommunene å gi et krisesentertilbud. Tidligere sto det kommunene fritt å støtte et krisesenter eller ikke. Det er ikke lovregulert hvordan kommunene skal organisere tilbudet. Den enkelte kommune må derfor selv vurdere hvordan denne lovpålagte tjenesten skal organiseres.

Bakgrunnen for lovendringen følger av Barne- og likestillingsdepartementets uttalelse i lovforarbeidene (Ot.prp. nr 96 (2008-2009) punkt 1.1): *”Bakgrunnen for forslaget er å tydeleggjere at det er eit offentleg ansvar å sørgje for at personar som er utsette for vald i nære relasjonar, får vern, hjelp og oppfølging. Krisesentra blir framleis delvis drivne som ei frivillig verksemd, og det er behov for å sikre dette tilbodet til brukarane. Departementet ønskjer at kommunane skal få ansvar for å sørgje for eit krisesentertilbod til alle utsette for vald i nære relasjonar. Bakgrunnen er at det kan betre samarbeidet mellom dei nødvendige akuttiltaka og den meir langsiktige oppfølginga som svært mange av dei valdsutsette treng.”*

Fylkesmannen har i e-post til kommunene av 8.11.2010 vist til at de øremerkede tilskuddene til krisesenter er innlemmet i inntektssystemet og videre at *”for kommunene betyr dette at kommunene, ved de bevilgende myndigheter, selv må sørge for at det blir bevilget tilstrekkelig med budsjettmidler til å oppfylle det lovfastsatte krav om krisesentertilbud. Ved evt. interkommunale samarbeid må de deltagende kommunene bli enige seg i mellom hvordan tilbudet skal finansieres og hvor mye de ulike kommunene skal bidra med, gjennom de bevilgende myndigheter (kommunestyre og representantskap ved IKS).”*

Det er 238 mill kr av tidligere øremerkede tilskudd som innlemmes og blir del av innbyggertilskuddet for 2011. Basert på innbyggertall pr 1.7.2010 tilsier dette at andelen til krisesenterdrift utgjør 48,69 kr målt pr innbygger, dvs. for Ibestad kommune 69.335 kr og samlet for samarbeidskommunene 1 583 935 kr. Med innlemming i inntektssystemet er det ikke noe formelt krav om at bevilgningen til krisesenterdrift skal være lik dette beløpet.

Grovt sett er der tre alternative løsninger for kommunal organisering av et krisesentertilbud:

1. Kommunen driver selv et krisesenter.
2. Kommunen driver sammen med en eller flere andre kommuner.
3. Kommunen kjøper tjenestene, enten fra det åpne markedet, fra en ideell organisasjon eller fra et rettssubjekt som er eid av kommunen, eventuelt sammen med andre kommuner.

Barne- og likestillingsdepartementet uttalte i lovforarbeidene (Ot.prp. nr 96 (2008-2009) pkt 4.1.1) følgende om organisering av tilbudet: *"Det er store forskjeller mellom norske kommuner med omsyn til storleiken og såleis også når det gjeld behovet for eit krisesentertilbod. Dette gjer det vanskeleg å gi gode detaljerte føresegner om korleis kommunen bør organisere tenestene sine, medregna krisesentertilbodet. Departementet meiner at det er kommunen som har kunnskap om og føresetnader for å vurdere korleis ein på ein tenleg måte kan utvikle krisesentertilbodet i tråd med lokale forhold og prioriteringar, samtidig som ein tek omsyn til nasjonale føringar."*

Det følger av dette at den enkelte kommune selv må vurdere hvordan man mest hensiktsmessig kan organisere tilbudet. Gitt de økonomiske rammer i statsbudsjettet for 2011 synes det å være fortsatt behov for et samarbeid mellom kommunene. Situasjonen pr i dag er at kommunene Harstad, Bjarkøy, Ibestad, Kvæfjord, Skånland og Tjeldsund har en samarbeidsavtale med Harstad krisesenter om krisesentertilbud. Harstad kommune er vertskommune og har ansvar for å følge opp senterets økonomi og drift. Kommunen gir tilskudd til driften, i 2010 via et øremerket statstilskudd med 1 920 000 kr. Harstad krisesenter er en ideell organisasjon, med et styre bestående av representanter fra de ulike kommunene.

Harstad krisesenter ønsker å videreføre driften. Det har vært dialog mellom kommunene og krisesenteret om videreføring av avtalen samt om hva som var nødvendig for å bringe tilbudet i samsvar med kravene i den nye krisesenterloven som tilsier at et kommunalt krisesentertilbud skal omfatte:

- Krisesentertilbud til kvinner, menn og barn som er utsatte for vold i nære relasjoner
- Krisesentertilbudet til menn skal være fysisk atskilt fra krisesentertilbudet til kvinner
- Et døgnåpent tilbud om råd og rettleiding per telefon (telefonvakt)
- Et krisesenter eller et tilsvarende trygt og midlertidig døgnåpent botilbud
- Et dagtilbud
- Hjelp til å ta kontakt med andre deler av tjenesteapparatet
- Oppfølging i rehabiliteringsfasen
- Lav terskel for tildeling av tjenester fra krisesentertilbud

Harstad krisesenter skriver i brev av 11.6.2010 til kommunene: *"Disse midlene innebærer dermed at Harstad kommune med samarbeidskommuner i dag har et helhetlig døgnåpent tilbud til kvinner, menn og barn, jfr krisesenterloven. Daglig leder og nestleder har 3 årig høgskoleutdanning. Vi har dermed kompetanse utover lovens krav og er ansvarlig for det faglige tilbudet der bl.a. loven spesielt retter seg mot å ivareta barnas rettigheter etter eget regelverk."*

Krisesenterdriften har vært finansiert 80 prosent fra nevnte øremerkede statlige tilskudd tildelt via Harstad kommune og 20 prosent fra de frie midlene til kommunene. Sistnevnte utgjør for Ibestad kommune en bevilgning til krisesenteret i 2010 med ca 15.000 kroner. 2010 er et overgangså for finansiering av krisesentertilbudet, for å gi kommunene og krisesenterne tid for tilpasninger som følge av loven. Fra 2011 er statstilskuddet til krisesentertilbudet innlemmet i

rammetilskuddet til kommunene og den enkelte kommune må selv dekke det lovpålagte krisesentertilbudet via denne rammetildelingen.

Utgiftene til krisesenterdrift vil øke, også ut fra krav i lovgivningen om kvalitet og kompetanse til å ta vare på de særlige behovene til brukerne, atskilte botilbud til kvinner og menn, tolketjeneste og tilsyn. Det har over flere år også vært en utvikling fra færre frivillige medarbeidere og til flere ordinært tilsatte med tarifflønn.

Harstad kommune er som vertskommune gitt tilleggsbevilgning i 2010 med 581 616 kr til nødvendige endringer for å tilpasse tilbudet til lovens krav, som en engangsbevilgning i overgangsåret.

Harstad krisesenter har i brev til kommunene opplyst om at budsjettet vil øke med 650 000 kr i 2011 og totalt bli 2 484 300 kr. En fordeling mellom kommunene i henhold til innbyggertall pr 01.07.2010 vil gi følgende kostnader pr kommune i 2011:

	Innbyggertall pr 01.07.2010	Innbyggertall pr 01.07.2010 (i prosent)	Kostnader fordelt iht innbyggertall (i kroner)
Harstad	23 380	71,9 %	1.786.212
Bjarkøy	476	1,5 %	37.264
Kvæfjord	3 031	9,3 %	231.040
Ibestad	1 424	4,4 %	109.309
Skånland	2 878	8,8 %	218.618
Tjeldsund	1 343	4,1 %	101.856
Tilsammen	32 532	100 %	2.484.299

Vurderinger

Krisesentertilbud er blitt en lovpålagt tjeneste. Kommunene Harstad, Bjarkøy, Ibestad, Kvæfjord, Skånland og Tjeldsund har i dag via Harstad krisesenter et tilbud som må anses å være i tråd med krisesenterlovens krav til innhold og kvalitet. Nabokommunene til Harstad vil ha begrenset mulighet, praktisk og økonomisk, til å etablere et tilfredsstillende krisesentertilbud alene og innenfor de økonomiske rammer som kan utledes av statsbudsjettet for 2011. Videreføring av det interkommunale samarbeidet bør derfor ut fra effektivitet, økonomiske rammer og kvalitetskrav være den beste løsningen.

Barne- og likestillingsdepartementet vurderer at interkommunalt samarbeid med vertskommunemodell eller modellen med interkommunalt selskap (IKS) kan være egnet til å organisere krisesentertilbudet. Organisering med IKS vurderes å kunne gi et godt grunnlag for drift av krisesentertilbudet, IKS-modell vil imidlertid gjøre det vanskeligere for kommunene å påvirke tjenestetilbud og kostnadsnivå enn ved en vertskommunemodell.

Vertskommunemodellen bør gi effektiv drift og oppfølging av senteret samt gode muligheter for å ivareta de offentlige interessene i tilbudet.

Det hensiktsmessige bør være å ta utgangspunkt i det eksisterende krisesenter og samarbeidsavtale. Harstad krisesenter oppfattes å gi et økonomisk nøkternt krisesentertilbud som oppfyller lovens krav. Det må da eventuelt inngås to nye avtaler:

- Avtale mellom Harstad krisesenter og Harstad kommune som vertskommune
- Avtale mellom Harstad kommune som vertskommune og de øvrige kommunene som samarbeidskommuner. Denne må også regulere den økonomiske fordelingen mellom kommunene

Alternativ organisering vil i seg selv medføre merarbeid. I den grad man må følge lov om offentlige anskaffelser vil anskaffelsesprosessen bety tidsbruk og kostnader, og den må gjentas med maksimalt fire års mellomrom. Videre vil andre alternativer enn videreføring, innebære at grunnlaget for det etablerte krisesenteret i Harstad faller bort, herunder de etablerte arbeidsplassene i tilknytning til dette.

Det bør vektlegges at alternativet med vertskommunesamarbeid ligger nærmest opp til dagens drift og som kommunene har gode erfaringer med. En vertskommunemodell vurderes å ville gi effektiv drift og oppfølging av senteret samt god mulighet for å ivareta offentlige interesser i tilbudet.

Tjenestene bør i utgangspunktet finansieres gjennom tilskudd fra samarbeidskommunene til vertskommunen sammen med vertskommunens eget bidrag. Vertskommunen inngår avtale med krisesenteret om drift av tilbudet og følger opp plikten til internkontroll.

Harstad krisesenter oppgir at budsjettet vil øke med 650 000 kr i 2011, til totalt 2 484 300 kr. Det er krevende at samlet andel av kommunenes rammetilskudd som kan relateres til innlemming av tilskuddet til krisesenter i 2011 i utgangspunktet bare utgjør 1 583 935 kr og med slik fordeling:

Tjeldsund	65 391 kr
Harstad	1 138 324 kr
Kvæfjord	147 579 kr
Skånland	140 130 kr
Bjarkøy	23 176 kr
Ibestad	69 335 kr
Sum i innbyggertilskudd	1 583 935 kr

Det tilkommer dog at Harstad kommune ut fra bortfall av det øremerkede tilskuddet til krisesenterdrift mottar kompensasjon via inntektsgarantitilskuddet (INGAR) i 2011 som betyr at samlet rammetilskudd til kommunen ville vært om lag 1 916 000 kr lavere uten INGAR. De fire kommunene Tjeldsund, Skånland, Bjarkøy og Ibestad ville på den annen side oppnådd noe høyere INGAR-tilskudd i 2011 dersom der i 2010 var et øremerket krisesentertilskudd som også tilfalt disse kommunene.

Det samlede kommuneopplegget tilsier etter rådmannens vurdering derfor at Harstad kommune i statsbudsjettet for 2011 er gitt en økning i rammetilskuddet som kan tilleggsfinansiere krisesenterdriften. Om dette skal medføre økt bevilgning i 2011 med 900 000 kr fra Harstad kommune ut over det som ligger i innbyggertilskuddet og dermed et samlet

inntektsgrunnlag for crisesenteret i 2011 fullt ut i tråd med budsjettforslaget, bør det naturlig tilligge Harstad kommunestyre å bestemme over.

Rådmannen antar at Harstad kommune vil bevilge 900.000 kroner som kommunen blir får gjennom inntektssystemet i 2011 og dermed med Ibestad kommunes tilskudd 69.335 kroner i 2011. Fra 2012 får ikke Harstad kommune økte inntekter gjennom inntektssystemet og da vil tilskuddet fra deltakerkommunene øke. For Ibestads vedkommende vil tilskuddet da utgjøre 109.309 kroner. Dette er bekymringsfullt, samtidig synes det ikke å være noen vei utenom en fordeling fra 2012 som fullt ut baserer seg på innbyggertall slik som utkastet til avtale også legger til grunn. Kommunenes påvirkning må da ligge i å fastsette størrelsen på tilskuddet slik at laveste bevilgning fra en kommune målt pr innbygger også påvirker tilskuddsomfanget fra de øvrige kommunene.

I rådmannens forslag til budsjett for 2011 er det foreslått 20.000 kr i tilskudd til crisesenterdriften. Det må derfor tilleggebevilges 49.335 kroner ved første budsjettregulering i 2011.

Det anbefales at kommunestyret gir tilslutning til inngåelse av vedlagte utkast til samarbeidsavtale mellom Harstad, Bjarkøy, Ibestad, Kvæfjord, Skånland og Tjeldsund under den forutsetning at de øvrige kommunene fatter tilsvarende vedtak

RULLERING AV HANDLINGSPLAN - ANLEGGSEDEL KOMMUNEPLAN FOR OMRÅDER FOR IDRETT OG FRILUFTSOMRÅDER

Saksbehandler: Annie Mikalsen

Arkiv: 140 C20

Arkivsaksnr.: 10/634

Saksnr.:	Utvalg	Møtedato
181/10	Formannskap	01.12.2010
72/10	Kommunestyre	16.12.2010

Rådmannens innstilling:

A Rådmannen foreslår at spillemiddelsøknadene for 2010 prioriteres som følgende:

1. Golfbane på Ånstad – gjentatt søknad v/ Ibestad Golfklubb – ordinært anlegg
2. Renovering av basseng – teknisk rom Ibestad Samfunnshus – gjentatt søknad v/Ibestad kommune – ordinært anlegg

B Ibestad kommune yter et tilskudd på kr 58 000,- til Ibestad Golfklubb under forutsetning av at spillemiddelsøknaden innvilges støtte fra sentralt hold. Tilskuddet belastes tilskudd enkelttiltak.

C Rådmannen foreslår følgende prioritering i handlingsprogrammet for ordinære- og friluftsanlegg i Ibestad kommune:

1. Årsand friluftspark – planlagt anlegg – ordinært anlegg
2. Renovering av Nappen skytebaner (100 og 200 m) – planlagt

Behandling/vedtak i Formannskap den 01.12.2010 sak 181/10

Behandling:

Rådmannen endret innstilling i pkt C:

1. Golfbane på Ånstad.
2. Renovering av basseng – Ibestad samfunnshus.
3. Renovering av Nappen skytebane.
4. Årsand friluftspark.

Rådmannens endrede innstilling ble enstemmig vedtatt

Formannskapets innstilling til Kommunestyret:

A Rådmannen foreslår at spillemiddelsøknadene for 2010 prioriteres som følgende:

1. Golfbane på Ånstad – gjentatt søknad v/ Ibestad Golfklubb – ordinært anlegg
2. Renovering av basseng – teknisk rom Ibestad Samfunnshus – gjentatt søknad v/Ibestad kommune – ordinært anlegg

- B Ibestad kommune yter et tilskudd på kr 58 000,- til Ibestad Golfklubb under forutsetning av at spillemiddelsøknaden innvilges støtte fra sentralt hold. Tilskuddet belastes tilskudd enkelttiltak.
- C Rådmannen foreslår følgende prioritering i handlingsprogrammet for ordinære- og friluftsanlegg i Ibestad kommune:
1. Golfbane på Ånstad.
 2. Renovering av basseng – Ibestad samfunnshus.
 3. Renovering av Nappen skytebane.
 4. Årsand friluftspark.

Vedlegg:

1. Søknad spillemidler – Ibestad Golfklubb
2. Søknad spillemidler – Ibestad kommune
3. Handlingsprogram for ordinære- og friluftsanlegg i Ibestad kommune
4. Mappe Årsand friluftspark

Saksutredning:

For å kunne få utløst tilskudd fra tippemidlene til anlegg for idrett og fysisk aktivitet, må det foreligge et politisk vedtak for hvilken rekkefølge anleggene skal prioriteres. Ved forrige innrullering av anlegg i Kulturplan for Ibestad kommune ble følgende anlegg prioritert:

- 1 Golfbane på Ånstad
- 2 Renovering teknisk rom basseng
- 3 Ballbinge m/kunstgress og lys, Andørja Montessoriskole
- 4 Renovering av Nappen skyttebane

Anleggsplanen kan rulleres hvert år alt ut fra endringer og behov for anlegg. Det kan være at anlegg er realisert og midler er tildelt eller det kan være endrede behov som gjør det nødvendig å rullere planen. Rådmannen foreslår å prioritere følgende planlagte ordinære- og friluftsanlegg:

I 2010 var det kun Andørja Montessoriskole som fikk spillemidler. De fikk full støtte og har to år på å ferdigstille prosjektet.

Det er kommet inn to søknader på spillemidler for 2011. Den ene fra Ibestad Golfklubb og den andre fra Ibestad kommune. Nappen skytterlag har ikke lagt inn ny søknad på rehabilitering av skyttebanene. I tillegg er Årsand friluftspark registrert som planlagt anlegg. Interessegruppen for Årsand friluftspark har fremmet dette prosjektet og ønsker etter hvert å søke spillemidler i regi av Ibestad kommune. Alle dokumentene er ikke klare for å søke spillemidler i 2011, men rådmannen velger å ha anlegget med i prioriteringene.

Rådmannen foreslår følgende prioriteringer:

- 1 Golfbane på Ånstad – gjentatt søknad v/ Ibestad Golfklubb – ordinært anlegg
- 2 Renovering av basseng – teknisk rom Ibestad Samfunnshus – gjentatt søknad v/Ibestad kommune – ordinært anlegg
- 3 Årsand friluftspark – planlagt anlegg – ordinært anlegg
- 4 Renovering av Nappen skyttebaner (100 og 200 m) – planlagt

Ibestad Golfklubb søker midler til bygging golfanlegg – 9 hull. Totalkostnader kr 6 114 200 tenkes finansiert ved tippemidler på kr 2 600 000, kommunalt tilskudd kr 58 000, egenkapital kr 20 000 og resterende er gaver, dugnad og andre tilskudd. Vedleggene til søknaden er i orden og godkjent.

Golfbane på Ånstad fikk 1.prioritet i 2010 og rådmannen vil holde fast på de prioriteringer som er gjort tidligere for å få en rettferdig rullering av søknadene.

Det kommunale tilskuddet på kr 58 000,- må godkjennes for 2011. Rådmannen har foreslått i budsjettet for 2011, kr 60 000 til støtte enkelttiltak, og tilskuddet på kr 58 000,- må belastes denne kontoen, under forutsetning at Ibestad Golfklubb får spillemidler.

Ibestad kommune søker spillemidler til renovering av basseng - teknisk rom ved Ibestad svømmehall. Totalkostnader kr 2 700 000 som finansieres med spillemidler på kr 1 126 000 og egenkapital kr 1 574 000. Behovet for renovering av bassenget, teknisk rom, er nødvendig. Søknaden er ok jf retningslinjene.

Nappen skytterlag har ikke lagt inn søknad på spillemidler for 2011. Anlegget blir stående i handlingsprogrammet som planlagt..

Årsand friluftspark legges inn som planlagt i handlingsprogrammet.

REFUSJON OPPARBEIDELSE AV TOMTER ÅRSAND BOLIGFELT

Saksbehandler: Geir Sætre
 Arkivsaksnr.: 10/601

Arkiv: 231

Saksnr.:	Utvalg	Møtedato
175/10	Formannskap	16.11.2010
73/10	Kommunestyre	16.12.2010

Rådmannens innstilling:

1. Refusjon for opparbeidelse av tomter i Årsand boligfelt settes til 116 .- kr pr. m2.
2. Prisen kan justeres ved den årlige budsjettbehandling.
3. Øvrige kommunale gebyrer som f eks. tilknytingsavgifter og oppmåling kommer i tillegg.

Behandling/vedtak i Formannskap den 16.11.2010 sak 175/10**Behandling:**

Rådmannens innstilling ble enstemmig vedtatt.

Formannskapets innstilling til Kommunestyret:

1. Refusjon for opparbeidelse av tomter i Årsand boligfelt settes til 116 .- kr pr. m2.
2. Prisen kan justeres ved den årlige budsjettbehandling.
3. Øvrige kommunale gebyrer som f eks. tilknytingsavgifter og oppmåling kommer i tillegg.

Vedlegg:**Saksutredning:****Kostnader.**

Kostnader for utbygging av tomteområder vil alltid være avhengig av topografi. Det er klart at lokalisering av tomteområder med mye fjell og lange avstander for å etablere infrastruktur som tilførselsveier, vann og avløp vil fordyre betydelig.

Ibestad kommune har nettopp ferdigstilt nytt boligfelt på Årsand. Dette er et felt hvor det er klargjort for 10 tomter med vei, vann og avløp, hvor beliggenheten er helt ideelt mht adkomst og utsikt. Grunnen består her av leirholdige masser, en del grusmasser og fjell. Mengden fjell på Årsand er representativ fordelt for å kunne si at dette er helt relevant for å kunne bruke dette som et referanseprosjekt kostnadmessig.

I denne beregningen videre har en kun tatt med de tomter som er blitt klargjort i denne utbyggingen. Omkringliggende og tidligere bebygde tomter tas ikke med i denne beregningen videre.

Reguleringsplanen for Årsand boligfelt omfatter følgende arealer:

- Boligtomter 10 stk
- Veiareal til hovedveier og gang / sykkelveier.
- Lekeplass
- Areal for spesialområde, renseanlegg avløp.

Samlet areal 15300 m2. Dette areal blir lagt grunn for beregning av kostnadene og er typiske arealer for et ordinært boligfelt i Ibestad kommune.

Kostnadsbærende ved bygging av boligfelt er følgende:

- Grunnpris pr m2, til Statskog.
- Vannforsyning
- Avløpsanlegg
- Veibyging
- Overvannsanlegg, sluker
- Gatelys og annet kabelanlegg.

Grunnpris pr m2.

Pris til Statskog er i dag ca 35 kr / m2. Denne har vært jevnt stigende med ca 5 % de siste årene. Dette er en pris som jeg syns er relevant som også kan nyttes i andre områder i kommunen der en må erverve grunn fra andre private grunneiere.

For tomtestørrelse ca 1200 m2 beløper grunnerverv seg til kr. 42.000.-. Imidlertid er ikke veier, lekeplasser og annet fellesareal kommunen må erverve til et boligfelt med i dette grunnerv. Dette må tas med i beregninger ved tomterefusjon.

Vannforsyning:

Vannforsyning i et boligfelt skal ikke tas med i beregning av opparbeidelseskostnadene da dette skal inngå i et selvkostregnskap for vann. Kostnader for vann skal dekkes over tilknytingsavgiften og årlige vannavgifter. Det er Ibestad Vassverk som har ansvaret for vannleveransen for Årsand. Det forutsettes her at kostnadene til vannforsyning blir dekket fullt ut av Ibestad vassverk. I denne beregning forutsettes at kostnadene dekkes av vannverket.

Avløpsanlegg:

Avløpsanlegg i et boligfelt skal ikke tas med i beregning av opparbeidelseskostnadene da dette skal inngå i et selvkostregnskap for avløp. Kostnader for avløp skal dekkes over tilknytingsavgiften og årlige avløpavgifter.

Veibyging.

Kostnader innen veibyging inkl ferdig asfaltering er også følgende:

- Overvannsanlegg med sluker og stikkrenner.
- Gatelysanlegg
- Andre kablingsanlegg.

KOSTNADER.

For beregning av kostnader legges følgende arealer til grunn:

Totalt areal for tomter, veier, lekeplasser med mer.	15300 m2
Tomteareal for 10 tomter.	<u>-10600 m2</u>
Fellesareal som legges til grunn for kostnadsberegningen	<u>4700 m2</u>
Grunnerverv for fellesareal: 4700 m2 a' kr 35.-	Kr. 164.500.-
Veiarbeider inkl overvann, gatelys og kabelanlegg	<u>Kr. 1.063.800.-</u>
Sum kostnader til fordeling tomter	<u>Kr. 1.228.300.-</u>

Fordeling av kostnadene kan en da velge mellom :

- Pr stk tomt
- Faktisk størrelse pr tomt:

Stk pris pr tomt gir	Kr. 1.228.300.- : 10	Kr. 122.830.-
Pris pr m2 pr tomt:	Kr. 1.228.300.- : 10600 m2=	Kr. 116.- / m2

EKSEMPEL KOSTNAD TOMT

Antar tomtestørrelse 1000 m2.

Grunnkjøp fra Statskog:	1000 m2 x Kr. 35.- / m2	Kr. 35.000.-
Refusjon opparbeidelse	1000 m2 x Kr. 116.- / m2	<u>Kr. 116.000.-</u>
Totalt tomtekostnad		<u>Kr. 151.000.-</u>

Rådmannen vil når det er fastsatt priser for refusjon Årsand boligfelt komme tilbake med en egen sak for kommunens øvrige tomter.

BUDSJETT 2011/ØKONOMIPLAN 2012-2014

Saksbehandler: Helge Høve
 Arkivsaksnr.: 10/589

Arkiv: 150

Saksnr.:	Utvalg	Møtedato
182/10	Formannskap	01.12.2010
74/10	Kommunestyre	16.12.2010

Rådmannens innstilling:

1. Inntekts- og formueskatt settes til maksimal sats.
2. Priser på tjenester og avgifter økes:
 - 2.1. Husleie – nye omsorgsboliger:
 - Leiligheter 55 m2 økes med 3,25 %
 - Leiligheter 45 m2 økes med 3,25 %
 - 2.2. Trygghetsalarmer - prisene økes med 25 kr pr måned.
 - 2.3. Middagssalg - prisen for halvporasjon økes med 5 kr.
Prisen for helporsjon økes med 5 kr.
 - 2.4. Avløp – tilkoblings og årsavgift - satsene økes med 3,25 %.
 - 2.5. Vann – tilkoblingsavgift - satsene økes med 3,25 %
Vann – årsavgift – satsene økes med 10 %
 - 2.6. Slamtømming - satsene økes med 3,25 %.
 - 2.7. Renovasjon – satsene økes med 3,25 %
 - 2.8. Feietjeneste - satsene økes med 3,25 %.
 - 2.9. Byggesaksgebyr - satsene økes med 3,25 %
 - 2.10. Delingssak - satsene økes med 3,25 %
Delingssak – gebyr for oppretting av matrikkelenhet inntil 2000 m2 økes fra 12.500 kr til 15.000 kr.
3. Kommunestyret vedtar driftsbudsjett for 2011 i henhold til budsjettskjema 1.
4. Kommunestyret vedtar et tilskudd på 1,926 mill. kr inkl. tjenesteyting til Ibestad kirkelig fellesråd
5. Kommunestyret vedtar avdragsutsettelse på 1 mill. kr på lån i 2011.
6. Kommunestyret vedtar å oppta lån til investeringer på 2,6 mill. kr til løpende investeringer og 2,0 mill. kr til selvfinansierende investeringer.
7. Kommunestyret vedtar investeringsbudsjett for 2011 i henhold til budsjettskjema 2.

8. Kommunestyret vedtar økonomiplan drift for 2012-2014 på sektornivå i henhold til budsjettskjema 1.
9. Kommunestyret vedtar investeringsbudsjett for 2012-2014 henhold til budsjettskjema 2.

Behandling/vedtak i Formannskap den 01.12.2010 sak 182/10

Behandling:

Forslag fra Ibestad Høyre v/Dag Brustind:

Investeringsbudsjett 2011

Ibestad Kirke – brann/tyverialarm økes med kr 500.000 (skyves fra 2014)
Kommunale veier – økes med kr 700.000 (kr 500.000 skyves fra 2013)
Gatelys – strømsparende tiltak – reduseres med kr 100.000
Stedsuavhengige arbeidsplasser – reduseres med kr 400.000
Vedlikehold kommunale bygg – reduseres med kr 400.000
Investeringsbudsjettet økes med kr 300.000
Låneopptak økes med kr 300.000

Driftsbudsjett 2011

Renovasjonsavgiften økes ikke.

Forslaget fikk 3 stemmer, og forslaget falt med ordførers dobbeltstemme.

Rådmannens forslag til innstilling ble dermed vedtatt.

Formannskapets innstilling til Kommunestyret:

1. Inntekts- og formueskatt settes til maksimal sats.
2. Priser på tjenester og avgifter økes:
 - 2.1. Husleie – nye omsorgsboliger:
 - Leiligheter 55 m² økes med 3,25 %
 - Leiligheter 45 m² økes med 3,25 %
 - 2.2. Trygghetsalarmer - prisene økes med 25 kr pr måned.
 - 2.3. Middagssalg - prisen for halvporasjon økes med 5 kr.
Prisen for helporsjon økes med 5 kr.
 - 2.4. Avløp – tilkoblings og årsavgift - satsene økes med 3,25 %.
 - 2.5. Vann – tilkoblingsavgift - satsene økes med 3,25 %
Vann – årsavgift – satsene økes med 10 %
 - 2.6. Slamtømming - satsene økes med 3,25 %.

- 2.7. Renovasjon – satsene økes med 3,25 %
 - 2.8. Feietjeneste - satsene økes med 3,25 %.
 - 2.9. Byggesaksgebyr - satsene økes med 3,25 %
 - 2.10. Delingssak - satsene økes med 3,25 %
Delingssak – gebyr for oppretting av matrikkelenhet inntil 2000 m2 økes fra 12.500 kr til 15.000 kr.
3. Kommunestyret vedtar driftsbudsjett for 2011 i henhold til budsjettskjema 1.
 4. Kommunestyret vedtar et tilskudd på 1,926 mill. kr inkl. tjenesteyting til Ibestad kirkelig fellesråd
 5. Kommunestyret vedtar avdragsutsettelse på 1 mill. kr på lån i 2011.
 6. Kommunestyret vedtar å oppta lån til investeringer på 2,6 mill. kr til løpende investeringer og 2,0 mill. kr til selvfinansierende investeringer.
 7. Kommunestyret vedtar investeringsbudsjett for 2011 i henhold til budsjettskjema 2.
 8. Kommunestyret vedtar økonomiplan drift for 2012-2014 på sektornivå i henhold til budsjettskjema 1.
 9. Kommunestyret vedtar investeringsbudsjett for 2012-2014 henhold til budsjettskjema 2.

Vedlegg:

1. Rådmannens forslag til budsjett 2011 og økonomiplan 2012-2014 (del 1 og del 2)

Saksutredning:

Rådmannens budsjettforslag er framstilt i to dokumenter. Del 1 er rådmannens forslag til budsjett og økonomiplan og del 2 er detaljbudsjettet. Del 1 ble delt ut til kommunestyrets representanter i møtet 4. november da rådmannen presenterte budsjettforslaget. Både del 1 og del 2 vil være tilgjengelig på kommunens hjemmeside eller kan fås i ekspedisjonen på rådhuset. Detaljbudsjettet sendes ikke ut til formannskap og kommunestyre.