

Utvalg: Kommunestyre
Møtested: Sør-Tverrfjord Grendehus, Sør-Tverrfjord
Dato: 16.06.2016
Tid: 10:00
Skyssbåt fra Øksfjord (Vestre-kaia) med avgang kl. 08.00.

Forfall meldes til utvalgssekretær som sørger for innkalling av varamenn. Varamenn møter kun ved spesiell innkalling.

Offentlig spørretime

<u>Saksnr</u>	Innhold	Lukket
PS 25/16	Kommunestruktur i Loppa kommune - endelig vedtak	
PS 26/16	Valg av lagrettemedlemmer/meddommere for perioden 1.januar 2017 til 31.desember 2020	
PS 27/16	Valg av meddommere til Alta Tingrett for perioden 01.01.2017 - 31.12.2020	
PS 28/16	Valg av jordskiftemeddommere	
PS 29/16	Forslag til valg av skjønnsmedlemmer for perioden 01.01.2017 - 31.12.2020	
PS 30/16	Valg av forliksråd for Alta og Loppa kommuner	
PS 31/16	Regnskapsrapportering 1. tertial	
PS 32/16	Etablering av næringstomt, og sikring av grunn etter Småbedriftssentret ble revet.	
PS 33/16	Almenningskaiaen i Øksfjord	
PS 34/16	Kjøp og finansiering av utstyr til streaming	
PS 35/16	Årsmelding og kommuneregnskap 2015	
PS 36/16	Utvidelse på eiersiden i Vefik IKS	
PS 37/16	Retningslinjer for kulturfond	
PS 38/16	Regelverk og retningslinjer for salg og skjenking av alkoholholdig drikk 2016-2020	
PS 39/16	Søknad om skjenkebevilling- Wilhelmsen Transport	
PS 40/16	Kontrollutvalgets årsmelding 2015	

- PS 41/16 Opptak av Porsanger kommune som medlem av Vest-Finnmark regionråd
- PS 42/16 Høring - Evaluering av kollektivtilbudet 2016 sendt fra Finnmark fylkeskommune
- PS 43/16 Rapport selskapskontroll av Interkommunalt Arkiv Finnmark IKS
- PS 44/16 Reglement for godtgjørelse til folkevalgte i Loppa kommune - Revidering
- PS 45/16 Referatsaker
- RS 13/16 Møteutskrift fra kontrollutvalget i Loppa kommune den 19. mai 2016
- RS 14/16 Særutskrift - Asfaltering av kommunale veier i Øksfjord
- PS 46/16 Interpellasjon til ordfører i kommunestyremøte
- PS 47/16 Spørsmål til ordføreren i kommunestyremøte

Øksfjord, 8.juni 2016

Steinar Halvorsen
Ordfører (s)

Innkalling er sendt til:

Navn	Funksjon	Reprenterere
Stein Thomassen	Medlem	AP
Line Enger Posti	Medlem	AP
Arve Dagfinn Berntzen	Medlem	AP
Berit Land	Medlem	AP
Heidi Dahl	Medlem	AP
Ernst Berge	Medlem	AP
Steinar Halvorsen	Medlem	H
Torill Martinsen	Medlem	H
Ståle Sæther	Medlem	H
Arne Rotnes	Medlem	H
Brynjar Larsen	Medlem	H
Ronja Garden	Medlem	SP
Fabrice Caline	Medlem	SP
Hans Roald Johnsen	Medlem	SV
Cato Kristiansen	Medlem	SV
De fremste varamenn		

Dato: 07.06.2016
Arkivref: 2016/420-0 /

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
25/16	Kommunestyre	16.06.2016

Kommunestruktur i Loppa kommune – endelig vedtak

Forslag til vedtak:

- 1) Ja til kommunesammenslåing med Alta kommune, og eventuelt med tillegg av Kvæningen kommune.

alternativt

- 2) Nei til kommunesammenslåing. Loppa skal fortsette som egen kommune.

Vedlegg:

Kommunal og Moderniseringsdepartementet – Rapport om ny kommune
Brev Fra Fylkesmannen - Kommunereformen -kommunestyret skal gjøre endelig vedtak

Saksdokumenter (ikke vedlagt)

1. Kommunereformen- Alta, Kautokeino, Kvæningen og Loppa. Utredning av kommunesammenslåing. 4. desember 2015. Utarbeidet av PWC.
2. Infobrosjyre om kommunereformen.
3. Fylkesmannen i Finnmark – Statusbilde for Loppa kommune 21.05.2015. Rapport
4. Intensjonsavtale Alta, Kvæningen og Loppa kommuner
5. Informasjonsbrosjyre om rådgivende folkeavstemming

Saksutredning:

Solberg-regjeringens tiltredelseserklæring sa at «Regjeringen vil gjennomføre en kommunereform, hvor det sørges for at nødvendige vedtak blir fattet i perioden». «Regjeringen vil foreta en gjennomgang av oppgavene til fylkeskommunene, fylkesmennene og staten med sikte på å gi mer makt og myndighet til mer robuste kommuner.»

Kommunereformen er en velferdsreform. Det handler om bedre og sikrere velferdstjenester der folk bor, nå og i fremtiden; gode skoler, pleie og omsorg når vi blir eldre, trygge barnehager for barna våre.

Kommunereformen handler også om en bedre organisering i områder der både innbyggere og næringsliv daglig krysser flere kommunegrenser, og der større kommuner vil kunne gi en mer helhetlig og god planlegging til det beste for innbyggerne.

Stortinget har sluttet seg til følgende overordnede mål for reformen som vil være førende for kommunens arbeid:

- Økte krav til kapasitet og kompetanse.
- Veksten i oppgaver, flere rettighetsbaserte tjenester og befolkningsveksten har gjort at kravene til kapasitet og kompetanse er betydelig skjerpet de siste 50 årene.
- Videre gjør den demografiske utviklingen at konkurransen om arbeidskraften vil øke i årene framover. Kommunene må konkurrere med andre samfunnssektorer om arbeidskraften.

Ut fra dette kan følgende utfordringer defineres for lokaldemokratiet:

- Lokaldemokratiet er knyttet både til kommunens makt og myndighet og omfanget av reelle beslutninger i kommunen, men også til mulighet for innbyggerne til å påvirke beslutninger som er viktige for hverdagen deres.
- Regjeringen peker på at etter hvert som oppgavene og ansvaret for kommunene er blitt flere og mer komplekse har det vokst fram flere interkommunale selskaper og økt statlig styring av kommunene. Det pekes på at interkommunale selskaper minsker mulighet til folkevalgt styring og kontroll. Videre uttrykkes det også at for sterk statlig styring utfordrer lokaldemokratiet legitimitet i befolkningen.
- Regjeringen mener at større kommuner vil redusere behovet for interkommunale selskaper og behovet for statlig styring.

Kriterier for gode og robuste kommuner.

Regjeringens nedsatte ekspertutvalg anbefaler ti kriterier som er rettet mot kommunene. Disse angir hva som skal til for at en kommune på en god måte skal kunne ivareta sine fire roller og oppgaveløsningen knyttet til disse.

Kriterier for kommunene:

1. Tilstrekkelig kapasitet
2. Relevant kompetanse
3. Tilstrekkelig distanse
4. Effektiv tjenesteproduksjon
5. Økonomisk soliditet
6. Valgfrihet

7. Funksjonelle samfunnsutviklingsområder
8. Høy politisk deltagelse
9. Lokal politisk styring
10. Lokal identitet

Milepæler i nasjonal prosess

- Innen 30. juni 2016: Kommunale vedtak om sammenslåing
- Høst 2016: Regjeringen vedtar Kongelig resolusjon om ny kommunestruktur. Ikrafttredelse 1.1.2018
- Vår 2017: Regjeringen fremmer en samlet proposisjon om ny kommunestruktur og om nye oppgaver til kommunene. Stortingsbehandling av proposisjonen. Ikrafttredelse 1.1.2020

Prosesen i Loppa kommune

17.12.2014. Kommunestyrevedtak på at kommunene Alta, Kautokeino, Loppa og Kvænangen skal ta initiativ til å lage en felles utredning av kommunesammenslåing.

4.12. 2015. Utredning om kommunereformen utarbeidet av PWC oversendes kommunene.

15.12. 2015. Presentasjon av utredningen på folkemøte i Øksfjord.

24.02.16: Formannskapet lager innstilling til kommunestyret om å ta utredninga om kommunesammenslåing til orientering.

03.03.2016: Kommunestyret tar tilrådninga i rapporten til orientering. Kommunestyret gir et forhandlingsutvalg fullmakt til å forhandle med Alta kommune og Kvænangen kommune og Kvænangen kommune eller Hasvik kommune alene. Kommunestyret ber om at det må forhandles /avklares med kommunene om en intensjonsavtale vedrørende framtidig infrastruktur/rammebetingelser for Loppa kommune sammenslått med en eller flere av kommunene nevnt ovenfor. Kommunestyret ber om orientering om saken i april møtet. På samme møte skal det også vurderes om det skal avholdes en rådgivende folkeavstemming.

13.04.2016: Kommunestyre vedtar å gjennomføre en rådgivende folkeavstemming om kommunesammenslåing. Undertegnet intensjonsavtale skal være på plass innen 1. mai. Dato for rådgivende folkeavstemming settes til torsdag 2.juni.

27.05.2016 . Informasjonsmøte om intensjonsavtalen og kommunereformen i Øksfjord.

29.05.2016. Informasjonsmøte om intensjonsavtalen og kommunereformen i Sandland /Sør-Tverrfjord .

30.05.2016. Informasjonsmøte om intensjonsavtalen og kommunereformen i Nuvsvåg.

31.05.2016. Informasjonsmøte om intensjonsavtalen og kommunereformen i Bergsfjord.

02.06.2016: Rådgivende folkeavstemming i Loppa kommune. Av Loppas 838 stemmeberettigede var det 473 som stemte (56,44%). 401 (84,45%)stemte for Loppa som egen kommune, 72 (15,2%) stemte for en sammenslåing med Alta og Kvænangen.

16.06.2016: Kommunestyremøte med kommunereform og intensjonsavtale på sakskartet.

Statusbilde for Loppa kommune

Kommunens egenvurdering av status (0- alternativet) for kommunen er gitt i rapporten til fylkesmannen «Statusbilde for Loppa kommune». Nedenfor er oppsummeringa i 12 punkter:

1. Tilstrekkelig kapasitet

Som liten kommune vil ikke Loppa ha mulighet til å bygge tunge fagmiljø og stor kapasitet. Kommunen har ikke behov for stor kapasitet innenfor noen fagområder for å løse sine utfordringer. Derimot har de behov for personer som kan samarbeide for å finne de beste løsningene for befolkningen i Loppa.

2. Relevant kompetanse

Det har blitt en stadig større utfordring å få tak i den kompetansen kommunen etterspør. Personer med en spesiell kompetanse må kunne benyttes for å løse andre oppgaver ut over det en er utdannet til og kommunen kan ikke friste med tunge fagmiljø. Kommunen har ikke som mål å løse alle utfordringer selv, men skal løse utfordringene gjennom samarbeid med andre kommuner, andre fagmiljøer og riktig kjøp av tjenester. Det er derfor ikke et mål å bygge kapasitet og kompetanse på alle fagområder.

3. Tilstrekkelig distanse

I sensitive saker i små kommuner kan statistikk, presseomtale og andre forhold gjøre det enkelt og identifisere den som er omtalt. Det kan også skje at familieforhold gjør det vanskelig å henvende seg til kommunen og vanskelige saker kommer derfor ikke opp. Kommunen er klar over disse forhold og organiserer seg så langt som mulig, for at dette ikke skal skje.

4. Effektiv tjenesteproduksjon

Ca. 75 % av befolkningen i kommunen bor i Øksfjord, langs de 3 milene av Fv. 882 som går i kommunen og i Nuvsvåg. Det er brukbare kommunikasjoner i dette området og kommunen har allerede effektivisert tjenesteproduksjonen og arbeider med ytterligere effektivisering. De øvrige 25 % av innbyggerne bor i Bergsfjord, Langfjordhamn, Sør-Tverrfjord, Sandland, Skavnakk, Andsnes og Loppa øy. Det er kun veiforbindelse mellom Sør-Tverrfjord og Sandland. De øvrige steder kan kun nås med båt. Innbyggertallet faller mest i dette området og det er en stor utfordring for kommunen og opprettholde infrastrukturen (6 kaier, 2 skoler, andre bygg og interneveiene) på disse stedene. Her nytter det ikke med bare nedskjæringer. Her må det også gjennomføres strukturendringer.

Loppa kommune har likevel over flere år vært beste kommune i Finnmark på tjenesteproduksjon (Kommunebarometeret).

Befolkningen er tilfreds med kommunen og politikerne ønsker at kostnadene skal reduseres uten at det går ut over tjenesteproduksjonen. Kommunen har startet prosjektet «En ny virkelighet» for å få alle ansatte med på å redusere kostnadene og opprettholde en god kommuneøkonomi.

5. Økonomisk soliditet

Loppa har redusert sin lånegjeld fra 74,1 % i 2003 til 30,2 % av brutto driftsutgifter i 2014. Kommunen har en fondsbeholdning på 15 % av brutto driftsinntekter og har positive regnskapsresultater over tid. Kommunen har også en aksjepost i Ymber med en verdi på ca. 30 mill. Kommunen har god handlefrihet og utfordringen blir å regulere kostnadsnivået i forhold til et stadig synkende folketall.

6. Valgfrihet

Loppa kommune konsentrerer seg om å gi høy kvalitet og ha god kapasitet på basistjenestene. Tjenester ut over det kommunen har kompetanse på må løses i samarbeid med andre.

7. Funksjonelle samfunnsutviklingsområder

Loppa kommune deler oppfatninga av at grensene for funksjonelle samfunnsutviklingsområder har utvidet seg. Det er en utfordring for kommunen å få personer som ansettes i kommunen til å bosette seg her. Det er derfor viktig at fokuset settes på det som det kan gjøres noe med. Dette gjelder områder som kommunikasjoner, bygging av identitet og bolyst, utvikle kulturtilbudene og utvide åpningstidene i barnehagene, få boligmarkedet til å fungere m.m. Det jobbes fortsatt med å skape nye arbeidsplasser i kommunen og dette er avgjørende for framtidig bosetting innenfor kommunegrensene.

8. Høy politisk deltakelse

Valgdeltakelsen i Loppa har vært økende de siste kommunevalg og over 5 % av innbyggerne i kommunen står på en valgliste ved kommunevalget i 2015. Ordførerne i Loppa har tradisjon for å ha god kontakt med befolkningen å være godt synlig i media selv om det politiske arbeidet kan gå i bølgedaler. Det er en stor utfordring å få hele kommunen med i politisk arbeid på grunn av dårlige kommunikasjoner.

9. Lokal politisk styring

Med den privatisering av tjenesteyting som foregår er utfordringen å lære seg å supplere egen tjenesteyting med kjøp av tjenester til riktig kvalitet og pris. Dette vil ikke endre seg vesentlig ved kommunesammenslåing.

10. Lokal identitet

I Loppa er folk sterkt knyttet til det stedet de kommer fra og når identitetsbegrepet utvides er de «loppaværingar». Øksfjordområdet har den største tilknytningen til Alta mens Vestre-Loppa føler mindre regional identitet.

11. Bred oppgaveportefølje

Det er åpenbart at en stor kommune vil være bedre skikket til å løse flere og nye oppgaver. De mindre kommunene som Loppa ønsker stor forutsigbarhet på de oppgavene de skal løse.

12. Statlig rammestyring

Loppa kommune har ikke grunnlag for å kommentere hvem som er best av de små eller de store kommunene til å forvalte statlige rammeoverføringer. Staten har lang erfaring med rammeoverføringer, rammeoverføringer med intensjon om bruk av pengene og detaljert styring. Det må finnes vurderinger på hva som fungerer best i forhold til kommunestørrelse.

PWCs utredning: Kommunereformen – Alta, Kautokeino, Kvænangen og Loppa (4.12.2014).

Anbefaling fra utredninga:

Bakgrunn:

Kommunene Loppa, Alta, Kautokeino og Kvæningen har tatt initiativ til en felles utredning av kommunesammenslåing. Arbeidet er utført av PWC. Utredningen skal være en del av beslutningsgrunnlaget når kommunene skal ta beslutning om ny kommunestruktur. Rapporten danner i tillegg grunnlaget for en eventuell videre prosess fram mot en intensjonsavtale om kommunesammenslåing.

Formålet med utredningen er å vurdere konsekvenser, fordeler og ulemper ved en sammenslåing av kommunene Loppa, Alta, Kautokeino og Kvæningen. Rapporten gir en bred analyse av de ulike faktorene som anses relevant for en mulig sammenslåing.

Kommunene har i prosessen ønsket å prioritere hvilke konsekvenser en sammenslåing vil kunne ha for innbyggerne og har vektlagt at dette har større interesse en regjeringens 10 kriterier for en robust kommunestruktur.

Økonomiske konsekvenser:

Som det fremgår av utredningen vil en sammenslått kommune i henhold til dagens inntektssystem komme positivt ut, samt at det vil bli utbetalt et betydelig engangsbeløp i reformstøtte.

I desember sendte regjeringen ut et høringsdokument vedrørende nytt inntektssystem for kommunene. I dette høringsdokumentet redegjøres det for noen endringer blant annet innenfor de regionalpolitiske virkemidlene. Kommuneøkonomiproposisjonen for 2017, som kommer i mai 2016, vil være mer konkret om konsekvensene av endringene i inntektssystemet for Loppa kommune.

Etter rådmannens vurdering kan Loppa kommune sikre seg mot negative endringer ved å slå seg sammen med minst en kommune. Dette vil gi oss forutsigbarhet i 15 + 5 år. Dvs. at vi får beholde dagens regionalpolitiske virkemidler inkludert Nord-Norge tilskuddet.

PWC har gjennom utredningen kommet med følgende konklusjoner og anbefalinger;

Utredningen har etter ønske fra kommunene vurdert et stort antall problemstillinger knyttet til sammenslåing av kommunene Loppa, Alta, Kautokeino og Kvæningen.

For å lykkes økonomisk er kommunene avhengig av å lykkes med å hente ut effektiviseringsgevinster. Dette gjøres enklest innenfor administrasjon, men bør også i en viss grad være mulig i selve tjenesteproduksjonen. I seg selv er ikke de økonomiske gevinstene tydelige nok til at de alene er et godt nok argument for en kommunesammenslåing. Samtidig bør kommunene være bevisst endringene som er varslet i kommunenes inntektssystem. Sannsynligheten er stor for at små kommuner som Kautokeino, Kvæningen og Loppa vil få vanskeligere økonomiske rammevilkår når det nye inntektssystemet for kommunene trer i kraft fra 2017. Det eneste som kan sikre kommunene samme forutsigbare inntektsnivå som i dag er faktisk at de slår seg sammen.

De viktigste positive konsekvensene ved en sammenslåing vil være større fagmiljø i hver enkelt tjeneste, tilgang på mer spesialisert kompetanse, større økonomisk fleksibilitet og muligheten til å bli en sterkere regional aktør. På den andre siden vil også sammenslåingen kunne medføre svakere politisk representasjon fra distriktene og opplevelse av større avstand til politikere og saksbehandlere. Vurderingen er imidlertid at ulempene med en sammenslåing kan forebygges gjennom nærdemokratiske tiltak, satsing på digitalisering, en grad av funksjonsdeling og lokale servicetorg.

Den største utfordringen i en sammenslåing med Loppa, Alta, Kautokeino og Kvænangen antas å være det samiske perspektivet, noe som primært er en utfordring for Kautokeino. Dette anbefales fulgt opp med en egen utredning som belyser problemstillinger rundt dette mer konkret. Samtidig antas det regjeringsoppnevnte «Pedersenutvalgets» rapport i februar å avklare noen av disse spørsmålene.

Sammen med samisk språk og kultur er også det demokratiske perspektivet ved en sammenslåing svært utfordrende for Kautokeino. Partisammensetningen og innbyggertallet gjør at store deler av dagens partiflora i Kautokeino knapt vil få innflytelse i en sammenslått kommune. Disse utfordringene er det med dagens tilgjengelige virkemidler ingen tilfredsstillende løsninger på. Kommende endringer i kommunens inntektssystem kan imidlertid tenkes å gjøre det uoverkommelig for Kautokeino å bestå som egen kommune. Sett fra et økonomisk ståsted vil en sammenslåing være fornuftig, men fra et språklig, kulturelt og demokratisk perspektiv framstår det hverken som realistisk eller rasjonelt. Ut fra dagens kjente informasjon vurderer PWC derfor, for Kautokeinos del, ulempene med en sammenslåing å være større enn fordelene.

For Loppa, Kvænangen og Alta anser PWC fordelene med en sammenslåing å være større enn ulempene. Hvor stor de positive og negative konsekvensene med en sammenslåing blir, vil i stor grad påvirkes av hvilke valg kommunene tar i den videre prosessen fram mot sammenslåing og driften av en ny kommune. Sammen kan disse tre kommuner skape en ny og robust kommune som vil bli et sterkt og naturlig tyngdepunkt i Finnmark og i Nord-Norge.

PWC anbefaler at utredningen følges opp i en ny prosess med Loppa, Kvænangen og Alta. Formålet med den videre prosessen bør være utarbeidelse av en intensjonsavtale om sammenslåing, som igjen kan ligge til grunn for reelle forhandlinger og prosess fram mot endelig beslutning innen juni 2016.

Saksutredning

Fylkesmannen gir i brev av 21.4.2016 føringer på hva kommunene bør ha vurdert før et endelig vedtak fattes.

De hovedområdene som bør omtales i lys av fremtidens utfordringer innafor økonomi, tjenesteproduksjon, myndighetsutøvelse, samfunnsutvikling og demokrati.

- Gis innbyggerne gode og likeverdige tjenester?
- Hvordan ivareta en helhetlig og samordnet samfunnsutvikling?
- Er kommunens økonomisk robust?
- Styrkes lokaldemokratiet?

Diskusjonen om kommunesammenslåing dreier seg i første omgang om hvordan kommunene skal kunne tilby gode velferdstjenester til innbyggerne og skal bli bedre utrustet som samfunnsutviklere. For Loppa kommune er folketallsutviklinga og demografien den viktigste utfordringa for kommunen. Folketallet er på et kritisk nivå, og prognosene til SSB viser at det vil bli enda færre innbyggere i Loppa kommune i fremtiden. I tillegg vil befolkninga bli eldre.

Selv om Loppa har gode velferdstjenester har man ikke klart å demme opp for nedgang i befolkningsutviklingen.

Det at kan synes som om Loppa kommune har prioritert utvikling av velferdstjenester på bekostning av utviklerrollen og derav prioritering av drift framfor investering i samfunnets framtid. Noe som kan ha svekket mulighetene for å skape et robust og attraktivt samfunn.

Gode og likeverdige tjenester.

Loppa kommune har ca. 980 innbyggere. Disse er folkeregistrert på i alt 11 større og mindre steder. De fleste av disse stedene er også båtavhengig. En spredt befolkning og båtavhengighet er utfordrende dersom en skal kunne gi et likeverdig tjenestetilbud til Loppas innbyggere. Et likeverdig tilbud vil bli svært tidskrevende og svært kostbart.

Gode og likeverdige tilbud er også avhengig av god kompetanse. Det er vanskelig å rekruttere kompetansepersonell innafor de fleste sektorer i kommunen. Dersom en lykkes, er utfordringa å beholde kompetansen over tid.

Tjenestetilbudet vurdert i kommunebarometeret viser at Loppa kommer godt ut sammenlignet med alle kommunene i Finnmark. Samtidig viser kommunebarometeret at det koster å gi tjenester i Loppa. Enhetskostnadene innafor enkelte sektorer er blant de høyeste i landet. Loppa kommune er den kommunen i landet som bruker mest ressurser på skolesektoren målt pr enhet.

Rekruttering av lærere vil bli utfordrende fremover dette spesielt med tanke på lovkrav i forhold til lærernes kompetansekrav. Loppa har i dag god faglig dekning i barnehagene. Kommunen har utfordringer som barnehagemyndighet da vi er liten. Tilsyn med barnehagene er dermed en utfordring. Det har også vært utfordringer med å rekruttere fagpersonell til barnehagen.

Loppa kommune har ett kostnadseffektivt tjenestetilbud innenfor, helse, pleie og omsorg (KOSTRA 2015, kommunebarometeret 2015) En av utfordringene kommunen har er å rekruttere og beholde over tid personale med kompetanse i eldreomsorg og demens, sykepleiere og helsefagarbeidere generelt og personer til helseledelse som avdelingsledere, kommuneoverleger og helse- og omsorgsleder. Eldreomsorgen rangerer dårlig i kommunebarometeret 2015 blant annet på grunn av manglende årsverk av geriatrisk sykepleier og ergoterapeut som gir en indikasjon om tilbudet på sykehjem. I Loppa er dekningen svært lav målt mot resten av landet. Dette er en illustrasjon på vår utfordring med å rekruttere til kompetansearbeidsplasser. På andre siden har vi god kapasitet på sykehjemmet og klarer å ta i mot alle utskrivningsklare pasienter fra sykehus.

Kommunen skal ivareta stadig nye og komplekse oppgaver samtidig som vi i rekruttering av kompetanse personell er i konkurranse med mye tyngre forvaltningsenheter i resten av landet.

Hvordan ivareta en helhetlig og samordnet samfunnsutvikling.

Norut Alta har i en rapport fra 2015 om kunnskap om næringsretta samfunnsutvikling og kommunestørrelse vist til at lokal samfunnsutvikling er et begrep som favner over et bredt spekter av aktiviteter. Det er identifisert 11 tema for lokal samfunnsutvikling hvorav følgende er avgrensa til næringsretta samfunnsutvikling:

- Arbeid med samfunnsdelen av kommuneplanen.

- Arbeid med arealdelen av kommuneplanen
- Næringsrettet utviklingsarbeid
- Løsninger for samferdsel, transport og digital infrastruktur
- Tiltak for inkludering av nye innbyggere

Loppa har prioritert drift og opprettholdelse av et godt tjenestetilbud foran samfunnsutvikling. Årsaken er mangel på kompetanse og på ressurser. Arbeidet med samfunnsdelen gjøres nå dels av innleid konsulent og dels egne ressurser. For å utarbeide arealdelen er det nødvendig med ekstern kompetanse. En trenger økonomiske muskler for å bygge opp den kompetansen som er nødvendig til samfunnsutvikling.

Videre er det behov for kompetanse på områder som kommuneplanlegging, boligsosialt arbeid, forebyggende arbeid, folkehelsearbeid, juridiske vurderinger og risikovurderinger på overordnet nivå samt ett solid kompetanse nivå der tjenesten utføres: Sykepleiere, leger annet helsepersonell og innafor skole og barnehage.

Hovedutfordringa vil være rekruttering av kompetansepersonell samt å beholde disse over tid.

Kommuneøkonomi.

Loppa kommune har i mange år hatt gode økonomiske resultater, og har de siste årene betalt ned mye gjeld. Vi har dermed lav netto lånegjeld sammenlignet med mange kommuner. Loppa har også en betydelig andel midler avsatt på både bundne og ubundne fond.

Utfordringene nå er synkende folketall og dertil lavere utbetalt innbyggertilskudd. Inntektssystemet gjeldende fra 2017 er endret, og har for Loppas del gjort at vi har fått en liten økning på noen av kriterieriene, men samtidig har vi mistet et skjønnstilskudd på 1,2 millioner som vi fikk i kompensasjon i 2011 da systemet ble endret sist. Selv om rammetilskuddet fra staten kan se ut til å bli tilnærmet likt i 2017 som i 2016, så vil pris og lønnsvekst gjøre at vi faktisk må fortsette med nedskalering av drifta.

Befolkningsfremskrivningen i rapport om ny kommune viser et folketall i Loppa på 605 innbyggere i 2040. Dette er en reduksjon på 345 innbyggere, som i 2016 kroner utgjør 7,8 millioner kroner. Med likt bosettingsmønster som i dag vil dette bli utfordrende for alle tjenester vi skal levere innbyggerne våre.

Det forventes at det kreves like stor eller større tjenesteproduksjon innenfor helse, pleie og omsorg i aldersgruppen 67-90+ som det er i dag (SSB, 2016). Denne tjenesteproduksjonen skal utføres med en ramme som er beregnet å være på ett tilskudd på 345 færre personer.

Loppa kommune er ikke forventet å få den store eldrebølgen da folketallet i aldersgruppen 67 og over blir stort sett uendret. Utfordringen ligger i at det er en vesentlig reduksjon i aldersgruppen 20-66 år, det blir altså færre innbyggere i yrkesaktiv alder per innbygger i den eldre aldersgruppen (SSB, 2016).

PU-kriteriet er også under utredning og en forventer en reduksjon i tilskuddet til ressurskrevende brukere (Kommuneproposisjonen, 2016).

(fra PWC)For å lykkes økonomisk er kommunene avhengig av å lykkes med å hente ut effektiviseringsgevinster. Dette gjøres enklest innenfor administrasjon, men bør også i en viss grad være mulig i selve tjenesteproduksjonen. I seg selv er ikke de økonomiske gevinstene tydelige nok til at de alene er et godt nok argument for en kommunesammenslåing. Samtidig bør kommunene være bevisst endringene som er varslet i kommunenes inntektssystem. Sannsynligheten er stor for at små kommuner som Kautokeino, Kvæningen og Loppa vil få vanskeligere økonomiske rammevilkår når det nye inntektssystemet for kommunene trer i kraft fra 2017. Det eneste som kan sikre kommunene samme forutsigbare inntektsnivå som i dag er faktisk at de slår seg sammen.

Styrkes lokaldemokratiet.

Det finnes ikke holdepunkter for å mene hverken det ene eller det andre.

Det tvinger seg frem fler og fler samarbeidsavtaler innenfor forskjellige områder innenfor helse, pleie og omsorg for eksempel barnevern, legevakt, trygghetsvakt, kommuneplanlegging, farmasi, NAV, IKT, folkehelse, forebyggende arbeid, juridisk bistand, areal planlegging, ernæring, psykolog, ergoterapi, bosetting av flyktninger, rehabilitering, habilitering, rus og psykisk helsetjeneste, velferdsteknologi og tannhelsetjeneste. Innenfor skole- og barnehagesektoren ser en de samme utfordringene. Det vil tvinge seg fram flere samarbeidsavtaler innenfor grunnskolen som f.eks spesialundervisning, minoritetsspråklige barn, tilsyn barnehage og spesialpedagogisk hjelp. Disse styres ikke gjennom kommunestyret eller andre politiske prosesser samtidig som det også øker byråkratiet og administrasjonskostnadene, hver tjeneste må ha en avtale og hver avtale har en kostnad.

Det samiske perspektivet.

Fylkesmannen har i brev av 29.03.2016 anmodet kommunene om å vurdere kommunereformen i lys av samiske spørsmål.

Kommunens befolkningsstruktur og språkstatus

Samisk barnehagetilbud og læringstilbud

Samisk helsetilbud

Samisk nærings- og arealbruk

Loppa er ikke språkforvaltningskommune. Den samisktalende befolkningen vil komme ut i et ennå klarere mindretall ved en eventuell sammenslåing. Samisk står generelt svært svakt i kommunen. En sammenslåingsprosess vil kunne ha en positiv påvirkning av språkstatusen i en større kommune da Alta har et forholdsvis sterkt samisk miljø. (Se intensjonsavtale)..

Det gis ikke et samisk språktilbud i barnehagene i Loppa.

Loppa kommunes vurdering er at det ikke vil påvirke samisk helsetilbud.

I forbindelse med utarbeidelsen av kommuneplanens samfunnsdel har Loppa kommune hatt møte med representanter for 4 av 5 reinbeitedistrikt som har rein på beite i Loppa. Dette for å få innspill for å kunne ivareta reindriftas nærings- og arealbruk på en best mulig måte i kommunen.

Ny kommune - aktuell utvikling for kommunen framover.

Det er laget en oversikt med tab eller basert på verktøyet www.nykommune.no hvor Loppa, Alta og Kvæningen kommuner er lagt inn. Her ser en samlet virkning basert på områdene befolkning og demografi, tjenesteproduksjon, sysselsetting og kommuneøkonomi. Oversikten er vedlagt.

Nedenfor er noen betraktninger på tallene som framkommer i rapporten:

Folketall og demografi.

Det blir vist forholdet mellom antall personer i arbeidsfør alder (20-66 år) i forhold til grupper av eldre i 2015, 2020 og 2040. En reduksjon i forholdstallet mellom disse gruppene betyr at det blir færre innbyggere i yrkesaktiv alder per innbygger i forhold til den eldre aldersgruppen (67 år eller eldre).

I Loppa var det 2.3 arbeidsføre pr pensjonist (67 år eller eldre) i 2015. I 2040 vil forholdet være 1.4 arbeidsfør pr pensjonist. Loppas utfordring er i tillegg at det fødes få barn.

Privat og offentlig sysselsetting.

Oversikten viser at Loppas arbeidstakere er ca. 50 % sysselsatte i offentlig sektor og ca. 50 % i privat sektor i tidsperioden 2010-2014. Det er flest kvinner sysselsatt i offentlig sektor, ca. 70-80 %. I privat sektor er de fleste mennene sysselsatt, ca. 75-85%.

Nærings sammensetting.

I Loppa er 15 % av arbeidstakerne sysselsatt i primærnæringene, 9% sysselsatt i sekundærnæring og 75 % i tertiærnæring.

(Sekundærnæring: betegnelse på industri og andre råvarebearbeidende næring.)

(Tertiærnæring, servicenæring, tjenesteytende næring, de næring som særlig driver tjenesteytende virksomhet og som ikke produserer varer.)

Arbeidspendling og arbeidssted (tall for 2014).

Loppa kommune har i alt 462 arbeidstakere. 345 av disse jobber i private bedrifter og i offentlig sektor i kommunen.

Utpendling. Utpendling skjer i hovedsak til Alta. Her jobber 65 loppaværing. Andre steder er Hammerfest (9), Tromsø (6), Oslo (5), sokkelen sør for 62 grader N (5), andre (27). Pendlerandelen i Loppa kommune er på vel 25 %. Antall pendlere er 117.

Innpendling. Nabokommunen Alta har flest innpendlere til Loppa (16). Deretter Bærum (2), Oslo (2), Tromsø (2) og Hasvik (2) og andre (11). I alt er det 35 som pendler fra andre kommuner for å jobbe i Loppa.

Loppa som egen kommune

Den store utfordringa for at Loppa skal fortsette å være egen kommune er den negative befolkningsutviklinga og demografien. Utviklinga her er dramatisk.

Tjenesteproduksjonen er god, og Loppa kommer godt ut på målinger gjort i kommunebarometeret sammenlignet med alle kommunene i Finnmark.

Privat og offentlig sysselsetting.

Undersøkelser fra tidligere viser at det er flest menn som jobber i privat sektor (ca 75-85%) mens det er flest kvinner som jobber i offentlig sektor (ca 70- 80%). Dersom det skal være jobbmuligheter for to i familien er det viktig at det er en offentlig sektor i Loppa. Offentlig sektor vil være med på å sikre arbeidstakere til privat sektor ved at begge i familien får jobbmuligheter.

Pendlerandelen i Loppa er relativt høy, dette til tross for at dagpendling er svært vanskelig på grunn av kommunikasjonstilbudet som er i kommunen. En vil derfor anta at de fleste som pendler er ukependlere. For at loppaværingene skal fortsette å pendle bør det være et godt

kommunikasjonstilbud. Dersom dette reduseres vil det være en fare for at de som pendler ut av kommunen i dag vil bosette seg der jobben er.

Kommunens økonomi er god i dag, men vil bli utfordret med folketallsnedgangen. Befolkningsfremskrivningen i rapport om ny kommune viser et folketall i Loppa på 605 innbyggere i 2040. Dette er en reduksjon på 345 innbyggere, som i 2016 kroner utgjør 7,8 millioner kroner. Med likt bosettingsmønster som i dag vil dette bli utfordrende for alle tjenester vi skal levere innbyggerne våre.

Loppa, Alta og Kvæningen

Sammenslått med Kvæningen og Alta vil det samla folketallet bli på ca 22000. Framskrivning av folketallet for den sammenslåtte kommunen vil være stabil og økende. Den demografiske utviklinga vil være mer positiv enn Loppa som egen kommune selv om andelen yrkesaktive i forhold til pensjonister vil gå fra 5.1 yrkesaktive per pensjonist til 2.9 yrkesaktive per pensjonist fram mot 2040.

Næring, sysselsetting og arbeidsmarked. En reduksjon i offentlige ansatte i Loppa og Kvæningen kan medføre at det blir mer pendling inn mot kommunesenteret i Alta. Dersom pendling skal bli en del av hverdagen, vil det kreves mer av infrastruktur som eksempelvis veier, båtruter og bredbånd. Det forutsettes at avstandsulempene kompenseres.

OPPSUMMERING

Dersom en velger å slå seg sammen med Alta, og eventuelt Kvæningen må tjenestetilbudet fortsatt være etablert der folk bor. Det kan gjøre det enklere med rullering av kompetanse og tjenester på de områder som allerede i dag er vanskelig å få til en god løsning på, noe Loppa kommune ikke kan gi innbyggerne uten og samarbeide med andre kommuner. Når det gjelder samfunns- og næringsutvikling vil Loppa kommunes areal og naturressurser i stor grad kunne bidra til en positiv utvikling i et større perspektiv.

Dersom en velger å fortsatt være egen kommune må en i større grad jobbe med de utfordringene som er skissert og fremkommer i rapporter, analyser og også i dette fremlegget. Særsilt kan nevnes samfunns og næringsutvikling, gi og utvikle tjenesteproduksjon, samtidig med effektivisering og tilgang på kompetanse.

Loppa kommune vil kunne evne også i fremtiden å stå som egen kommune, det vil si at 0-alternativet er et reelt alternativ vurdert opp mot en sammenslåing med Alta og eventuelt Kvæningen.

Gitt demokrati- og befolkningsutvikling som er fremskrevet, samtidig med utfordringer som å rekruttere og beholde arbeidskraft, vil det være grunn til å anta at Loppa kommune vil være sårbar for forhold som kan påvirke tjenesteleveranse til innbyggere.

Konklusjonen i utredningsarbeidene som er gjort viser at Loppa vil komme bedre ut økonomisk og kompetansemessig med en sammenslåing, og vil ha en større forutsigbarhet hva angår overføringer fra Staten. Dersom utvikling av faktorer som nevnt går i motsatt retning vil det styrke kommunens evne til å stå elene.

Uansett om kommunen står alene eller slås sammen med andre, vil den konkrete utforming av samfunnsutviklerrollen måtte skje ut fra lokale ressurser, tradisjoner og muligheter, og det bør etableres breie fagmiljø som kan "sparre" politikerne og de kommersielle ressursmiljø som finnes i kommunen eller i regionen.

Beslutningen vil i stor grad måtte tas på grunnlag av hvordan en vurderer hvilke muligheter fremtiden vil gi med bakgrunn i de faktaopplysninger og alternativer som er fremlagt.

RAPPORT OM NY KOMMUNE

Rapporten gir oversikt over relevante nøkkeltall og utviklingstrekk både for enkeltkommuner og for en ny, sammenslått kommune. Variablene er valgt ut på bakgrunn av tidligere utredninger av kommunesammenslåinger. Ytterligere informasjon finner du på nettsiden www.kommunereform.no (<http://www.kommunereform.no>).

BEFOLKNING OG DEMOGRAFI

Utvikling i innbyggertall

Historisk befolkningsutvikling fra 1972 til 2015 og framskrivning av befolkningsutviklingen i tre ulike alternativ frem mot 2040. Dataene er hentet fra SSB, mer informasjon om de ulike framskrivningsalternativene finnes på SSBs nettsider (<http://www.ssb.no/befolkning/statistikker/folkfram>).

For enkelte kommuner finnes det ikke historiske befolkningstall helt tilbake til 1972. Derfor begynner tidsserien for disse kommunene først når data er tilgjengelig.

Per 1. januar 2015 er samlet befolkning i den nye kommunen 22 113.

Kommune	1972	1990	2000	2015
SAMLET	15 776	17 189	19 698	22 113
LOPPA	2 258	2 070	1 426	989
KVÆNANGEN	2 074	1 900	1 435	1 226
ALTA	11 444	13 219	16 837	19 898

Fremskrivninger

2020

Kommune	LAVT	MIDDELS	HØYT
SAMLET	22 486	22 910	23 387
LOPPA	924	939	960
KVÆNANGEN	1 171	1 187	1 212
ALTA	20 391	20 784	21 215

2040

Kommune	LAVT	MIDDELS	HØYT
SAMLET	22 810	25 234	29 006
LOPPA	605	678	781
KVÆNANGEN	964	1 071	1 233
ALTA	21 241	23 485	26 992

Aldersgrupper

Framskrevet utvikling for 6 ulike aldersgrupper. Framskrivningene er basert på SSBs mellomalternativ.

2015

KOMMUNE	0 - 5 år	6 - 15 år	16 - 19 år	20 - 64 år	65 - 74 år	75 år og eldre
SAMLET	1 690	2 991	1 352	13 426	1 920	734
LOPPA	35	80	64	567	167	76

KVÆNANGEN	62	128	63	695	205	73
ALTA	1 593	2 783	1 225	12 164	1 548	585

2020

KOMMUNE	0 - 5 år	6 - 15 år	16 - 19 år	20 - 66 år	67 - 79 år	80 år og eldre
SAMLET	1 647	2 908	1 255	13 928	2 358	814
LOPPA	36	55	41	551	187	69
KVÆNANGEN	62	120	51	643	212	99
ALTA	1 549	2 733	1 163	12 734	1 959	646

2040

KOMMUNE	0 - 5 år	6 - 15 år	16 - 19 år	20 - 66 år	67 - 79 år	80 år og eldre
SAMLET	1 721	3 000	1 237	14 354	3 284	1 638
LOPPA	24	40	17	349	139	109
KVÆNANGEN	60	117	48	530	192	124
ALTA	1 637	2 843	1 172	13 475	2 953	1 405

Innbyggere 20-66 år i forhold til eldre innbyggere

Denne figuren gir mulighet til å se antall personer i arbeidsfør alder i forhold til to ulike grupper av eldre i 2015, 2020 og 2040. Arbeidsfør alder er 20-66 år mens de eldre aldersgruppene er 67 år og over, og 80 år og over. En reduksjon i forholdstallet mellom de to aldersgruppene betyr at det er færre innbyggere i yrkesaktiv alder per innbygger i den eldre aldersgruppen.

For å bytte mellom de to visningsmulighetene er det en knapp over figuren.

Framskrivningene er basert på SSBs mellomalternativ.

67 år og over

Kommune	2015	2020	2040
SAMLET	5,1	4,4	2,9
LOPPA	2,3	2,2	1,4
KVÆNANGEN	2,5	2,1	1,7
ALTA	5,7	4,9	3,1

80 år og over

Kommune	2015	2020	2040
SAMLET	18,3	17,1	8,8
LOPPA	7,5	8,0	3,2
KVÆNANGEN	9,5	6,5	4,3
ALTA	20,8	19,7	9,6

TJENESTEPRODUKSJON

Barnehage

Kommune	Andel styrere og pedagogiske ledere med godkjent barnehagelærerutdanning	Andel barn 1-5 år med barnehageplass
LOPPA	80,0	93,3
KVÆNANGEN	62,5	84,6

Grunnskole

Kommune	Gjennomsnittlig gruppestørrelse, 1 - 10. årstrinn
LOPPA	5,9
KVÆNANGEN	7,3
ALTA	11,7

Pleie og omsorg

Kommune	Andel innbyggere 80 år og eldre som er boende på institusjon	Andel årsverk i brukerrettede tjenester m/ fagtdanning	Antall innbyggere 80 år og eldre som mottar hjemmetjenester
LOPPA	15,8	77,0	43,4
KVÆNANGEN	19,2	61,0	45,2
ALTA	16,9	73,0	34,7

SYSSELSETTING

Kommunale årsverk per 1000 innbyggere

Denne figuren sier noe om behovet for årsverk i yrkesaktiv alder (20 – 66 år) per 1000 innbygger som må brukes innenfor tre ulike sektorer i 2014, 2020 og 2040. Ved å se på behovet per 1000 innbygger i alderen 20 – 66 år korrigerer man for forandringer som skyldes endringer i størrelsen på befolkningen.

I beregningene er det tatt utgangspunkt i samme dekningsgrad og standard på tjenestene som i 2014. Tjenestedataene er hentet fra KOSTRA 2014 (<http://www.ssb.no/offentlig-sektor/kostra>). Framskrivningene er basert på SSBs mellomalternativ.

Barnehage

Estimert framtidig tjenstebehov i årsverk per innbygger 20-66 år.

Kommune	2014	2020	2040
SAMLET	28,3	26,0	26,4
LOPPA	19,4	20,0	20,1
KVÆNANGEN	21,6	23,3	26,4
ALTA	29,1	26,4	26,6

Grunnskole

Estimert framtidig tjenstebehov i årsverk per innbygger 20-66 år.

Kommune	2014	2020	2040
SAMLET	30,4	28,2	28,0
LOPPA	38,8	27,2	31,5
KVÆNANGEN	43,2	45,1	52,8
ALTA	29,3	27,4	26,9

Pleie og omsorg

Estimert framtidig tjenstebehov i årsverk per innbygger 20-66 år.

Kommune	2014	2020	2040
SAMLET	61,3	64,8	94,5
LOPPA	84,7	83,5	146,1

KVÆNANGEN	115,1	141,5	183,0
ALTA	57,1	60,2	89,6

Privat og offentlig sysselsetting

Figuren viser andel sysselsatte i offentlig og privat sektor i kommunene i 2010, 2012 og 2014. Tall fra SSB.

2010

Kommune	OFFENTLIG	PRIVAT
SAMLET	33,00%	67,00%
LOPPA	47,00%	53,00%
KVÆNANGEN	54,00%	46,00%
ALTA	32,00%	68,00%

2012

Kommune	OFFENTLIG	PRIVAT
SAMLET	33,00%	67,00%
LOPPA	43,00%	57,00%
KVÆNANGEN	52,00%	48,00%
ALTA	32,00%	68,00%

2014

Kommune	OFFENTLIG	PRIVAT
SAMLET	33,00%	67,00%
LOPPA	49,00%	51,00%
KVÆNANGEN	60,00%	40,00%
ALTA	31,00%	69,00%

Næringssammensetning

Disse tallene viser næringssammensetningen fordelt på primær, sekundær og tertiær næring i kommunene i 2014. Tall fra SSB.

Kommune	PRIMÆRNÆRING	SEKUNDÆRNÆRING	TJERTIERNÆRING
SAMLET	6%	20%	74%
LOPPA	15%	9%	76%
KVÆNANGEN	8%	8%	84%
ALTA	5%	21%	74%

Arbeidspendling

Utpendling: Denne tabellen viser i første kolonne fra venstre totalt antall arbeidstakere bosatt i kommunen. Kolonne to fra venstre viser antall arbeidstakere som arbeider i kommunen og er bosatt i kommunen (hvor mange av de fra kolonne 1 som jobber i samme kommune som de er bosatt i). De fem neste kolonnene viser de kommunene hvor flest pendler til, og den siste kolonnen viser summen av antall pendlerne til andre kommuner.

Innpendling: Denne tabellen viser i første kolonne fra venstre totalt antall sysselsatte i kommunen, kolonne 2 viser antall personer som er bosatt og arbeider i kommunen (samme som kolonne 2 i utpendlingstabellen). De neste fem kolonnene viser de kommunene hvor flest pendler fra, og siste kolonne er summen av de som pendler fra andre kommuner. Summen av kolonne 2 til 8 gir totalt antall sysselsatte i kommunen noe som tilsvarer kolonne 1.

Data er hentet fra SSBs pendlingstall for 2014.

Utpendling

Kommune	ARBEIDSTAKERE	PENDLER IKKE	1.	2.	3.	4.	5.	ANDRE
---------	---------------	--------------	----	----	----	----	----	-------

SAMLET	11 123	10 004	165 Oslo	138 Tromsø	93 Hammerfest	56 Sør-Varanger	46 Bergen	621
LOPPA	462	345	65 Alta	9 Hammerfest	6 Tromsø	5 Oslo	5 Sokkelen sør for 62° N	27
KVÆNANGEN	547	389	35 Tromsø	31 Alta	26 Bergen	26 Nordreisa	5 Brønnøy	35
ALTA	10 114	9 138	156 Oslo	97 Tromsø	82 Hammerfest	53 Sør-Varanger	35 Trondheim	553

Innpending

Kommune	1	2	3	4	5	ANDRE
SAMLET	119 Hammerfest	88 Kautokeino	68 Tromsø	67 Porsanger	60 Vadsø	687
LOPPA	16 Alta	2 Bærum	2 Oslo	2 Tromsø	2 Hasvik	11
KVÆNANGEN	23 Nordreisa	18 Alta	4 Tromsø	3 Hasvik	2 Luster	10
ALTA	119 Hammerfest	87 Kautokeino	67 Porsanger	65 Loppa	62 Tromsø	726

KOMMUNEØKONOMI

Driftsresultat og lånegjeld

Netto driftsresultat er hovedindikatoren for den økonomiske balansen i kommuner og fylkeskommuner. Netto driftsresultat viser årets driftsoverskudd etter at renter og avdrag er betalt, og er et uttrykk for hva kommuner har til disposisjon til avsetninger og investeringer. Ifølge Det tekniske beregningsutvalg for kommunal og fylkeskommunal økonomi (TBU) bør netto driftsresultat for kommunesektoren under ett og over tid utgjøre om lag 3 pst. av inntektene.

Netto lånegjeld er langsiktig gjeld fratrukket utlån og ubrukte lånemidler, i prosent av brutto driftsinntektene for samme kommune.

Tallene er fra KOSTRA 2014.

Kommune	NETTO DRIFTSRESULTAT	NETTO LÅNEGJELD
SAMLET	-0,4 %	66,3 %
LOPPA	2,0 %	30,2 %
KVÆNANGEN	-6,1 %	58,8 %
ALTA	-0,1 %	70,0 %

Driftsinntekter

Driftsinntektene er summen av skatteinntekter, rammetilskudd, øremerkede tilskudd til løpende drift og gebyrer/salgs- og leieinntekter. Tallene vises i 1000 kroner.

Tallene er fra KOSTRA 2014.

Kommune	PER INNBYGGER	SUM FOR KOMMUNEN
SAMLET	88	1 950 820
LOPPA	135	133 772
KVÆNANGEN	128	156 979
ALTA	83	1 660 069

Akkumulert underskudd

Akkumulert underskudd vil tilsvare et regnskapsmessig merforbruk. Dette vil si at kommunen har overskredet det vedtatte, balanserte budsjettet.

Tallene vises i 1000 kroner.

Tallene er fra KOSTRA 2014.

Kommune	PER INNBYSGER	SUM FOR KOMMUNEN
SAMLET	0	-105
LOPPA	0	-105
KVÆNANGEN	0	0
ALTA	0	0

Fondsbeholdning

Kommunenes fondsbeholdning fordeler seg på disposisjonsfond og regnskapsmessig mindreforbruk. Fondene er kommunenes økonomiske reserver. Tallene vises i 1000 kroner.

Tallene er fra KOSTRA 2014.

Kommune	PER INNBYSGER	SUM FOR KOMMUNEN
SAMLET	3	74 510
LOPPA	26	25 228
KVÆNANGEN	17	21 435
ALTA	1	27 847

Arbeidsgiveravgiftssone

Arbeidsgiveravgiften varierer etter hvor i landet virksomheten holder til. Disse kommunene er i samme sone for differensiert arbeidsgiveravgift per 2014.

Distriktsindeks

Disse kommunene befinner seg i ulikt intervall i distriktsindeksen.

Distriktsindeksen er for 2014.

Eiendomsskatt

Disse kommunene har ulik praksis ved eiendomsskatt.

Basert på siste tilgjengelige offentlig statistikk (2015)

Økonomisk støtte

Engangsstøtte

Med en omfattende kommunereform vil departementet gjøre dekningsen av engangskostnader ved en sammenslåing mer forutsigbar for kommunene, og unngå mange og tidkrevende søknadsprosesser. Departementet legger opp til at alle kommuner som slår seg sammen i reformperioden får dekket engangskostnader ved sammenslåingen etter en standardisert modell.

Tallene er hentet fra kommuneproposisjonen 2016.

kr 35 000 000

Reformstøtte

Kommuner som fatter nasjonale vedtak om sammenslåing i reformperioden vil kunne få reformstøtte fra staten. Utbetalingen blir gitt uten ytterligere søknad fra kommunene, og utbetales på tidspunktet for sammenslåingen. Reformstøtten vil bli tildelt etter en standardisert modell.

kr 20 000 000

Inndelingstilskudd

Inndelingstilskuddet sikrer at kommuner som slår seg sammen til en ny kommune i reformperioden beholder tilskudd som om den fortsatt er to (eller flere) kommuner i 15 år etter sammenslåingen. Deretter trappes inndelingstilskuddet ned over 5 år.

LENKE TIL KS' BEREGNINGSMODELL (<http://www.ks.no/link/5fd2c7539b1b4ca486ae0883b281333c.aspx?id=11575>)

Kommunal- og moderniseringsdepartementet, Akersgata 59, Postboks 8112 Dep, 0032 Oslo

Telefon: 22 24 90 90 | Organisasjonsnr. 972 417 858 E-post: postmottak@kmd.dep.no

FYLKESMANNEN I FINNMARK

FINNMÁRKKU FYLKKÁMANNI

Kommunene v/ ordfører og rådmann

Deres ref

Deres dato

Vår ref
Sak 2014/3152
Ark 310

Vår dato
21.04.2016

Saksbehandler/direkte telefon: Stian Lindgård - 78 95 03 17

Kommunereformen - kommunestyret skal gjøre endelig vedtak

Innen 1. juli skal kommunestyret gjøre sitt endelige vedtak om framtidig kommunestruktur. Dette brevet inneholder blant annet en momentliste som beskriver hva som bør tas med i denne saken til kommunestyret.

Kommunene har brukt det siste halvåret til å ferdigstille statusbilder, til nabosamtaler, til utforming av intensjonsavtaler og til folkemøter. Det forberedes nå folkeavstemninger eller spørreundersøkelser. Samlet sett så har kommunene i Finnmark lagt ned mye godt arbeid i dette reformarbeidet. Fylkesmannen mener at denne grundige og resurskrevende prosessen vil være nyttig for kommunen også uavhengig av resultatet i kommunereformen. Det vil fortsatt gjenstå noen grunnleggende utfordringer i Finnmark i forhold til tjenestetilbud, myndighetsutøvelse, demografi og avstander som vi uansett må løse i felleskap.

Inndelingsloven som er loven som regulerer sammenslåing og grenseendringer, forutsetter at innbyggerne bør høres før kommunestyret gjør et vedtak om kommunestruktur. I kommunereformprosessen mener Fylkesmannen at dette også gjelder kommuner som velger å stå alene. Det er opp til kommunestyret å velge hvordan innbyggerne skal høres.

Fylkesmannen ønsker å komme med noen gode råd om hvordan en saksutredning og et vedtak kan settes opp. Det er en fordel med en noenlunde lik struktur i saksutredningene når Fylkesmannen skal komme med en; «vurdering av de samlede kommunestyrevedtakene der det legges vekt på helheten i regionen og fylket, og gi råd om framtidig kommunestruktur» Fylkesmannen viser videre til Stortinget sitt vedtak våren 2014, hvor kommunen blir bedt om å starte arbeidet med kommunereformen. Hovedmålene i kommunereformen, kriteriene for god kommunestruktur, kommuneproposisjoner, brev fra KMD vil i tillegg til statusbilde, konsulentrapporter og intensjonsavtaler/ nabosamtaler være viktige grunnlag for saksutredningen og endelig vedtak i kommunestyret.

Mye har endret seg siden den siste store kommunereformen på midten av 1960 tallet. Bosettingsmønster, demografi, samferdsel, teknologi, arbeids- og næringsstrukturer og ikke minst utvidelse av og krav til det kommunale tjenestetilbudet, har endret seg dramatisk. Midt i denne utviklingen er kommunen den viktigste aktøren som må tilpasse seg for at innbyggerne skal sikres gode velferdstjenester, demokrati og gode arbeids- og næringsstrukturer i et langsiktig perspektiv. Utviklingen vil fortsette med økte krav til ledelse, inernkontroll, tjenester og utfordringer mht. å beholde og rekruttere kompetente ansatte.

Postadresse:	Telefon:	Telefaks:	E-post:	Internett:
Statens hus 9815 VADSØ	78 95 03 00	78 95 03 07	fmfiipostmottak@fylkesmannen.no	www.fylkesmannen.no/Finnmark

Det er ikke dagens situasjon som skal danne grunnlag for vedtaket om kommunestruktur. Det er utførelser og potensiale i de neste 20-30 årene som må legges til grunn for kommunestyrets vedtak om kommunestruktur.

Fylkesmannen har satt opp en momentliste basert på hva stortingsflertallet og regjeringen har satt som mål og kriterier for kommunereformen. Momentlista viser hvilke dokumenter og momenter Fylkesmannen vil vektlegge i sin tilråding. Fylkesmannen vil etter en konkret gjennomgang av hver enkelt kommune og tilgjengelig faktagrunnlag skrive vår tilråding ut fra en faglig helhetsvurdering.

Momenter til sjekkliste i forbindelse med saksutredningene

1. De hovedområdene som bør omtales i lys av fremtidens utførelser innenfor økonomi, tjenesteproduksjon, myndighetsutøvelse, samfunnsutvikling og demokrati.
 - a. Gis innbyggerne gode og likeverdige tjenester?
 - b. Hvordan ivareta en helhetlig og samordnet samfunnsutvikling?
 - c. Er kommunen økonomisk robust?
 - d. Styrkes lokaldemokratiet?

De fleste kommuner har belyst disse områdene gjennom utredningene.

2. Det bør sies noe om følgende:
 - a. Hvordan har prosessene frem til vedtak vært?
 - Organiseringen av arbeidet med kommunereformen, fremdrift, ressurser til arbeidet. Kommunikasjon/ informasjon, involvering mv.
 - b. Hvilke alternativer har vært diskutert?
 - c. Involvering av berørte interesser. Resultater fra innbyggerhøringer, folkeavstemninger
 - d. Foreligger det intensjonsavtaler?
3. Det samiske perspektivet må kommenteres, jfr vårt brev datert 29. mars 2016.
4. Det bør lages en oversikt over aktuell utvikling for kommunen fremover gjennom verktøyet Ny kommune: www.nykommune.no
 - a. NN som egen kommune
 - b. NN og aktuell nabokommune
 - c. NN og andre samarbeidsmuligheter

Det vil gi et bilde over økonomi, demografi, inn og utpendling mv. Vil være en god bakgrunn for vurdering av utfordringene, og gi et pedagogisk godt dokument som grunnlag for diskusjoner

Dokumentet som blir produsert via Ny kommune kan vedlegges saksfremlegget.

5. Andre særskilte lokale forhold som bør kommenteres?

Den dokumentasjonen kommunen oversender Fylkesmannen vil være en sentral kilde i arbeidet med vår tilråding.

Viktige milepæler:

Tema	Dato/ sted
Kommuneproposisjon og kommunereform 2016	20. mai i Alta
Kommunestyrets endelige vedtak om kommunestruktur	Innen 1. juli 2016
Fylkesmannens tilrådning	Innen 1. oktober 2016

Fylkesmannen ønsker en tett dialog med kommunene både i prosessen fram mot vedtak om kommunestruktur og i tiden etter kommunereformen. Ta kontakt hvis det er ønskelig med råd eller veiledning.

Med hilsen

Gunnar Kjønnøy
Fylkesmann

Stian Lindgård
justis- og samfunnsdirektør

Kopi: Sametinget, Finnmark Fylkeskommune og Ks Finnmark

Dato: 16.03.2016
Arkivref: 2015/856-0 /

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
16/16	Formannskap	21.04.2016
26/16	Kommunestyre	16.06.2016

Valg av lagrettemedlemmer/meddommere for perioden 1.januar 2017 til 31.desember 2020

Sammendrag

Til Hålogaland lagmannsrett skal det fra Loppa kommune velges 2 lagrettemedlemmer/meddommere. Hvorav 1 kvinne og 1 mann. Det skal ikke velges varamedlemmer. Funksjonstiden er fra 1.1.2017 – 31.12.2020. Valget skal være gjennomført innen 1.juli 2016.

Vedtak i Formannskap - 21.04.2016

Ann Tove Wilhelmsen, Øksfjord
Terje Haugen, Øksfjord
Enstemmig vedtatt.

Forslag til vedtak:

Ingen

Vedlegg:

Ingen

Andre saksdokumenter (ikke vedlagt):

Brev fra Hålogaland lagmannsrett datert 4.2.2016.
Brev fra Domstoladministrasjonen datert 17.11.2015.
Domstolloven

Saksutredning:

Domstoladministrasjonen har sendt brev til alle landets kommuner angående:

- valg av lagrettemedlemmer/meddommere til lagmannsretten
- meddommere til tingretten
- jordskiftemeddommere til jordskifteretten
- i tillegg skal kommunen fremme forslag til skjønnsmedlemmer som velges av fylkeskommunen

En som velges som lagrettemedlem/meddommer i lagretten, er utelukket fra valg som meddommer i tingretten.

Det er viktig at de personer som velges blir representative i forhold til kommunens befolkning, og det innebærer alder, etnisk bakgrunn og kultur.

Ektefeller, samboere eller nære slektninger kan være medlemmer av det samlede lagrette/meddommerutvalg, men rett nok ikke gjøre tjeneste i samme sak, men dette tilligger det domstolen å forhindre.

Kommunen plikter å kontrollere at kandidatene til valget oppfyller vilkårene. I praksis vil den nødvendige informasjonen måtte innhentes dels gjennom kontakt med den enkelte kandidat og dels ved forespørsel til strafferegisteret eller politiet.

Siden vervet er en borgerplikt, er det i prinsippet ikke nødvendig å spørre kandidatene om de er villige til å ta valg. Men for å unngå store mengder fritakssøknader, er det i praksis behov for en viss forhåndskontakt.

Selve valget reguleres av kommunelovens regler om valg, som gir anledning til forholdstallsvalg.

Prosedyrer ved gjennomføring av valget

Kommunen oppfordrer allmennheten til å foreslå kandidater, jfr. Domstoloven § 67. Oppfordringen er langt ut på kommunens hjemmeside.

I den videre prosessen går vi gjennom lista fra forrige periode, ringer alle og spør om de tar gjenvalg.

Administrasjonen er også behjelpelig med å forespørre nye kandidater rundt om i kommunen om de er interessert. Det lages en oversikt over kandidater som er interessert.

Formannskapet fremmer forslag på valg til kommunestyret. Formannskapets forslag på personer legges ut til alminnelig ettersyn i minst 2 uker før kommunestyrets valg. Det vil også bli sendt til politimyndighetene for vandelskontroll.

Kommunestyret foretar det endelige valget.

Vurdering:

Saken er av politisk karakter og forelegges uten innstilling.

Vedlegg

Krav til den som skal velges

Kravene er nedfelt i domstolloven §§ 70-72 og består av følgende elementer:

- 1) Generelle krav
- 2) Personer utelukket på grunn av stilling
- 3) Personer utelukket på grunn av vandel

Generelle krav

Norskkunnskaper

Kravet til «tilstrekkelige norskkunnskaper» i § 70 innebærer at den som velges må kunne forstå norsk tale og tekst og selv uttrykke seg på norsk.

Personlig egnethet

Med «personlig egnet til oppgaven» menes at vedkommende må kunne følge forhandlingene i retten, forstå de problemstillingene saken reiser, ta stilling til problemstillingene og gi uttrykk for sin mening. Den som velges, må også forstå betydningen av å følge opp innkallinger, og kunne innrette seg etter regler for når det kan stilles spørsmål m.v.

Aldersgrense

Vedkommende må være over 21 år og under 70 år, ved valgperioden start, 1.januar 2017.

Stemmerett m.v.

Vedkommende må ikke være fradømt stemmeretten i offentlige anliggender. Innført i folkeregisteret som bosatt i kommunen på valgdagen, og være statsborger i Norge eller et annet nordisk land, eller ha stått innført i folkeregisteret som bosatt i riket de tre siste år før valgdagen.

Økonomiske forhold

Vedkommende må ikke være under offentlig gjeldsforhandling eller konkursbehandling eller i konkursskarantene. Kravet gjelder både på valgtidspunktet og gjennom valgperioden.

Utelukket fra valg på grunn av stilling er:

- statsråder, statssekretærer, statsrådenes personlige og politiske rådgivere samt
- ansatte ved Statsministerens kontor
- fylkesmenn og ass. Fylkesmenn
- konstituerte dommere, utnevnte dommere og ansatte ved domstolene
- alle ansatte i påtalemyndigheten, politiet og kriminalomsorgen, personer med begrenset politimyndighet
- ansatte i Justisdep., Politidirektoratet og Domstoladministrasjon. Personer i styret for Domstoladm.
- ansatte og studenter ved Politihøgskolen og Fængselsskolen
- praktiserende advokater og advokatfullmektiger er utelukket.
- kommunens administrasjonssjef eller kommunerådets medlemmer i kommuner som er organisert

i samsvar med kommuneloven kap. 3 og kommunale tjenestemenn som tar direkte del i forberedelsen av valget.

Utelukket på grunn av vandel

Strengere krav til vandel

Det er ikke bare straffens art, men også straffens lengde som er av betydning for hvor lenge en person er utelukket. Reglene finnes i domstoloven § 72.

Ubetinget fengsel i mer enn ett år

Etter § 72 første ledd nr 1 skal idømt fengselsstraff i mer enn ett år medføre varig utelukkelse.

Forvaring eller særreaksjon

Etter nr 2 den som er idømt forvaring eller særreaksjon etter §§ 39-39c i straffeloven av 1902 eller § 40 eller §§ 62-65 i straffeloven av 2005 varig utelukket. En «særreaksjon» er f.eks. dom på overføring til tvungen omsorg eller tvungent psykisk helsevern.

Ubetinget fengsel i inntil ett år

Den som er idømt frihetsstraff i inntil ett år er utelukket i 15 år, regnet fra når dommen var rettskraftig (nr 3).

Betinget fengsel

Den som er idømt betinget frihetsstraff uansett straffens lengde er utelukket i 10 år, regnet fra når dommen var rettskraftig (nr 4).

Bøtestraff

Når det fastsettes bøtestraff, er det den generelle strafferammen for det forhold boten gjelder som er avgjørende (nr 5). Bøtestraff for forhold med en strafferamme på mer enn ett år skal møteføre utelukkelse. Det er verken botens størrelse eller den subsidiære fengselsstraffen som avgjør valgbarheten. Bøtestraff har betydning enten den er idømt i retten eller vedkommende har vedtatt et forelegg. Forenklede forelegg omfattes ikke.

Betinget påtaleunntatelse og domsutsettelse

Også betinget påtaleunntatelse og domsutsettelse medfører utelukkelse, dersom det straffbare forholdet har en strafferamme på mer enn ett år (nr 6). Domsutsettelse betyr at retten har avsagt dom på straffeskyld, men har unnlatt å idømme straff.

Samfunnsstraff

Samfunnsstraff er en ubetinget reaksjon, og skal etter § 72 annet ledd medføre utelukkelse i samsvar med enten nr 1 eller 3 i første ledd, avhengig av lengden av den subsidiære fengselsstraffen.

Siktelse

En siktelse for et straffbart forhold medfører ikke utelukkelse fra valg. En siktelse som ikke har ført til et forelegg, skal imidlertid medføre forbigåelse ved trekningen til den enkelte sak, jf § 91 første ledd bokstav c.

Dato: 29.03.2016
Arkivref: 2015/856-8 /

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
17/16	Formannskap	21.04.2016
27/16	Kommunestyre	16.06.2016

Valg av meddommere til Alta Tingrett for perioden 01.01.2017 - 31.12.2020

Sammendrag

Til Alta tingrett skal det fra Loppa kommune velges 36 meddommere. Hvorav 18 kvinner og 18 menn. Funksjonstiden er fra 1.1.2017 – 31.12.2020. Valget skal være gjennomført innen 1.juli 2016.

Vedtak i Formannskap - 21.04.2016

1. Audhild Pettersen, Øksfjord
2. Stina Pedersen, Øksfjord
3. Yngvild Bye, Øksfjord
4. Alice Lauvnes, Øksfjord
5. Siw Jensen, Øksfjord
6. May Johansen, Øksfjord
7. Berit Wilhelmsen, Øksfjord
8. Marit Olsen, Øksfjord
9. Astrid Johansen, Øksfjord
10. Gro Kiil, Øksfjord
11. Jorid Martinsen, Øksfjord
12. Ingrid Olsen, Øksfjord
13. Liv Heidi Martinsen, Øksfjord
14. Ronja Garden, Øksfjord
15. Solveig Dahl, Øksfjord
16. Carielle Wilhelmsen, Øksfjord
17. Ann H Johansen, Øksfjord
18. Hanne Mari Nyheim, Bergsfjord

1. Marius Olsen, Øksfjord
2. Kim Gøran Pedersen, Øksfjord
3. Nils Eivind Eriksen, Øksfjord
4. Erling Hansen, Bergsfjord
5. Jan Martin Pettersen, Øksfjord
6. Halvor Pettersen, Øksfjord
7. Olav Henning Trondal, Øksfjord
8. Inge W. Martinsen, Øksfjord
9. Ole Morken, Øksfjord
10. Ingvi Luthersson, Langfjordhamn
11. Arvid Johansen, Øksfjord
12. Arild Johansen, Øksfjord
13. Kai Edgar Flåten, Øksfjord
14. Ulf Rune Pettersen, Øksfjord
15. Arve Berntzen, Øksfjord
16. Jim Gaute Olsen, Øksfjord
17. Ståle Sæther, Øksfjord
18. Brynjar Larsen, Øksfjord

Enstemmig vedtatt.

Forslag til vedtak:

Vedlegg:

Ingen

Saksutredning:

Vilkår for å kunne velges som meddommere til tingretten er tilsvarende som for valg av meddommere til lagmannsretten.

Personer som er valgt som meddommere til lagmannsretten kan **ikke** velges som meddommer til tingretten.

De som velges enten til tingretten eller lagmannsrett, **kan** imidlertid velges til jordskiftemeddommere eller foreslås som skjønnsmedlem.

Vurdering:

Saken er av politisk karakter og forelegges uten innstilling.

Dato: 29.03.2016
Arkivref: 2015/856-0 /

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
18/16	Formannskap	21.04.2016
28/16	Kommunestyre	16.06.2016

Valg av jordskiftedommere for perioden 01.01.2017 – 31.12.2020.

Sammendrag

Til Finnmark Jordskifterett skal det fra Loppa kommune velges 2 jordskiftedommere. Hvorav 1 kvinne og 1 mann. Funksjonstiden er fra 1.1.2017 – 31.12.2020. Valget skal være gjennomført innen 1.juli 2016.

Vedtak i Formannskap - 21.04.2016

Yngvill Bye, Øksfjord
Erling Hansen, Bergsfjord

Forslag til vedtak:

Vedlegg:

Ingen

Saksdokumenter (ikke vedlagt)

Brev fra Finnmark jordskifterett datert 17.2.2016.

Saksutredning:

Den nye jordskifteloven har nye bestemmelser for valg av jordskiftedommere i § 2-5. Det nye er at domstolleder nå først skal fastsette det antatte behovet for jordskiftedommere for domssognet totalt.

Antallet skal fastsettes slik at hver meddommer skal gjøre tjeneste i en sak i løpet av valgperioden på 4 år.

Det skal velges like mange av hvert kjønn og minst en mann og en kvinne. Domstolleder må derfor gjøre et anslag av hvor mange saker som vi bli satt med i jordskiftemeddommere i løpet av den kommende perioden.

Ved Finnmark jordskifterett er det svært få parter som krever meddommere og jordskifteretten har redusert antall meddommere som skal oppnevnes i hver kommune. For Loppa kommunes del er antallet redusert fra 6 til 2 medlemmer.

Tradisjonelt har det vært flest saker med meddommere i landbruksområder. Ny jordskiftelov, som trådte i kraft ved årsskiftet, innebærer at det kan forventes å få flere saker i tettstedene.

Finnmark jordskifterett ønsker at meddommere skal ha kunnskap om ett eller flere av følgende tema;

- Jakt og fiske
- Landbruk
- Taksering av fast eiendom
- Reindrift i kommuner der dette kan være aktuelt

Kommunen bør ta hensyn til at jordskiftemeddommere som regel deltar på befaringer i skog og mark. Dette gjør at man må legge vekt på at jordskiftemeddommere kan ferdes i terrenget.

Vurdering:

Saken er av politisk karakter og forelegges uten innstilling.

Dato: 03.04.2016
Arkivref: 2015/856-0 /

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
19/16	Formannskap	21.04.2016
29/16	Kommunestyre	16.06.2016

Forslag til valg av skjønnsmedlemmer til tingretten for perioden 01.01.2017 - 31.12.2020

Sammendrag

Kommunene bes om å inngi forslag på skjønnsmedlemmer for sitt domssogn iht. ovennevnte til Finnmark fylkeskommune for perioden 01.01.2017-31.12.2020. Frist for innsending av forslag settes til 1. juni 2016.

Vedtak i Formannskap - 21.04.2016

Loppa kommunestyre fremmer følgende forslag:

Kai Edgar Flåten, Øksfjord
Enstemmig vedtatt.

Forslag til vedtak:

Vedlegg:

Ingen

Andre saksdokumenter (ikke vedlagt):

Brev fra Finnmark Fylkeskommune datert 21.3.2016.

Saksutredning:

I hvert fylke skal det være et utvalg av skjønnsmenn som oppnevnes av fylkestinget etter forslag fra

Tingretten og fra kommunestyrene.

For Alta domssogn skal det oppnevnes 26 skjønnsmenn herav 1 person fra Loppa kommune.

Reglene i domstoloven § 70, unntatt annet ledd nr 1 om en øvre aldersgrense, og §§ 71-74 gjelder tilsvarende.

Innsikt i bygningsvesen og i jord- og skogbruk bør tillegges betydelig vekt ved valget.

Det bemerkes særskilt her at domstolene har uttrykt at de i liten grad har bruk for skjønnsmedlemmer med alminnelig kompetanse. Domstolene har her gitt uttrykk for at det er viktigere med skjønnsmedlemmer med kompetanse knyttet til ulike sider av bruk og drift av fast eiendom, og kompetanse innenfor regnskap. Det må videre særlig påses at det i utvalget kommer med et tilstrekkelig antall personer med innsikt i bygningsvesen og i jord og skogbruk.

Vurdering:

Saken er av politisk karakter og forelegges uten innstilling.

Dato: 03.04.2016
Arkivref: 2015/856-0 /

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
30/16	Kommunestyre	16.06.2016

Valg av forliksrådet i Alta og Loppa for perioden 01.01.2017 - 31.12.2020

Sammendrag

Kommunestyre har den 3.mars 2016 vedtatt å opprette felles forliksråd for Loppa og Alta kommune. Det innebærer at Loppa kommunestyre skal oppnevne ett fast medlem og ett varamedlem. Blant medlemmene skal det være både kvinner og menn. Valget skal være foretatt innen 15.10.2016.

Forslag til vedtak:

Vedlegg:

Oversikt over valgte medlemmer for inneværende periode.

Andre saksdokumenter (ikke vedlagt):

Domstolloven

Saksutredning:

Forliksrådsmedlemmer er dommere, og domstolloven § 53 gjelder derfor også for dem. Forliksrådsmedlemmer må være norske statsborgere – menn eller kvinner – som er vederheftige som ikke er fradømt stemmerett i offentlige anliggender.

I tillegg oppstiller domstolloven § 56 visse vilkår for å kunne velges til forliksrådsmedlemmer;

- Vedkommende må ha fylt 25 år
- Vedkommende må være under 70 år ved valgperiodens start, jf. § 70 nr. 1
- Som forliksrådsmedlemmer skal bare velges personer som anses særskilt egnet til oppgaven, og som behersker norsk skriftlig og muntlig godt.

Den som ikke bor i kommunen kan nekte å ta i mot valg.

Etter domstoloven § 56 første ledd annet punktum gjelder domstoloven § 71 til § 74 tilsvarende for forliksrådsmedlemmer. Det innebærer at de som er utelukket til valg som leddommere, heller ikke kan velges som medlemmer av forliksrådet.

For øvrig er det ingen formelle begrensninger for hvem som kan velges som forliksrådsmedlem.

Departementet understreker at valg av forliksråd ikke er et valg av politisk råd eller utvalg, og at en ved

valget tar hensyn til personlige forutsetninger og egenskaper hos dem som blir valgt.

Videre er det viktig å bevare kontinuiteten i forliksrådet. Kommunestyret bør være tilbakeholden med å skrifte ut hele forliksrådet på en gang.

Vurdering:

Saken er av politisk karakter og forelegges uten innstilling.

LOPPA KOMMUNE
Sentraladministrasjonen

Fylkesmannen i Finnmark

9800 VADSØ

Deres ref.

Vår ref.
2011/1073-/X43/SEN

Sted/Dato.
Øksfjord 17.06.2012

Særutskrift: Valg av forliksrådsmedlemmer

Behandling i Kommunestyre - 15.06.2012

Valget ble holdt som avtalevalg. Formann ble valgt særskilt.

Vedtak i Kommunestyre- 15.06.2012

Følgende velges som forliksråd for perioden 1.1.2013-1.1.2017

Medlemmer

1. Fanny Johnsen, Øksfjord
2. Ann H. Johansen, Øksfjord
3. Halvor Pettersen, Øksfjord

Varamenn

1. Roald Anthonsen, Øksfjord
2. Fred Arne Ulriksen, Øksfjord
3. Solveig Dahl, Øksfjord

Som formann ble valgt Fanny Johnsen.

Med hilsen

Solbjørg Irene Jensen
Konsulent

Postadresse:
Parkveien 1/3
9550 ØKSFJORD

Tlf: 784 53000
Webside:
www.loppa.kommune.no

Telefax: 784 53001
E-post:
postmottak@loppa.kommune.no

Dato: 09.05.2016
Arkivref: 2016/342-1 /
210

Camilla Hansen

camilla.hansen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
11/16	Levekårsutvalget	03.06.2016
29/16	Hovedutvalg for teknisk, plan og næring	07.06.2016
35/16	Formannskap	07.06.2016
31/16	Kommunestyre	16.06.2016

Regnskapsrapportering 1. tertial

Sammendrag

Regnskaps- og finansrapport for 1. tertial 2016.

Vedtak i Formannskap - 07.06.2016

Regnskaps- og finansrapporten for 1. tertial tas til orientering.
Enstemmig vedtatt.

Vedtak i Hovedutvalg for teknisk, plan og næring - 07.06.2016

Regnskaps- og finansrapporten for 1. tertial tas til orientering. Enstemmig vedtatt.

Vedtak i Levekårsutvalget - 03.06.2016

Regnskaps- og finansrapporten for 1. tertial tas til orientering.
Enstemmig vedtatt.

Forslag til vedtak:

Regnskaps- og finansrapporten for 1. tertial tas til orientering.

Saksutredning:

Innledning:

Det kommunale finansreglementet sier at det skal legges fram regnskapsrapporter for formannskapet minst to ganger i året, ved hvert tertial. Denne rapporten skal vise det budsjettmessige forbruket.

Administrasjonen vil legge fram en rapport som viser budsjettmessig forbruk for kommunale rammeområder. Rapporten viser inntekter og utgifter som er delt opp i de ulike KOSTRA-hovedposter:

10 – Lønn og sosiale utgifter

11 og 12 – Kjøp av varer og tjenester som inngår i vår egenproduksjon

13 – Kjøp av tjenester som erstatter vår tjenesteproduksjon

14 – Overføringsutgifter (f.eks. merverdiavgift, tilskuddsutgifter, sosialhjelpsutgifter osv.)

15 – Finansutgifter (renter, avdrag på lån, avsetning til fond osv.)

16 – Salgsinntekter (brukerbetaling, gebyrer, avgifter, husleieinntekter og andre salgsinntekter)

17 – Refusjonsinntekter (dekning for utlegg vi har pådratt oss for andre, mva-komp)

18 – Overføringsinntekter (skatt, rammetilskudd, andre generelle statstilskudd)

19 – Finansinntekter (renter, bruk av fond, aksjoutbytte)

Regnskap- og budsjetteknisk:

Budsjettet er flatt fordelt med 1/12 måned slik at forbruket pr april skal være ca. 33,33 %.

Når det gjelder utgiftene så følger de anordningsprinsippet, dvs at utgiftene bokføres når forpliktelsen oppstår.

Saksbehandler gjør oppmerksom på at det på rapporteringstidspunktet enda kan foreligge utgiftsposter som ikke er behandlet og bokført for gjeldende periode. Grunnlaget for gjeldende rapport baserer seg på inntekter og utgifter for perioden jan-april, som er bokførte pr. 9. mai. Erfaringsvis er det noe etterslep i forhold til bokføring og fakturamottak for en måned, og rapporten må derfor leses med dette i mente.

Tallene som legges frem her er oppdatert for lønn og sosiale utgifter pr. april.

Periodisering av fast lønn:

Fast lønn utbetales i 11 måneder med tillegg av feriepengar i juni med 12 % av beregningsgrunnlaget.

Kommunens økonomiske kontroll – avvik mellom regnskap og budsjett

Hovedtrekkene pr 30.04.16

Utgifter	Regnskap	Budsjett	Forbruk	Forbruk pr
Kostra hovedgruppe	30.04.16	med endr 2016	1 %	30.04.15
Lønn og sosiale utgifter	27 939 240	74 850 000	37 %	35 %
Kjøp av varer og tjenester	9 538 603	28 853 500	33 %	39 %
Kjøp av tjenester	1 860 029	6 267 500	30 %	23 %
Overføringer	3 953 010	10 124 000	39 %	38 %
Finansutgifter	2 682 527	12 621 000	21 %	25 %
Sum utgifter	45 973 409	132 716 000	35 %	34 %
Inntekter				
Salgs og leieinntekter	7 071 814	18 750 000	38 %	36 %
Refusjoner	3 259 611	10 908 000	30 %	35 %
Overføringer	34 506 541	95 450 000	36 %	36 %
Finansinntekter	492 805	7 608 000	6 %	3 %

Sum inntekter	45 330 771	132 716 000	34 %	32 %
SUM NETTO UTGIFTER	642 638	0	0 %	(2 456 281)

Årets 1. tertial viser et merforbruk på ca. 650 000,-. Dette er ca. 1,8 millioner lavere enn på samme tid i fjor. «Normalen» ligger vanligvis på ca. 1,5 mill. i merforbruk.

Lønn og sosiale utgifter samt overføringsutgifter ligger noe høyere enn ønskelig i forhold til budsjett.

Finansutgifter og –inntekter ligger noe lavere enn periodisert budsjett, men dette skyldes at disse følger kvartalsvise eller halvårlige kapitaliseringer/terminer.

Nærmere forklaring og utdypning av vesentlige budsjettavvik følger under detaljer for de enkelte rammeområdene.

Rammeområde 1: Sentrale styringsorganer og fellesutgifter

Utgifter	Regnskap	Budsjett	Forbruk	Forbruk pr
Kostra hovedgruppe	30.04.16	med endr	I %	30.04.15
		2016		
Lønn og sosiale utgifter	2 700 920	7 645 000	35 %	35 %
Kjøp av varer og tjenester	2 714 292	8 701 000	31 %	42 %
Kjøp av tjenester	460 087	988 000	47 %	23 %
Overføringer	1 987 753	4 840 000	41 %	42 %
Finansutgifter	-	-	0 %	0 %
Sum utgifter	7 863 052	22 174 000	35 %	38 %
Inntekter				
Salgs og leieinntekter	18 509	193 000	10 %	20 %
Refusjoner	753 804	1 357 000	56 %	52 %
Overføringer	267 750	500 000	54 %	0 %
Finansinntekter	234 250	90 000	260 %	6 %
Sum inntekter	1 274 313	2 140 000	60 %	24 %
SUM NETTO UTGIFTER	6 588 739	20 034 000	33 %	41 %

Utgifter

Lønnsutgifter litt over budsjett.

Kjøp av tjenester vises høyt, men her er det betalt for tjenester til revisjon, arkiv og kontrollutvalget for halve året. Regionrådet er betalt ut hele året. Forbruket på 47 % er derfor innenfor normalen.

Overføringer gjelder mva, overføringer til kirka og politiske partier. Kirka har fått halve sitt budsjett for 2016. Partistøtte er utbetalt for hele året.

Inntekter

Salgs- og leieinntektene er lave, og vi forventer noe økning utover året.

Refusjoner gjelder mva, sykepenger og tilskudd fra husbanken til utbedring og etablering.

Overføringer; Tilskudd fra Finnmark fylkeskommune.

Finansinntekter; bruk av næringsfond.

Totalt har sentraladministrasjonen netto utgifter på 33 % så langt i år, mot 41 % samme tid i fjor.

Rammeområde 2: Oppvekst og kultur

Utgifter	Regnskap	Budsjett	Forbruk	Forbruk pr
Kostra hovedgruppe	30.04.16	med endr	I %	30.04.15
		2016		
Lønn og sosiale utgifter	8 024 141	19 415 000	41 %	40 %
Kjøp av varer og tjenester	1 383 909	3 428 000	40 %	52 %
Kjøp av tjenester	2 500	993 500	0 %	12 %
Overføringer	244 550	1 419 000	17 %	24 %
Finansutgifter	0	0	-	-
Sum utgifter	9 655 100	25 255 500	38 %	40 %
Inntekter				
Salgs og leieinntekter	303 108	713 000	43 %	35 %
Refusjoner	554 735	1 920 000	29 %	37 %
Overføringer	100 500	-	0 %	0 %
Finansinntekter	2 545	0	0 %	3 %
Sum inntekter	960 888	2 633 000	36 %	29 %
SUM NETTO UTGIFTER	8 694 212	22 622 500	38 %	42 %

Utgifter:

Forbruk på lønn og sosiale utgifter er litt høyere enn i fjor. Det er høyere enn ønsket. Hovedårsak til dette er økte lønnsutgifter pga. ulike permisjoner spesielt i skolesektoren. Dette søker vi refusjon for slik at refusjonsinntektene vil øke senere på året. Oppvekst- og kultur har også innvilget lærling plass i Øksfjord barnehage i Barne- og ungdomsarbeider faget, dette er ikke tatt høyde for under budsjettarbeidet da dette ikke var en kjent utgift.

Vi har også økte lønnsutgifter og reise-/diettutgifter i forhold til de satsingene skolene er med på, dette blir belastet fond på slutten av året.

Inntekter:

Oppvekst- og kultur har økte salgs og leieinntekter. Dette er økning pga. økende barnetall i barnehager og sfo, samt økte barnehagesatser.

Vi har mindre inntekter i forhold til refusjoner, men dette vil øke senere på året i henhold til det som rapporteres under utgifter.

Rammeområde 3: Helse, sosial, barnevern, pleie og omsorg

Utgifter	Regnskap	Budsjett	Forbruk	Forbruk pr
Kostra hovedgruppe	30.04.16	med endr	I %	30.04.15
		2016		
Lønn og sosiale utgifter	13 705 728	40 812 000	34 %	34 %
Kjøp av varer og tjenester	1 907 176	6 295 500	30 %	25 %
Kjøp av tjenester	107 870	797 000	14 %	21 %

Overføringer	1 050 441	2 576 000	41 %	34 %
Finansutgifter	0	20 000	0 %	22 %
Sum utgifter	16 771 215	50 500 500	33 %	33 %
Inntekter				
Salgs og leieinntekter	1 118 392	3 768 000	30 %	33 %
Refusjoner	1 117 335	5 392 000	21 %	30 %
Overføringer	-	-	0 %	0 %
Finansinntekter	4 907	20 000	25 %	1 %
Sum inntekter	2 240 634	9 180 000	24 %	25 %
SUM NETTO UTGIFTER	14 530 581	41 320 500	35 %	35 %

Utgifter:

Helse ligger på utgiftssiden helt i tråd med budsjett.

Overføringer: Økning på grunn av bruk av vikarbyrå leger

Så langt i år har helse totalt brukt 35 % av budsjett mot 35 % på samme tid i fjor.

Inntekter:

Refusjoner gjelder i hovedsak kompensasjon for mva og refusjon av sykepengen. Tilskudd/refusjon for ressurskrevende brukere ligger også her, men disse pengene kommer ikke inn før etter årsskiftet og bokføres ved årsoppgjør.

Rammeområde 4: Driftsavdelingen

Utgifter	Regnskap	Budsjett	Forbruk	Forbruk pr
Kostra hovedgruppe	30.04.16	med endr 2016	1 %	30.04.15
Lønn og sosiale utgifter	3 508 452	10 127 000	35 %	32 %
Kjøp av varer og tjenester	3 544 080	10 269 000	35 %	40 %
Kjøp av tjenester	1 289 572	3 489 000	37 %	27 %
Overføringer	678 160	1 289 000	53 %	42 %
Finansutgifter	-	-	0 %	0 %
Sum utgifter	9 020 264	25 174 000	36 %	35 %
Inntekter				
Salgs og leieinntekter	5 611 922	14 051 000	40 %	37 %
Refusjoner	835 782	1 369 000	61 %	57 %
Overføringer	-	-	0 %	0 %
Finansinntekter	-	108 000	0 %	0 %
Sum inntekter	6 447 704	15 528 000	42 %	38 %
SUM NETTO UTGIFTER	2 572 560	9 646 000	27 %	30 %

Avvik mellom regnskap og budsjett

Lønnsutgifter

Fast lønn og pensjon er innenfor rammen.

Andre driftsutgifter

Kjøp av varer og tjenester viser en grei utvikling. Vi har ikke hatt større utgifter så langt i år på vann og avløp. At dette er høyere enn 33 % skyldes at vi i første tertial ofte bestiller det vi skal bruke av

innsatsmidler første halvår. Det er allikevel viktig å følge med på dette slik at vi ikke overskrider våre budsjetter.

Overføringsutgifter gjelder i sin helhet moms på varer og tjenester som er kjøpt og må sees sammen med inntektsposten refusjoner.

Driftsinntekter

Husleie kommunale boliger viser en normal utvikling.

Vannavgift, kloakkavgift og renovasjon er fakturert med rundt halvparten av budsjettet. Slamtømming og Feieavgift er ikke fakturert hittil i år. Og vi ligger bedre an på inntektssiden enn i fjor. Dette skyldes justeringen av vann- og avløpsavgiftene.

Refusjoner er i hovedsak inntektsført moms og refusjon sykepenger.

Samlet for etaten har vi så langt et forbruk på 27 %, og det er 5 % lavere enn normen på 33 %

Måloppnåelse/ressursutnyttelse

Vann og avløp er områder som fortsatt krever innsats fremover. Kostnadene for hvert brudd er store. Vi har til sammen hatt tre brudd på vannledningene fordelt på stedene Øksfjord, Nuvsvåg og Bergsfjord.

På Aldersboligen er en leilighet totalrenovert

På Høgtun skole er det gjort en stor innsats. Det lagt nye tak, gulv og vegger på flere klasserom.

Helsesentret er nymalt, og vi har bestilt et nytt aggregat. Dette aggregatet skal også kobles til Aldersboligen og pumpestasjonen ved Helsesentret.

På rådhuset er servicekontoret i ferd med å ferdigstilles.

Der Blåbygget sto har vi fått prosjektert sikring av grunnen og anlegging av ny næringstomt.

Gjennom trafiksikkerhetsmidlene som vi har fått fra Fylkeskommunen har vi startet utskifting til ledlys i Øksfjord.

I år har vi 22 ungdommer som har søkt sommerjobb. I fjor var det 26 søkere.

Loppa brannvesen har gjennomført sine øvelser og opplæring etter planen. Det gjort avtaler med Hammerfest brannvesen om opplæring av våre brannvernledere. Det er sendt ut tilbud om kurs også til bedriftene, og vi har fått to deltakere fra dem.

I Loppa havnedistrikt er sommerplassene satt ut og tildelt. Vi har også innhentet tilbud på flere utrigger til småbåthavna i Nuvsvåg i samråd med Nuvsvåg utviklingslag. Vi innført gebyr for de som benytter våre gjestehavner og som unnlater å gjøre opp for seg. Det skal settes i gang en opprydding av innretninger i vårt havnebasseng som ikke lengre er i bruk.

Rammetilskudd, skatter, renter og avdrag

Siden Loppa er en minsteinntektskommune, må skatteinntektene ses i sammenheng med rammetilskuddet. Tapte skatteinntekter blir kompensert løpende gjennom rammeoverføringene. Det er gjennomsnittlig skattevekst på landsbasis som evt. vil få vesentlig betydning for utviklingen av våre frie inntekter (skatt og rammetilskudd).

Ved rapporteringstidspunkt var situasjonen som følger:

Hovedgruppe	Regnskap	Budsjett	Forbruk i %
Skatt på inntekt og formue	5 639 549	18 500 000	30 %
Rammetilskudd	28 498 742	46 450 000	37 %
Andre overføringer			
Sum overføringsinntekter	34 138 291	94 950 000	36 %

Noe lavt på skatt, men dette vil ikke kunne sammenlignes med 33 % da det ligger litt på etterskudd. Ellers normal utvikling og i tråd med budsjettet.

Nedenfor følger oversikt over renter og avdrag på lån i tillegg til renteinntekter og utbytte:

Hovedgruppe	Regnskap	Budsjett	Forbruk i %
Renteutgifter, løpende lån	432 011	1 050 000	41 %
Avdrag på løpende lån	2 250 516	5 142 000	44 %
Sum renter og avdrag på lån	2 682 527	6 192 000	43 %
Renteinntekter og utbytte	251 103	1 347 000	19 %
Mottatte avdrag på utlån	4 907	110 000	4 %
Sum eksterne finansransaksjoner	256 010	1 457 000	18 %

Renter og avdrag belastes noe ujevnt i løpet av året. På de største lånene våre er det kun to avdragsterminer i året, og det er derfor normalt at forbruket er oppe i 44 % allerede.

Renteinntekter og mottatte avdrag på utlån har lavere forbruk enn budsjett, men utbytte fra Ymber kommer ikke før mot slutten av 2016.

Låneinstitusjon	Lånetype	Renteutvikling	Restgjeld pr 30.04	Rente
Husbanken	Startlån	1,9 – 2,0 %	165 544	Flytende
Husbanken	Startlån	2,0 – 2,1 %	160 000	Flytende
Husbanken	Startlån	2,0 – 2,1 %	249 996	Flytende
Husbanken	Startlån	2,0 – 2,1 %	65 223	Flytende
Husbanken	Startlån	1,9 – 2,0 %	949 978	Flytende
Husbanken	Startlån	1,8 – 2,0 %	1 500 000	Flytende
Husbanken	Startlån		950 000	Flytende
Sparebanken Nord-Norge	Fra Loppa Havn		7 946	
Kommunalbanken	Industrikai	1,7 – 2,0 %	2 064 380	Flytende
Kommunalbanken	Nerstranda	1,7 – 2,0 %	6 191 520	Flytende
Kommunalbanken	Helsesenteret	1,7 – 2,0 %	18 613 860	Flytende
Kommunalbanken	Vassdalen industriomr.	3,50 %	6 933 360	Fast
Kommunalbanken	Skavnakk kai	1,7 – 2,0 %	319 800	Flytende
Kommunalbanken	Parkveien 2	1,7 – 2,0 %	147 600	Flytende
Kommunalbanken	Tillegg Vassdalen	3,60 %	1 661 970	Fast

	indu			
Kommunalbanken	Biler driftsavdelingen	1,7 – 2,0 %	250 700	Flytende
Kommunalbanken	Bølgedemper Nuvsvåg		196 420	
Kommunalbanken	Vann, avløp, blåbygg	1,7 %	2 415 839	Flytende
Total restgjeld			42 844 136	

Oversikten viser restgjeld fordelt på våre 2 låneinstitusjoner.
Det er budsjettert med en rente på 2,0 %.

Likviditet pr. 30.04.16

Likviditet	Pr. 30.04.12	Pr. 30.04.13	Pr. 30.04.14	Pr. 30.04.15	Pr. 30.04.16
Kasse, post og bank	41 271 664	32 782 429	38 745 530	35 399 943	44 754 766
Kortsiktige fordringer	7 308 825	15 252 360	9 471 986	8 982 265	8 497 035
Sum omløpsmidler, kto 2.1	49 479 940	52 123 080	49 898 505	48 582 403	52 787 943
Kortsiktig gjeld, kto. 2.3	17 245 273	19 275 100	16 033 652	17 191 284	15 693 938
Likvide midler	32 234 667	32 847 980	33 864 853	31 391 119	37 094 005

Den likvide situasjonen svinger naturlig i løpet av året.

Andel likvide midler har økt siden samme tid i fjor, så totalt sett kan vi foreløpig konkludere med at likviditeten er tilfredsstillende.

I henhold til nytt finansreglement vedtatt av Kommunestyret med ikrafttredelse 01.07.2010 så skal rådmannen minst to ganger i året rapportere om finansforvaltningens resultat. I Loppa har vi ikke alternative plasseringer, verken i form av penge-, obligasjon-, aksje-, eller eiendomsmarkedsplasseringer.

Vi har kun vanlig innskudd i bank med følgende saldo og avkastning:

Konto	Saldo pr 30.04.16	Innskuddsrente pr 30.04.16
Driftskonto	33 029 362	Rentene justeres ukentlig, gjennomsnittlig hittil i år: 1,1 %
Skattetrekkskonto	3 053 939	
Kontantkasse	52 383	Ingen renter

Oversikt endring arbeidskapital

	Regnskap 30.04.2013	Regnskap 30.04.2014	Regnskap 30.04.2015	Regnskap 30.04.2016
OMLØPSMIDLER				
Endringer betalingsmidler	3 820 117	1 211 109	885 970	5 360 787
Endring ihendehaverobligasjon og sertifikater	0	0	0	0
Endring kortsiktige fordringer	497 202	-3 329 845	-2 263 497	-3 305 454
Endring premieavvik				
Endring aksjer og andeler	0	0	0	0
ENDRING OMLØPSMIDLER (A)	4 317 319	-2 118 736	-1 377 527	2 055 333
KORTSIKTIG GJELD				
Endring kortsiktig gjeld (B)	-2 869 946	406 722	-3 023 715	-1 907 353
ENDRING ARBEIDSKAPITAL	1 447 373	-1 712 014	-4 401 242	147 980

Endring i arbeidskapitalen skal si noe om hvorvidt kommunens betalingsevne har forbedret seg eller forverret seg i løpet av året. Loppa kommunes endring i arbeidskapital, beregnet som differansen mellom omløpsmidler og kortsiktig gjeld, har ved rapporteringstidspunktet gått opp. Dette er en indikasjon på bedre likviditet sett i forhold til samme periode forrige år.

Investeringsregnskapet

Kommunen har flere investeringsprosjekter i budsjettet for 2016, men så langt er det stort sett bare servicetorget på rådhuset som har utgifter. Her forventer vi ferdigstillelse og flytting i løpet av sommeren.

LOPPA KOMMUNE

Driftsavdelingen

Saksframlegg

Dato: 20.05.2016
Arkivref: 2016/367-0 /

Olav Henning Trondal

olav.h.trondal@loppa.kommune.no

Saknsnr	Utvalg	Møtedato
28/16	Hovedutvalg for teknisk, plan og næring	07.06.2016
31/16	Formannskap	07.06.2016
32/16	Kommunestyre	16.06.2016

Etablering av næringstomt, og sikring av grunn etter Småbedriftssentret ble revet.

Vedtak i Formannskap - 07.06.2016

Loppa kommunestyre vedtar å iverksette sikring av grunnen ved tidligere Småbedriftssenteret. Prosjektet finansieres ved bruk av ubundet investeringsfond nr. 2535000, og fondet belastes ved avslutning av prosjektet på inntil kr. 320 000,-. Enstemmig vedtatt.

Vedtak i Hovedutvalg for teknisk, plan og næring - 07.06.2016

Loppa kommunestyre vedtar å iverksette sikring av grunnen ved tidligere Småbedriftssenteret. Prosjektet finansieres ved bruk av ubundet investeringsfond nr. 2535000, og fondet belastes ved avslutning av prosjektet på inntil kr. 320 000,-. Enstemmig vedtatt.

Forslag til vedtak:

Loppa kommunestyre vedtar å iverksette sikring av grunnen ved tidligere Småbedriftssenteret. Prosjektet finansieres ved bruk av ubundet investeringsfond nr. 2535000, og fondet belastes ved avslutning av prosjektet på inntil kr. 320 000,-.

Vedlegg:

Reguleringsbestemmelser for Øksfjord sentrum/Fabrikktomta 17.06.97

Reguleringsplan for området 17.06.97

Inspeksjonsrapport fra Røkenes AS, datert 19.04.07

Skisseprosjekt riving Småbedriftssentret og utbedring av dampskipskai 02.02.12

Særutskrift 20.12.12: Småbedriftssentret – Njordveien 22, vedtak i kommunestyret 17.12.12

Saksfremlegg. Budsjettregulering 2015 investering – Småbedriftssentret 27.11.15

Særutskrift 30.12.15: Budsjettregulering 2015 investering – Småbedriftssentret vedtak i kommunestyret 18.12.15

Saksutredning:

Denne saken skriver seg tilbake til 2011. Etter flere avveininger ble det i 2012 fattet vedtak av kommunestyret om å rive bygget. Selve rivingen ble utført tidlig i 2015.

Skisseprosjektet datert 02.02.12 tok høyde for en kostnad for riving, sanering og sikring av grunn på kr 1 930 000, - I prosessen gjorde vi en vurdering om at vi først ville fjerne bygget, og derigjennom få opp i dagen hvordan grunnen under bygget faktisk fremsto. I prospektet var det tatt hensyn til omfattende utbedring av grunnen, og det var det som vi ville gjøre en ny behovsvurdering av.

Vi har nå gjort en ny vurdering av hvordan grunnen bør sikres, og det vi har prosjektert er å lage en forstøtning av jernbaneskiner mot sjøen. Fylle på med grove masser innenfor, og finere masser innenfor der igjen. Planere på nytt og gjøre klart for tilføring av elektrisitet, vann og avløp. Denne sikringen er fagmessig vurdert av siv.ing Pål Pettersen, og han har kostnadsberegnet sikringen til kr 320 000, -. Samlet vil dette føre til prosjektet totalt sett blir kr 650 000, - lavere enn estimatet. (1 930 000-320 000-960 000 = 650 000)

Vurdering:

Å anlegge denne tomten er anse som en investering, og da er det mulig å investere med de midler som kommunen oppnådde ved salget av de tre husene i Ystnesveien. Disse midlene avsettes til ubundet investeringsfond.

Det å sikre grunnen fører til at denne attraktive næringstomten igjen kan bebygges. I reguleringsplanen er dette området ført opp som F2-område. «I område F 2 skal eksisterende forretnings / kontorbygg beholdes. I første etasje skal det være forretninger og venterom for reisende, og i andre etasje skal det være kontorlokaler.» Denne bestemmelsen kan eventuelle tiltakshavere søke om dispensasjon i fra jmf. kap 19 i plan- og bygningsloven.

Reguleringsbestemmelser for Øksfjord sentrum/ Fabrikktomta. 17.6.1997.

Formålet med reguleringen og de tilhørende reguleringsbestemmelsene er:

1. Å legge til rette for utvikling av tettstedet Øksfjord ved klargjøring av arealer til næringsformål.
2. Skape økt trafikksikkerhet ved:
 - Etablering av fortau langs hovedvegen.
 - Sanering av avkjørsler.
 - Tilrettelegge for parkeringsplasser.
3. Tilpasse de eksisterende bebygde arealer inn i en helhetlig plan.

§ 1. GENERELT:

1. Det regulerte området er på planen vist med reguleringsgrense.
2. planområdet er på planen inndelt i reguleringsområder med følgende formål:
 - Byggeområder (industri, forretning/ kontor og allmenntilgjengelig bebyggelse).
 - Trafikkområder (kjøreveger, fortau / gangveg, parkeringsplasser og kaiområder).
 - Fareområde (høyspenningsanlegg, tankanlegg).
 - Spesialområde (grønt areal).

§ 2. FELLESBESTEMMELSER:

1. Teknisk styre kan nekte etablert virksomhet som etter dets skjønn vil være skjæmmende for strøket eller til ulempe for de omkringboende.
2. Bygginger skal behandles fasademessig på alle frittstående sider. Teknisk styre skal påse at bebyggelsen form, fasader, vindusinndeling og synelige materialer harmonerer med eksisterende bebyggelse i området. Videre skal teknisk styre godkjenne skilt og reklamebruk, utvendig belysning, husfarge og beplantning, gjerder og murer, hjeller og antenner.
3. Ubebygde arealer skal holdes i en stand som ikke virker skjæmmende for omgivelsene.
4. Terreng- og landskapmessige inngrep skal godkjennes av teknisk styre. Skjæringer og fyllinger skal gis en tiltalende form og behandling. Overskuddsmasser skal deponeres på sted som anvises av teknisk styre.
5. ved siden av disse bestemmelsene gjelder plan- og bygningsloven samt Loppa kommunes vedtekter.
6. Mindre vesentlige endringer fra reguleringsbestemmelsene kan, hvor særlige grunner taler for det, tillates av det faste utvalg for plansaker innenfor rammen av plan- og bygningsloven.
7. Etter at disse bestemmelsene er trådt i kraft er det forbudt med privatrettslige avtaler som strider mot planen.

§ 3. BESTEMMELSER FOR BYGGEOMRÅDER

3. 1. Industriområder I 1 – I 4.

1. I området I 1 og I 2 er alle eksisterende bygninger revet og det skal oppføres nye bygninger for industri, service eller håndverksbedrifter med tilhørende lager, samt bygninger med ekstern lagerfunksjoner. Eksisterende kaianlegg skal rives og det skal oppføres ny kai. Innenfor områdene skal arealet oppdeles etter de enkelte bedrifters behov, etter grenser som skal godkjennes av det faste utvalg for plan saker. Bedrifter som antas å ville medføre særlige ulemper for andre bedrifter i planområdet, eller for bedrifter og beboere i nærliggende områder, vil kunne bli henvist til alternative industriområder. Hver bedrift som etableres på området skal ha tilstrekkelig med parkeringsplasser for sine ansatte innenfor egen tomt.
2. I område I 3 og I 4 skal eksisterende bebyggelse for fiskeindustri og fiskeriservice beholdes, bortsett fra den nordre del av fiskeindustrianlegget, som rives i forbindelse med utvidelse av anlegget. Bygningene skal kunne omdisponeres til andre næringsformål, helt – eller delvis, etter godkjenning av det faste utvalg for plan saker. Eventuell endringer av bygningene skal godkjennes av teknisk styre.

3. Innenfor industriområdene gjelder følgende byggehøyder, angitt som største høyde fra ferdig planert terreng til gesims:
 - Område I 1: Fabrikbygg med siloanlegg: 26,0 meter.
Annen bebyggelse: 9,0 meter.
 - Område I 2 og I 3: 9,0 meter
 - Område I 4: 7,5 meter.
 4. Innenfor industriområdene gjelder følgende tomteutnyttelse angitt som TU i hht. Byggeforskriftene:
 - Område I 1: 100 %.
 - Område I 2: 80 %.
 - Område I 3 og I 4: 50 %.
 5. I industriområdene tillates det etablert nye kaianlegg.
- 3.2. Områder for forretnings- og kontorbebyggelse:
1. I område F 1 skal det oppføres forretningsbygg og / eller nødvendig lagerbygg. Område kan også benyttes som åpen lagringsplass tilknyttet forretningsdrift.
 2. I område F 2 skal eksisterende forretnings / kontorbygg beholdes. I første etasje skal det være forretninger og venterom for reisende, og i andre etasje skal det være kontorlokaler.
 3. I område F 3 skal eksisterende ekspedisjonsbygg med lagerhall og kontorlokaler beholdes.
 4. I område F 4 skal det oppføres forretningsbygg.
 5. Innenfor forretningsområdene gjelder følgende byggehøyder, angitt som største høyde fra ferdig planert terreng til gesims: 5,5 meter.
 6. Innenfor forretningsområdene gjelder følgende tomteutnyttelse angitt som TU i hht. Byggeforskriftene:
 - Forretningsområde F 1: 80 %.
 - Forretningsområde F 2: 140 %.
 - Forretningsområde F 3: 100 %.
 - Forretningsområde F 4: 150 %.
- 3.3. Område for allmennyttig formål:
1. Eksisterende samfunnshus innenfor område A 1 skal beholdes. Bygningen skal kunne forandres og omdisponeres til andre allmennyttige formål.
 2. Innenfor område A 1 gjelder følgende byggehøyder, angitt som største høyde fra ferdig planert terreng til gesims: 8,5 meter.
 3. Innenfor område A 1 gjelder følgende tomteutnyttelse, angitt som TU i hht. Byggeforskriftene: 80 %.

§ 4. OFFENTLIGE TRAFIKKOMRÅDER:

1. I området skal det anlegges kjøreveger, fortau / gangveg, parkeringsplasser, samt trafikk kai som vist på planen.
2. Områdene T 1 og T 2 og skal benyttes til parkering. Området T 3 skal benyttes til buss – og drosjeholderplass og hovedadkomst til trafikk kaia og nordre del av område I 3. område T 4 skal benyttes til parkering, varetransport og adkomst til område I 4 og søndre del av område I 3.
3. Området T 5 skal fortsatt ha status som trafikk kai. Kaia kan benyttes som kjøreadkomst for varemottak.
4. Teknisk styre skal påse at vegskjæringer og – fyllinger behandles og beplantes på en tiltalende måte.
5. Avkjørsler – og fortau / gangveg langs riksvegen skal utformes og vedlikeholdes i henhold til veg normaler for Statens Vegvesen og forskrifter til vegloven.

§ 5. FAREOMRÅDER:

5. 1. Høyspenningsanlegg.

1. I område er det oppført en trafostasjon. Bygninger tillates ikke oppført nærmere trafostasjonen enn 5 m.

5. 2. Tankanlegg.

1. For tankanlegg er fareområdet definert lik sikkerhetsfeltet, hvor det pålegges begrensinger i aktiviteten. Begrensingene er gitt i «Veiledning om anlegg for oppbevaring av brannfarlig væske på stasjonære overgrunnstanker (tankanlegg) », utgitt av Direktoratet for Brann og Eksplosjonsvern (DBE).

2. I området I 4 er det oppført en tank på 500 m³ for lagring av C-væske.(solar).

For dette tankanlegget gjelder følgende avstander:

- Sikkerhetssone: 7,5 meter.
- Sikkerhetssone: 15 meter.

I henhold til lagringstillatelse skal tanken ha sprinkelanlegg.

3. For nytt tankanlegg på 350 m³ som skal plasseres innenfor område I 1 for lagring av C-væske (solar), gjelder følgende avstander:

- Sikkerhetssone: 5 meter.
- Sikkerhetsfelt: 14 meter.

§ 6. SPESIALOMRÅDE:

6. 6. 1. Grønt areal.

1. De angitte grønt areal skal utformes / planeres og beplantes på en tiltalende måte.

Loppa Kommune
Strandvn 2

9550 ØKSFJORD

Alta 19.04.2007

Att: Pål Pettersen

Inspeksjonsrapport Loppa Havn

På oppdrag fra Dere inspiserte vi den 19.04.07 rasområdet under Hurtigrutekaia i Øksfjord.

Oppdrag

Dokumentere områder hvor løsmasser er vasket ut fra undersiden av betongfundamentet til kaien.

Inspisert område

Vi inspiserte området fra overgangen til nykaia og omkring 45-50 meter mot Nor-Cargo.

Inspeksjonsmetode

Området ble visuelt inspisert av dykker med videokamera.

Sikt

Under kaien var det omkring 5 meter sikt, mens på utsiden var det omkring 0,5 meter sikt.

Funn/skade

På inspeksjonstidspunktet var det fjære sjø. Avstand fra øvre kant av kaidekket til havflata var 4 meter. Kaifundamenteringen var avsluttet omkring 3,5 meter under kaidekket, og løsmasser var dermed i friluft under inspeksjonen.

I hjørnet, ved sammenføyningen av ny og gammel kai, var det vasket ut noe masser. Mye tyder på at dette området ikke er sterkt belastet av propellstrømmer fra Hurtigruta og andre store båter. Det var til dels mye vegetasjon på bunnen her.

I området fra mellom 5 og 10 meter fra hjørnet og utover forbi arbeidsområdet hvor Odd Mathisen holdt på med sikringsområdet var det vasket og rast ut store masser. Her var bunnen også helt fri for vegetasjon, noe som er klassisk i områder med for mye strømminger. Det meste av stein av liten og moderat størrelse var blåst vekk, kun stor stein lå igjen langs betongveggen. Flere steder mellom de store steinene var det ingen masse, også på baksiden av betongveggen.

Vi avsluttet inspeksjonen 45-50 meter fra ytre hjørne av møtepunktet for ny og gammel kai. Her var det lite som tydet på at det var vasket eller rast ut større mengder.

Det var ellers mye debris under kaien. Deler av de gamle pilarene av jembaneskinner lå strødd på bunnen.

Video

Videofilm på DVD ettersendes per post.

For Røkenes AS

Linn Røkenes

2012

Loppa kommune Skisseprosjekt riving
Småbedriftssenteret og utbedring dampskipskal

Pål Pettersen

Siv Ingrid Pettersen, 9153 Røtsund

02.02.2012

Siv Ing Pål Pettersen NUF

Prosjekt- og byggeledelse • Teknisk planlegging • Taksering • ENØK og innneklima • Energi • Brannvern

Rotsundelv - 9153 Rotsund | Mobil 909 80 411 | pal.pettersen@norotroms.net

Gnr 26, bnr 334, Loppa kommune Småbedriftssenteret - Njordveien 22, 9550 Øksfjord

BEFARINGSDATO: 01.02.2012

TILSTEDE: Siv. Ing. Pål Pettersen

PROSJEKTOPPLYSNING: Bygning bestående av kontor og forretning i 2 etasjer. Byggeår ca 1950. Bruttoareal ca 460 m² (eks nybygg Bistro). Byggegrunnen består av utfylling av stein og pukk på gammel sjøbunn. Deler av bygg er fundamentert på betongkai på utstøpte stålpeler fundamentert på fjell.

Konstruksjoner: Ringmur. Oppforet tregulv på grunn, isolert. Postkontor utbedret i 2007, har betonggulv på grunn. Yttervegger består av bindingsverk i tre, isolert, asfaltimpregnerte plater og liggende panel på yttervegg. Innvendige vegger kledd med malte sponplater. Innvendige gulv består av vinylbelegg. Himling består av malte himlingsplater, isolert mot kaldt loft. Tak består av takstoler og taktro og tekktet med asfaltpapp. Til dels nye vinduer, noe gammelt. Innvendige dører er slette utført av finer. Inngangsdører i aluminium. Elektrisk oppvarming med panelovner. Belysning består av lysrørarmaturer i tak, for øvrig åpent elektrisk opplegg til stikkontakter m.m.

Bistro er av nyere dato, rundt år 2000.

DEFINERING OPPDRAG: Vurdere kostnader av i forhold til riving av bygning inkludert bistro, totalt 350 m² grunnflate og 460 m² bruttoareal, i tillegg er medtatt og utbedring av betongkai.

Riving av bygget er basert på erfaringstall fra tilsvarende riveprosjekter utført i senere tid. Her er medtatt frakobling strøm, frakobling VA, fysisk avskjerming av området, riving VVS, riving EL, riving inventar og innv utstyr, riving vinduer, dører og porter, riving innervegger, riving yttertak, riving yttervegger, riving gulv på grunn, riving grunn og fundamenter, riving gulvoverflater, kildesortering, opplasting og transport av rivemasser, levering og behandlingsgebyr, dokumentasjon av miljøsaneringsarbeid, fjerning av bygningsdeler som inneholder helse og miljøfarlige stoffer

Siv Ing Pål Pettersen NUF

Prosjekt- og byggetilstand - Teknisk planlegging - Taksering - ENØK og inneklima - Energi - Brannvern

Hørsundeliv - 9153 Hørsund | Mobil 909 80 411 | pal.pettersen@nordtrons.net

(asbest, PCB, ftalater er ikke kartlagt)

Utbedring av betongkai antas kan utføres på følgende måte:
Utgraving for ny friksjonsplate ca. 1000 m³, avretting for friksjonsplate bak kai ca. 180 m², forskaling, armering og støp av ny friksjonsplate og støttevegg bak kai inkl. innfesting i eksisterende kai. Tilfylling over friksjonsplate med stedlige masser og avretting av ferdig terreng med grus.

FORUTSETNING: Bygget rives ned til grunne inkl. gulv på grunn. Eksisterende betongkai utbedres for å hindre videre utrasing av masser under kaia.

DOKUMENTER: Tegninger fra kommunens byggarkiv, uten tilbygg Bistro.

SAMMENSTILLING RESULTAT: Ombyggingen kostnadsberegnes til **1,93 mill. kr inkl mva.**

KOSTNADSBEREGNING:

KOSTNADSSAMMENDRAG

RIVING SMÅBEDRIFTSSENTERET OG UTBEDRING KAI

Poster	Kostnadsdel	Kroner i alt	Kr/kvm. br. areal	% av huskostnad
1	Fellessanlegg (kjøp tilleggstomt)	0	0	0
2	Bygningsm. arbeider (riving og kai)	1 350 000	2935	100
3	VVS-installasjoner	0	0	0
4	Elkraftinstallasjoner	0	0	0
5	Tele- og kontrollinstallasjoner	0	0	0
6	Andre installasjoner	0	0	0
	HUSKOSTNAD (SUM 1-6)	1 350 000	2935	100
7	Utendørs (fundament, drenering, VA)	0	0	
	ENTREPRISEKOSTNAD	1 350 000	2935	
8	Gen. kostnader (adm og prosj 5%)	75 000	163	
	BYGGEKOSTNAD (SUM 1-8)	1 425 000	3098	
9	Spesielle kostnader (25% mva)	356 250	774	
	GRUNNKALKYLE (SUM 1-9)	1 781 250	3872	
0.1	Forventede reserver (5%)	70 000	152	
	FORVENTET PROSJEKTKOSTNAD	1 851 250	4024	

Skisseprosjekt – Småbedriftssenteret riving, inkl. utbedring kai

2

Siv Ing Pål Pettersen NUF

Prosjekt- og byggeledelse - Teknisk planlegging - Taksering - ENØK og innneklima - Energi - Brannvern

Røtsundekv - 9153 Røtsund | Mobil 909 80 411 | pal.pettersen@nordtroms.net

0.2	Sikkerhetsmargin (5%)	78 750	171
	RAMMEKOSTNAD	1 930 000	4196

Byggets bruttoareal 460 m²

Storslett, den 02.02.2012

Pål Pettersen

Sivilingeniør

Skisseprosjekt – Småbedriftssenteret riving, inkl. utbedring kai

3

Siv Ing Pål Pettersen NUF

Prosjekt- og byggeledelse • Teknisk planlegging • Taksering • ENØK og inneklima • Energi • Brannvern

Hørsundalei • 9153 Hørsund | Mobil 909 80 411 | pal.pettersen@noratron.no

VEDLEGG:

- Situasjonsplan
- Tegninger
- Bilder

Siv Ing Pål Pettersen NUF

Prosjekt- og byggeledelse · Teknisk planlegging · Taksering · ENØK og inneklima · Energi · Brannvern

Rotsundelv - 9153 Rotsund | Mobil 909 80 411 | pal.pettersen@nordtroms.net

SITUASJONSPLAN:

Flyfoto viser bygning på tomt.

Skisseprosjekt – Småbedriftssenteret riving, inkl. utbedring kai

5

Siv Ing Pål Pettersen NUF

Prosjekt- og bygghjelpelse · Teknisk planlegging · Takseting · ENØK og inneklima · Energi · Brannvern

Rotsundelv · 9152 Rotsund | Mobil 904 60 411 | pal.pettersen@nordtrolls.net

TEGNINGER:

Plantegning 1. etg.

Plantegning 2. etg oppusset bygg

Skisseprosjekt – Småbedriftssenteret riving, inkl. utbedring kai

Siv Ing Pål Pettersen NUF

Prosjekt- og byggeledelse | Teknisk planlegging | Taksering | ENOK og inneklima | Energi | Brannvern

Rotsundet 7 - 8153 Rotsund | Mobil 909 80 411 | pal.pettersen@nordroms.net

Fasade mot øst.

Skisse mulig utbedring kai etter riving

Siv Ing Pål Pettersen NUF

Prosjekt- og byggeledelse · Teknisk planlegging · Taksning · ENØK og inneklima · Energi · Brannvern

Røtsundelv - 9153 Røtsund | Mobil 909 80 411 | pal.pettersen@nordtrams.net

BILDER:

Småbedriftssenteret sett fra syd på kai.

Bistro/venterom sett fra kai.

Bilde av asfalt mellom kai og bygg.

Bilde av bygg med kai

Skisseprosjekt – Småbedriftssenteret riving, inkl. utbedring kai

8

Arkiv

Deres ref.

Vår ref.
2011/7-/613/SEN

Sted/Dato.
Øksfjord 20.12.2012

Særutskrift: Småbedriftssenteret - Njordveien 22, Øksfjord

Behandling i Kommunestyre - 17.12.2012

Loppa Høyre v/Ståle Sæther foreslo:

Kommunestyret opprettholder tidligere vedtak om å rive Småbedriftssenteret. Arbeidet med å rive bygget starter i 2014 og kostnadene finansieres i driftsbudsjettet for 2014. Videre bruk av det fritte arealet må innarbeides i kommunens arealplan.

AP/SV v/Jorunn Romsdal foreslo:

Kommunestyret vedtar at riving av Småbedriftssenteret oppheves. Kommunen vurderer om bygget kan ombygges og benyttes til annen kommunal virksomhet, som for eksempel folkebibliotek/museum/turistinformasjon og lignende.

Ved avstemmingen ble formannskapetets innstilling satt opp mot Høyre's forslag. Høyre's forslag enstemmig vedtatt.

Deretter ble Høyre's forslag satt opp mot AP/SV's forslag.

Vedtak i Kommunestyre- 17.12.2012

Kommunestyret opprettholder tidligere vedtak om å rive Småbedriftssenteret. Arbeidet med å rive bygget starter i 2014 og kostnadene finansieres i driftsbudsjettet for 2014. Videre bruk av det fritte arealet må innarbeides i kommunens arealplan.

Høyre's forslag ble vedtatt med 9 mot 6 stemmer (AP/SV/1KP).

Med hilsen

Solbjørg Irene Jensen
Konsulent

Kopi til:
Monika Olsen

Postadresse:
Parkveien 1/3
9550 ØKSFJORD

Tlf: 784 53000
Webside:
www.loppa.kommune.no

Telefax: 784 53001
E-post:
postmottak@loppa.kommune.no

Dato: 27.11.2015
Arkivref: 2014/557-0 / 150

Camilla Hansen
camilla.hansen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
	Formannskap Kommunestyre	

Budsjettregulering 2015 Investering - Småbedriftssenteret

Sammendrag

Budsjettregulering av underbudsjettet tiltak

Forslag til vedtak:

Loppa kommunestyre vedtar budsjettregulering av investeringsprosjekt for småbedriftssenteret slik:

D 32730	4612	325	kr. 160 000
D 34290	4612	325	kr. 32 000
K 37290	4612	841	kr. 32 000
K 39100	4612	325	kr. 160 000

Lån som tas opp i forbindelse med prosjektet økes til inntil kr 960 000,-

Vedlegg:

Ingen

Andre saksdokumenter (ikke vedlagt):

Ingen

Saksutredning:

Ved planlegging av og budsjettering av investeringsprosjektet med riving av småbedriftssenteret, ble behov for nytt ISPS gjerde mot havna avglemt. Dette har påført prosjektet økte kostnader, og ramma er overskredet med 160 000,- kroner. Dette foreslås innlemmet i lånet som skal tas opp. Totalt lån vil da komme på 960 000,-

Vurdering:

Rådmannen anbefaler at Loppa kommunestyre vedtar budsjettreguleringen.

Økonomiavdelingen

Deres ref.

Vår ref.
2014/557-/150/SEN

Sted/Dato.
Øksfjord 30.12.2015

Særutskrift: Budsjettregulering 2015 Investering - Småbedriftssenteret

Vedtak i Kommunestyre - 18.12.2015

Loppa kommunestyre vedtar budsjettregulering av investeringsprosjekt for småbedriftssenteret slik:

D 32730	4612	325	kr. 160 000
D 34290	4612	325	kr. 32 000
K 37290	4612	841	kr. 32 000
K 39100	4612	325	kr. 160 000

Lån som tas opp i forbindelse med prosjektet økes til inntil kr 960 000,-

Enstemmig vedtatt.

Med hilsen

Solbjørg Irene Jensen
Utvalgssekretær

Kopi til:
Camilla Hansen
Wenke Pedersen

Postadresse:
Parkveien 1/3
9550 ØKSFJORD

Tlf: 784 53000
Webside:
www.loppa.kommune.no

Orgnr: 963 063 237
E-post:
postmottak@loppa.kommune.no

LOPPA KOMMUNE

Driftsavdelingen

Saksframlegg

Dato: 27.05.2016
Arkivref: 2016/304-0 /

Olav Henning Trondal

olav.h.trondal@loppa.kommune.no

Saksnr	Utvalg	Møtedato
9/16	Loppa Havneutvalg	07.06.2016
32/16	Formannskap	07.06.2016
33/16	Kommunestyre	16.06.2016

Allmenningskaien i Øksfjord

Vedtak i Formannskap - 07.06.2016

Loppa kommune vil lånefinansiere midler til utbedring av allmenningskaien i Øksfjord. Rådmannen gis fullmakt til å innhente tilbud og velge låneinstitusjon for opptak av lån kr 900.000,-. Lånet skal være et serielån med pt rente, ha kvartalsvise avdrag og løpetid på 7 år.

Enstemmig vedtatt.

Vedtak i Loppa Havneutvalg - 07.06.2016

Loppa kommune vil lånefinansiere midler til utbedring av allmenningskaien i Øksfjord. Rådmannen gis fullmakt til å innhente tilbud og velge låneinstitusjon for opptak av lån kr 900.000,-. Lånet skal være et serielån med pt rente, ha kvartalsvise avdrag og løpetid på 7 år.

Enstemmig vedtatt.

Forslag til vedtak:

Loppa kommune vil lånefinansiere midler til utbedring av allmenningskaien i Øksfjord. Rådmannen gis fullmakt til å innhente tilbud og velge låneinstitusjon for opptak av lån kr 900.000,-. Lånet skal være et serielån med pt rente, ha kvartalsvise avdrag og løpetid på 7 år.

Vedlegg:

Rapport etter befaring av fiskerikaia, allmenningskaia og deler av kaia til fiskebruket, datert 08.04.16

Andre saksdokumenter (ikke vedlagt):

Prisestimat utbedring av kaifront fra Byggtjeneste AS datert 24.05.16

Prisestimat fra Nordlys elektro på nytt strømskap datert 20.04.16

Brev fra Polarctic Seafood, datert 20.04.16

Saksutredning:

Denne saken ble satt på dagsorden av Loppa havneutvalg på møtet 21.04.16. Utvalget vedtok at de vil ha utarbeidet et saksfremlegg på vedlikehold av allmenningskaaien, samt etablering av et strømskap tilpasset brukerne.

Driftsavdelingen befarte kaiene som tilhører eiendommene 26/300, 26/58 og 26/301. 26/300 tilhører Polarctic Seafood AS, 26/58 eier Loppa kommune. 26/300 eies av Loppa kommune og er festet bort til Øksfjord fiskeriservice AS. Klipp fra rapporten datert 08.04.16: «Ut fra dette kan vi konkludere med at kaiene vil trenge nye fronter og nye skråband. 80% av skråbandene må skiftes ut».

Pelene som er fundamentet på kaiene synes å være i god forfatning. Det var kun 19 cm tidevann på inspeksjonstidspunktet. Og det var ingen avsmalning av pelene nedover i vannsøylen, og det ville det vært om pelene var blitt utsatt for parasitter. En oppgradering av fronten på allmenningskaaien vil derfor være et godt tiltak som vi vil ha nytte av i mange år fremover.

Vi har oversendt rapporten til Byggtjeneste AS i Hamnefest for å få beregnet hva det vil koste å skifte kaifront på allmenningskaia. Deres anslag for dette er kr 750 000, - Vi har mottatt et prisestimat fra Nordlys elektro på et nytt strømskap, det er på kr 150 000, -

Polarctic Seafood AS har nå begynt å kjøpe hvitfisk i Øksfjord, og de har i et brev sendt Loppa kommune den 20.april blant annet påpekt at kaien er i for dårlig forfatning til å motta fiskebåter. En oppfatning som også deles av oss som kaieier.

Vurdering:

Allmenningskaia i Øksfjord må få en ny front skal den være funksjonell. Som en ser av bildene som ble tatt den 08.04.16 mangler det fending, og det stikker bolter ut fra kaia som kan skade skroget på de fartøy som er tvunget til å ligge der. Behovet for kaia er allerede stort, og med utviklingen med mottak og produksjon av hvitfisk blir dette å øke fremover.

Rapport etter befaring av fiskerikaia, allmenningskaia og deler av kaia til fiskebruket

Dato: 08.04.20016

Utført av Magnor Kårsgård, Knut Gustavsen og undertegnede.

Tidevann: 19 cm over sjøkartnull

Fiskerikaia er lengst sør og er 28 meter lang, dybde er dra 3 til 5 meter

Allmenningskaia er i midten, den 50 meter, dybde er 5 meter

Den delen av fiskebrukets kai som har trefront som bør skiftes er 33 meter, dybde 5 til 6 meter. På denne delen er lagt fire løse peler på utsiden av fronten hvis funksjon er ukjent.

Kartutsnitt:

Bilder er lagt inn under Loppa havn i en egen mappe kalt: « befarings i Øksfjord april 2016»

Funn: Kun to av pelene er vi usikker på tilstanden til. Men ut fra hvordan de andre pelene fremstår og det at det var lavvann og vi brukte vannkikkert, så kan vi anta de fortsatt kan gjøre en nytte. En pele må skiftes.

80% av skråbandene må skiftes ut.

Ut fra dette kan vi konkludere med at kaiene vil trenge nye fronter og nye skråband. Og inntil tre peler må peles på nytt.

Utvalgte bilder:

Fra enden til fiskerikaia mot sør

Fra samme sted mot allmenningskaia.

En av pelene vi er usikker på

Pelen som må skiftes. Her ser en skråbandenes tilstand.

Dato: 23.05.2016
Arkivref: 2016/373-1 /
060

Camilla Hansen

camilla.hansen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
34/16	Formannskap	07.06.2016
34/16	Kommunestyre	16.06.2016

Kjøp og finansiering av utstyr til streaming

Sammendrag

Kjøp og finansiering av utstyr til streaming av kommunestyremøter

Vedtak i Formannskap - 07.06.2016

Loppa kommunestyre vedtar innkjøp av utstyr til streaming. Innkjøpet finansieres via overskudd 2015 med inntil kr 110.000,-.
Enstemmig vedtatt.

Forslag til vedtak:

Loppa kommunestyre vedtar innkjøp av utstyr til streaming. Innkjøpet finansieres via overskudd 2015, med inntil kroner 110 000,-.

Vedlegg:

Ingen

Saksutredning:

Kommunestyret har bedt administrasjonen om å undersøke muligheter og pris for utstyr til streaming av kommunestyremøter. Det er derfor bedt om tilbud fra Atea og Aventura.

Kjøpspris fra Atea: kr. 148.347,-

I tillegg kommer abonnement på kr. 2650,- pr måned for lagring og streaming. Årlig 31.800,-

Kjøpspris fra Aventura: kr. 92.633,- + innkjøp av pc til ca kr 10.000,-
I tillegg kommer årlige driftskostnader (forbruk, vedlikehold og support) på rundt 16.000,- til 17.000,- eks mva for en gjennomsnittlig kommunekunde.

It-konsulentene våre har vært i dialog med Alta kommune som får levert sin streaming-tjeneste av Aventura, og har fått en liten demonstrasjon der. Aventura har en god løsning på sitt produkt.

Det er ikke budsjettet med midler til innkjøp av slikt utstyr. Det er derfor behov for ekstra midler, og det ønskes da inntil kr. 110.000,- av årsoverskuddet for 2015 til dette formålet. Vedtak på finansiering vil komme under behandling av årsoverskuddet. Driftskostnadene for 2015 får vi finne midler til i driftsbudsjettet som foreligger.

Vurdering:

Aventura synes å være det beste valget for Loppa kommune for levering av streaming-tjeneste. Dette både økonomisk og brukervennlighet.

Dato: 23.05.2016
Arkivref: 2016/184-0 /
151

Camilla Hansen

camilla.hansen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
36/16	Formannskap	07.06.2016
35/16	Kommunestyre	16.06.2016

Årsmelding og kommuneregnskap 2015

Sammendrag

Behandling av årsmelding og kommuneregnskapet for 2014

Vedtak i Formannskap - 07.06.2016

1. Det vises til revisjonsberetningen og kontrollutvalgets behandling av årsregnskap og årsmelding. Loppa kommunestyre godkjenner på bakgrunn av dette årsregnskapet for 2015. Tilhørende årsmelding tas til etterretning.
2. Det regnskapsmessige mindreforbruket i drift kr. 5.420.145,79 disponeres på følgende måte:
 - Regnskapsmessig merforbruk i investeringsregnskap kr 105.645,44 må dekkes inn av overskuddet
 - Kr. 400 000,- til uforutsette utgifter for skifte av tak på Høgtun skole
 - Kr. 200 000,- til asfaltering av kommunal vei.
 - Kr. 400 000,- til servicetorg rådhuset.
 - Kr. 110 000,- til utstyr for streaming fra kommunestyresal.
 - Kr. 4 204 500,35 settes av på fritt disposisjonsfond
3. For ettertiden skal et eventuelt overskudd i sin helhet overføres fritt disposisjonsfond.

Vedtatt med 4 mot 1 (H) stemme.

Behandling i Formannskap- 07.06.2016

Representanten Ståle Sæther tiltrådte møtet kl 11:10.

Loppa AP v/Stein Thomassen leverte følgende tilleggsforslag til rådmannens innstilling;

Nytt pkt. 3;

For ettertiden skal et eventuelt overskudd i sin helhet overføres fritt disposisjonsfond.

Loppa Høyre v/Ståle Sæther foreslo følgende endringsforslag;

1. Det vises til revisjonsberetningen og kontrollutvalgets behandling av årsregnskap og årsmelding. Loppa kommunestyre godkjenner på bakgrunn av dette årsregnskapet for 2015. Tilhørende årsmelding tas til etterretning.
2. Det regnskapsmessige mindreforbruket i drift kr. 5.420.145,79 disponeres på følgende måte:
 - Regnskapsmessig merforbruk i investeringsregnskap kr 105.645,44 må dekkes inn av overskuddet.
 - Kr. 5.314 500,35 settes på fritt disposisjonsfond.

Forslag til vedtak:

1. Det vises til revisjonsberetningen og kontrollutvalgets behandling av årsregnskap og årsmelding. Loppa kommunestyre godkjenner på bakgrunn av dette årsregnskapet for 2015. Tilhørende årsmelding tas til etterretning.
2. Det regnskapsmessige mindreforbruket i drift kr. 5.420.145,79 disponeres på følgende måte:
 - Regnskapsmessig merforbruk i investeringsregnskap kr 105.645,44 må dekkes inn av overskuddet
 - Kr. 400 000,- til uforutsette utgifter for skifte av tak på Høgtun skole
 - Kr. 200 000,- til asfaltering av kommunal vei.
 - Kr. 400 000,- til servicetorg rådhuset.
 - Kr. 110 000,- til utstyr for streaming fra kommunestyresal.
 - Kr. 4 204 500,35 settes av på fritt disposisjonsfond.

Vedlegg:

Årsmelding med hovedoversikter og noter (Fullstendig regnskap sendes kun ut på forespørsel).
Uttalelse fra kontrollutvalget.
Revisjonsberetning.
Erklæring vedrørende Loppa kommunes regnskapsavleggelse for 2015.

Andre saksdokumenter (ikke vedlagt):

Ingen

Saksutredning:

Årsregnskapet for 2015 med tilhørende årsmelding legges herved fram for kommunestyret til behandling.

Driftsregnskapet ble gjort opp med et regnskapsmessig mindreforbruk (overskudd) pålydende kr. 5.420.145,79

Investeringsregnskapet ble avsluttet med et merforbruk pålydende kr. 105.645,44

For øvrige konkrete vurderinger og informasjon om driftsåret, henvises det i sin helhet til årsmeldingen og regnskapsanalysen.

I forhold til regnskapsmessig mindreforbruk drift, har administrasjonen følgende ønsker for disponering av dette:

- Regnskapsmessig merforbruk i investeringsregnskap kr 105.645,44 må dekkes inn av overskuddet
- Uforutsette utgifter ved nødvendig skifte av tak innvendig på Høgtun skole. Taket var i ferd med å falle ned, og var en fare for sikkerheten til barn og voksne. Estimert pris på arbeidet er på kr. 400 000,-.
- Loppa kommune har fått veldig god pris på asfaltering av vei i forbindelse med at fylkeskommunal vei asfalteres nå i sommer. Det mangler imidlertid 200 000,- for å få asfaltert alt som ønskes.
- Under arbeidet med servicetorget på rådhuset, dukket det fram flere uforutsette utfordringer. Dette gjør arbeidet ca 400.000 kr dyrere enn forventet.
- Kommunestyret har ønsket at møtene skal streames. Innkjøp av utstyr til dette vil beløpe seg til ca 110 000,- kroner.
- Kr. 4 204 500,35 settes av på fritt disposisjonsfond.

Vurdering:

Rådmannens øvrige vurderinger fremgår av årsmeldingen.

Kontrollutvalget i Loppa kommune

Loppa kommune
v/ kommunestyret

her

Arkivkode
4/1 07
Journalnr.
2016/17060-11

KONTROLLUTVALGETS UTTALELSE OM LOPPA KOMMUNES ÅRSREGNSKAP FOR 2015

Kontrollutvalget har i møte 19. mai 2016 behandlet Loppa kommunes årsregnskap for 2015.

Grunnlaget for behandlingen har vært det avlagte, reviderte årsregnskapet, administrasjonssjefens årsberetning og revisjonsberetningen av 15. april 2016 samt supplerende opplysninger fra revisjonen vedrørende årsregnskap 2015. Kommunens regnskapsansvarlig har, i tillegg til revisor, supplert kontrollutvalget med muntlig informasjon.

Kontrollutvalget har merket seg at Loppa kommunes regnskap for 2014 viser kr 92 558 783,- til fordeling drift og et regnskapsmessig mindreforbruk på kr. 5 420 145,79. Investeringsregnskapet er avsluttet med et udekket beløp på kr. 105 645,44.

Kontrollutvalget har for øvrig merket seg at:

- Revisors beretning er en beretning med avvik fra normalberetning, som følge av at Investeringsregnskapet og Driftsregnskapets interne finansieringstransaksjoner viser vesentlige budsjettavvik.

I forhold til driftsregnskapet skal det jfr. forskrift om årsregnskap og årsberetning § 3 brukes inntil det som er budsjettert, det gjelder også budsjettert bruk av frie fond. Dette vil gi et mer korrekt bilde av rammen for kommunens drift.

- Det bør i regnskapet tas med noteopplysninger som viser mulige latente forpliktelser.
- Årsberetningen ikke tilfredsstillende alle krav i kommuneloven § 48. nr. 5.

Ut over overnevnte og revisjonsberetningen av 15. april 2016 har ikke kontrollutvalget merknader til kommunens årsregnskap og årsmelding for 2015.

Kontrollutvalgets sekretariat, KUSEK IKS
Org.nr. 991 520 759

Web: www.kusek.no

Alta
Altavcien 96
Pb. 303 Bossekop, 9502 Alta
Tlf. 907 07 571

Hammerfest
Sjøgata 25
Pb. 95, 9615 Hammer fest
Tlf. 95780657/ 78 40 29 06

Kontrollutvalget i Loppa kommune

Øksfjord, den 19. mai 2016

Berit Land
Berit Land
kontrollutvalgsleder

Kopi: Formannskapet i Loppa kommune

Loppa kommune
Parkveien 1/3
9550 ØKSFJORD

Journr.	Arkivkode	Saksbehandler	Telefon	Deres ref	Dato
2016/190-1	/	Gøril Wågan Johansen	78 44 94 50		15.04.2016

REVISORS BERETNING 2015 – LOPPA KOMMUNE

Vedlagt følger revisjonsberetningen for 2015. Revisjonsberetningen skal vedlegges sakspapirene når regnskapssaken behandles av kommunestyret.

Regnskapssaken vil bli tatt opp til behandling i kontrollutvalget på førstkommende møte.

Utskrift av kontrollutvalgets uttalelse om regnskapssaken, samt kopi av revisjonsberetningen vil av kontrollutvalgssekretariatet bli oversendt formannskapet umiddelbart etter behandling i kontrollutvalget.

Med hilsen

Ranveig Ølausen
oppdragsansvarlig revisor

Kopi: Loppa kommune v/ formannskapet
Loppa kommune v/ rådmannen
Loppa kommune v/økonomisjef
Kontrollutvalget

Vedlegg

VEFIK IKS Telefon 78 44 94 50 Org.nr. 887 013 322 E-post: post@vefik.no Webside: www.vefik.no	Adresser: Alta Løkkeveien 2 Postboks 1023 9503 Alta	Hammerfest Sjøgata 25 Postboks 204 9615 Hammerfest	Porsanger Rådhuset Postboks 259 9711 Lakselv
---	--	--	--

Til kommunestyret i Loppa kommune

Kopi:
Kontrollutvalget
Formannskapet
Administrasjonssjefen

REVISORS BERETNING

Uttalelse om årsregnskapet

Vi har revidert årsregnskapet for Loppa kommune som viser kr 92 558 783,- til fordeling drift, og et regnskapsmessig mindreforbruk på kr 5 420 145,79. Årsregnskapet består av balanse per 31. desember 2015, driftsregnskap, investeringsregnskap og økonomiske oversikter for regnskapsåret avsluttet per denne datoen, og en beskrivelse av vesentlige anvendte regnskapsprinsipper og andre noteopplysninger.

Administrasjonssjefens ansvar for årsregnskapet

Administrasjonssjefen er ansvarlig for å utarbeide årsregnskapet og for at det gir en dekkende fremstilling i samsvar med lov, forskrift og god kommunal regnskapsskikk i Norge, og for slik intern kontroll som administrasjonssjefen finner nødvendig for å muliggjøre utarbeidelsen av et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller feil.

Revisors oppgaver og plikter

Vår oppgave er å gi uttrykk for en mening om dette årsregnskapet på bakgrunn av vår revisjon. Vi har gjennomført revisjonen i samsvar med lov, forskrift og god kommunal revisjonsskikk i Norge, herunder International Standards on Auditing. Revisjonsstandardene krever at vi etterlever etiske krav og planlegger og gjennomfører revisjonen for å oppnå betryggende sikkerhet for at årsregnskapet ikke inneholder vesentlig feilinformasjon.

En revisjon innebærer utførelse av handlinger for å innhente revisjonsbevis for beløpene og opplysningene i årsregnskapet. De valgte handlingene avhenger av revisors skjønn, herunder vurderingen av risikoene for at årsregnskapet inneholder vesentlig feilinformasjon, enten det skyldes misligheter eller feil. Ved en slik risikovurdering tar revisor hensyn til den interne kontrollen som er relevant for kommunens utarbeidelse av et årsregnskap som gir en dekkende fremstilling. Formålet er å utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene, men ikke for å gi uttrykk for en mening om effektiviteten av kommunens interne kontroll. En revisjon omfatter også en vurdering av om de anvendte regnskapsprinsippene er hensiktsmessige og om regnskapsestimaterne utarbeidet av ledelsen er rimelige, samt en vurdering av den samlede presentasjonen av årsregnskapet.

Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Konklusjon

Etter vår mening er årsregnskapet avgitt i samsvar med lov og forskrifter og gir i det alt vesentlige en dekkende fremstilling av den finansielle stillingen til Loppa kommune per 31. desember 2015, og av resultatet for regnskapsåret som ble avsluttet per denne datoen i samsvar med lov, forskrift og god kommunal regnskapsskikk i Norge.

Uttalelser om øvrige forhold

Konklusjon med forbehold om budsjett

Investeringsregnskapet samt driftsregnskapets interne finansieringstransaksjoner viser vesentlige budsjettavvik.

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi, med unntak av forholdene beskrevet i avsnittet ovenfor, at de disposisjoner som ligger til grunn for regnskapet er i samsvar med budsjettvedtak, og at beløpene i årsregnskapet stemmer med regulert budsjett.

Konklusjon med forbehold om årsberetningen

Årsberetningen tilfredsstiller ikke alle krav som stilles i kommunelovens § 48.

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi, med unntak av forholdet beskrevet i avsnittet ovenfor, at opplysningene i årsberetningen om årsregnskapet er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon eller forenklet revisorkontroll av historisk finansiell informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av kommunens regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge.

Alta, 15. april 2016

Ranveig Ojaussen
oppdragsansvarlig revisor

Loppa kommune
Parkveien 1/3
9550 ØKSFJORD

Journr.	Arkivkode	Saksbehandler	Telefon	Deres ref	Dato
2016/160-1	/	Helene Bakken Arnesen	97 66 85 23	Rådmannen	09.04.2016

UTTALELSE FRA LEDELSEN – LOPPA KOMMUNES REGNSKAP FOR 2015

Revisjon etter kommunelovens bestemmelser skal skje i henhold til god kommunal revisjonsskikk, jf koml. § 78 med tilhørende forskrift. Revisjon etter god kommunal revisjonsskikk skal følge internasjonale revisjonsstandarder (ISA-er), fastsatt av International Auditing and Assurance Standards Board (IAASB).

Vi viser også til bestemmelsen i kommuneloven § 23, som tydeliggjør administrasjonssjefens ansvar for å føre kontroll med kommunens virksomhet. I tråd med allment aksepterte ledelsesprinsipper vil en leder av en virksomhet måtte etablere rutiner og systemer for å sikre at virksomheten når de mål som er satt, samt en forsvarlig formuesforvaltning. Revisor skal som kjent skriftlig påpeke feil og mangler ved organiseringen av den økonomiske internkontrollen kommunen.

Det følger av *ISA 580 – Skriftlige uttalelser*, at revisor må innhente formålstjenlige uttalelser fra ledelsen. Det må innhentes skriftlige uttalelser om at ledelsen mener å ha oppfylt sitt ansvar for utarbeidelse av regnskapet og for fullstendigheten av informasjonen fremskaffet til revisor, samt for å underbygge annet revisjonsbevis. Videre følger det av *ISA 240 – Revisors oppgaver med og plikter til å vurdere misligheter ved revisjon av regnskaper*, at revisor må innhente skriftlige uttalelser fra ledelsen om sentrale spørsmål og vurderinger i forhold til misligheter. Etter *ISA 560 – Hendelser etter balansedagen*, har revisor også plikt til å vurdere hendelser etter utløpet av regnskapsåret.

Dette er bakgrunnen for at vi har funnet det riktig å be om en særskilt skriftlig uttalelse fra kommunens ansvarlige administrative ledelse om at de mener å ha oppfylt sitt ansvar for utarbeidelse av regnskapet og at det, så langt ledelsen kjenner til, inneholder de opplysninger som kreves etter lov og god kommunal regnskapsskikk. Vedlagt følger en slik erklæring vedrørende regnskapet for 2015. Sammen med en oppsummering av eventuelle feil i regnskapet som revisor har påvist og som senere ikke er rettet, vil uttalelsen dekke vårt behov.

Vi håper også kommunens ledelse vil finne erklæringen hensiktsmessig. Med henvisning til punktet om hendelser etter utløpet av regnskapsåret, er det naturlig at erklæringen dekker tidsrommet fram til 15.04.2016, da vi etter oppsatt plan skal avgi revisors beretning.

VEFIK IKS	Adresser:		
Telefon 78 44 94 50	Alta	Hammerfest	Porsanger
Org.nr: 887 013 322	Løkkeveien 2	Havneveien 5	Rådhuset
E-post: post@vefik.no	Postboks 1023	9610 Rypefjord	Postboks 259
Webside: www.vefik.no	9503 Alta		9711 Lakselv

Vi tillater oss derfor å be om at uttalelsen fra ledelsen i utfylt og underskrevet stand blir sendt oss innen nevnte dato.

Med hilsen

Helene Bakken Arnesen
revisor

Vedlegg

Vedlegg

UTTALELSE FRA LEDELSEN VEDRØRENDE LOPPA KOMMUNES REGNSKAPSAVLEGGELSE FOR 2015

Dette brevet sendes i forbindelse med deres revisjon av regnskapet for Loppa kommune for året som ble avsluttet 31. desember 2015, med det formål å kunne konkludere om hvorvidt regnskapet i det alt vesentlige gir en dekkende fremstilling i samsvar med lov, forskrift og god kommunal regnskapsskikk.

Vi bekrefter etter beste evne og overbevisning at:

Regnskap og budsjett

- Vi har oppfylt vårt ansvar for å sørge for at kommunens regnskap og økonomiforvaltning er gjenstand for betryggende kontroll, herunder slik intern kontroll som vi finner nødvendig for å muliggjøre utarbeidelsen av et regnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller feil. Vi har videre oppfylt vårt ansvar vedrørende utarbeidelsen av regnskapet i samsvar med kommuneloven og forskrift om årsregnskap og årsberetning (for kommuner og fylkeskommuner), og mener at regnskapet gir en dekkende fremstilling i samsvar med lov, forskrift og god kommunal regnskapsskikk.
- Viktige forutsetninger som er brukt av oss ved utarbeidelsen av regnskapsestimer, herunder regnskapsestimer målt til virkelig verdi, er rimelige.
- Vi har tatt tilstrekkelig hensyn til og opplyst om forhold til nærstående parter og transaksjoner med disse.
- Alle hendelser etter datoen for regnskapet og som ifølge god kommunal regnskapsskikk medfører korrigering eller omtale, er korrigert eller omtalt.
- Vi mener at virkningen av ikke-korrigert feilinformasjon er uvesentlig, både enkeltvis og samlet for regnskapet sett som helhet. En liste over ikke-korrigert feilinformasjon følger som vedlegg.
- Alle budsjettendringer gjennom året er registrert og inkludert i regulert budsjett.
- De disposisjoner som ligger til grunn for årsregnskapet, er i samsvar med budsjettvedtak.

Bokføring

- Vi har oppfylt vår plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av kommunens regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge.

Opplysninger som er gitt

- Vi har gitt revisor:
 - Tilgang til alle opplysninger, som vi har kjennskap til, som er relevante for utarbeidelsen av regnskapet, som regnskapsregistreringer, dokumentasjon og andre saker,
 - Tilleggsopplysninger som revisor har bedt om fra oss for revisjonsformål, og
 - Ubegrenset tilgang til personer i kommunen som det etter revisors vurdering er nødvendig å innhente revisjonsbevis fra.
- Alle transaksjoner er registrert og reflektert i regnskapet.
- Vi har gitt revisor opplysninger om resultatene av vår vurdering av risikoen for at regnskapet kan inneholde vesentlig feilinformasjon som følge av misligheter.
- Vi har gitt revisor alle opplysninger om eventuelle misligheter eller mistanker om misligheter som vi er kjent med og som involverer:
 - ledelsen,
 - ansatte som har en betydningsfull rolle i intern kontroll, eller
 - andre
- Vi har gitt revisor alle opplysninger om eventuelle påstander om misligheter eller mistanke om misligheter som er kommunisert av ansatte, tidligere ansatte, folkevalgte, tilsynsmyndigheter eller andre.
- Vi har gitt revisor opplysninger om alle kjente tilfeller av manglende overholdelse eller mistanke om manglende overholdelse av lover og forskrifter som kan ha betydning for utarbeidelsen av regnskapet.
- Vi har gitt revisor opplysninger om identiteten til kommunens nærstående parter og alle forhold til nærstående parter og transaksjoner med disse som vi er kjent med.
- Vi har regnskapsført eller opplyst om alle forpliktelser, både aktuelle og latente, og har i note til regnskapet gitt opplysninger om kommunens garantiansvar i note

Eventuelle kommentarer til kulepunktene over (ev. henvisning til kommentarer i særskilt vedlegg):

Loppa,

12/4-16

Administrasjonssjef

Økonomisjef

Dato: 18.05.2016
Arkivref: 2016/352-0 /

Terje Haugen

terje.k.haugen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
30/16	Formannskap	07.06.2016
36/16	Kommunestyre	16.06.2016

Utvidelse på eiersiden i Vefik IKS

Sammendrag

En del av kommunene i Øst-Finnmark, Tana, Nesseby, Vadsø, Sør-Varanger og Båtsfjord samt Finnmark fylkeskommune ønsker å bli opptatt som eierkommuner på like vilkår som de opprinnelige eierkommunene i Vest-Finnmark kommunerevisjon IKS.

Representantskapet til Vest-Finnmark kommunerevisjon IKS (VEFIK) gir sin tilslutning til at VEFIK kan ta inn nye kommuner på eiersiden. Representantskapet i VEFIK ber kommunestyret om å slutte seg til ny selskapsavtale samt å gi representantskapet fullmakt til å foreta nødvendig endring av selskapets navn.

Vedtak i Formannskap - 07.06.2016

Loppa kommunestyre gir sin tilslutning til at Vest Finnmark kommunerevisjon IKS kan utvide antall eierkommuner i selskapet.

Kommunestyret godkjenner ny selskapsavtale av 20. april 2016 for Vest Finnmark kommunerevisjon IKS.

Kommunestyret gir representantskapet fullmakt til å foreta nødvendig endring av selskapets navn.

Forslag til vedtak:

Loppa kommunestyre gir sin tilslutning til at Vest Finnmark kommunerevisjon IKS kan utvide antall eierkommuner i selskapet.

Kommunestyret godkjenner ny selskapsavtale av 20. april 2016 for Vest Finnmark kommunerevisjon IKS.

Kommunestyret gir representantskapet fullmakt til å foreta nødvendig endring av selskapets navn.

Vedlegg:

Selskapsavtale for Vest-Finnmark kommunerevisjon IKS med endringer. Endringer er gjort med rød skrift. Ny selskapsavtale av 20.april 2016.

Saksutredning:

Kontrollutvalgan IS v/sekretariatet for kontrollutvalgene i Vardø, Vadsø, Lebesby, Gamvik, Berlevåg, Tana, Nesseby, Båtsfjord, Sør-Varanger og Finnmark fylkeskommune har anmodet om medlemskap for kommunene Tana, Nesseby, Vadsø, Sør-Varanger og Båtsfjord og Finnmark fylkeskommune i Vest-Finnmark kommunerevisjon IKS. Utdrag av brevet er nedenfor.

Vi viser til vedtak gjort i Representantskapsmøte 27. august 2015, sak 9/15 hvor det blant annet heter:

«Representantskapet gir sin tilslutning til at styret sammen med revisjonssjefen kan arbeide videre med å utvide antall eierkommuner.....»

I løpet av høsten 2015 har kommunestyrene i alle øst – Finnmarkskommunene behandlet sak om revisjonsordning og revisor. Bakgrunnen var at daværende revisjon ikke kunne levere revisjonstjenesten pga. mangel på kvalifisert personale. Det har ikke vært mulig å få ansatt nytt personale på grunn av manglende søkere og selskapet er nå i en nedleggingsfase.

Kommunene Tana, Nesseby, Vadsø, Sør – Varanger, Båtsfjord og Finnmark fylkeskommune har inngått avtale med Vest – Finnmark kommunerevisjon IKS om regnskapsrevisjon i 2016. Avtalene er gjort under forutsetning av at kommunen/fylkeskommunen velger å bli eier av selskapet, på lik linje med de opprinnelige eierne.

Kommunestyrene har gjort sine vedtak slik:

Tana:	Kommunestyremøte 12.11.2015 sak nr. 71/15
Nesseby:	kommunestyremøte 15.12.2015 sak nr. 76/15
Vadsø:	kommunestyremøte 17.12.2015 sak nr. 101/15
Sør – Varanger:	Kommunestyremøte 27.01.2016 sak nr. 3/16
Båtsfjord:	Kommunestyremøte 24.02.2016 sak nr. 2/16

På vegne av kontrollutvalgene i Tana, Nesseby, Vadsø, Sør – Varanger og Båtsfjord anmodes det om at disse anbefales opptatt som eierkommuner på like vilkår som de opprinnelige eierne og at saken oversendes kommunestyrene i de opprinnelige eierkommunene for godkjenning.

Når det gjelder Finnmark fylkeskommune har kontrollutvalget flere ganger lagt frem sak til fylkestinget vedrørende revisjonsordning og revisjon. På møte i desember ble saken sendt tilbake til utvalget da fylkeskommunens jurist mente at å velge revisjon uten utlysning av anbud ville være brudd på lov om offentlige anskaffelser.

Saken skal opp på nytt i fylkestinget i 11. mai 2016 og kontrollutvalget vil igjen anbefale Vest – Finnmark kommunerevisjon IKS som revisor.

Som kjent foretok fylkeskommunen en tilbudsforespørsel vedrørende revisjonstjenesten i januar 2016 hvor det kun var Vest – Finnmark kommunerevisjon IKS som responderte.

Sekretariatet for kontrollutvalget anbefaler at Finnmark fylkeskommune tas med i saken om opptak av nye eierkommuner, da med forbehold om fylkestingets vedtak 11.mai 2016.

Behandling i representantskapet i Vest-Finnmark kommunerevisjon IKS 20.april 2016:

«Representantskapet til Vest Finnmark kommunerevisjon IKS har i representantskapsmøtet 20.april 2016 gitt sin tilslutning til at Vest Finnmark kommunerevisjon IKS kan ta inn nye kommuner på eiersiden.

Representantskapet ber om kommunestyre sin tilslutning til ny selskapsavtale for Vest Finnmark kommunerevisjon IKS, å gi representantskapet fullmakt til å foreta nødvendig endring av selskapets navn.»

Vurdering:

Loppa kommunestyre gir sin tilslutning til at Vest Finnmark kommunerevisjon IKS kan utvide antall eierkommuner i selskapet.

Kommunestyret godkjenner ny selskapsavtale av 20. april 2016 for Vest Finnmark kommunerevisjon IKS.

Kommunestyret gir representantskapet fullmakt til å foreta nødvendig endring av selskapets navn.

Vedlegg:

SELSKAPSAVTALE FOR VEST-FINNMARK KOMMUNEREVISJON IKS
(VEFIK)/OARJE-FINNMÄRKKU SUOHKANREIVŠUVDNA SGO

Vedtatt på representantskapsmøte 20.april 2016 - endringer fra forrige avtale er gjort med rødt

§ 1 SELSKAPET

Vest-Finnmark kommunerevisjon IKS (VEFIK)/Oarje-Finnmárkku suohkanreivšuvdna SGO er en interkommunal virksomhet som er opprettet med hjemmel i lov om interkommunale selskaper – lov av 29. januar 1999 nr. 06.

Vest-Finnmark kommunerevisjon IKS (VEFIK)/Oarje-Finnmárkku suohkanreivšuvdna SGO har følgende deltakere: Kommunene Alta, Hammerfest, Porsanger, Nordkapp, Guovdageaidnu-Kautokeino, Kárášjohka-Karasjok, Måsøy, Loppa, Hasvik, Kvalsund, Tana, Nesseby, Båtsfjord, Vadsø, Sør-Varanger og Finnmark Fylkeskommune.

§ 2 RETTSLIG STATUS

Vest-Finnmark kommunerevisjon IKS (VEFIK)/Oarje-Finnmárkku suohkanreivšuvdna SGO er et eget rettssubjekt, og styret har arbeidsgiveransvaret.

§ 3 FORRETNINGSKONTOR

Selskapets forretningskontor ligger i Alta.

§ 4 FORMÅL OG ANSVARSOMRÅDE

Vest-Finnmark kommunerevisjon IKS (VEFIK)/Oarje-Finnmárkku suohkanreivšuvdna SGO

- skal utføre de lovpålagte revisjonsoppgaver for eierne
- kan utføre andre revisjonsoppdrag og rådgivning for eierne
- kan utføre revisjonsoppdrag og rådgivning for andre

§ 5 INNSKUDDSPLIKT OG EIERANDEL

Deltakerkommunenes eierandel og innskudd i selskapet fordeler seg likt med stemmeandel i representantskapet. Kommuner med inntil 5000 innbyggere har en andel. Kommuner med mellom 5000 og 10.000 innbyggere har 2 andeler, og kommuner over 10.000 innbyggere har 3 andeler. Fylkeskommunen har en andel etter omsetningsstørrelse. Herav fremkommer følgende fordeling av eierandel/innskudd.

Organisasjonsnummer	Kommnr Kommune	Eierandel	Innskudd
944 588 132	2012 Alta	3	117 000
964 830 533	2004 Hammerfest	3	117.000
942 110 286	2030 Sør-Varanger	3	117.000
964 994 218	0000 Finnmark Fylkeskommune	3	117.000
964 993 602	2003 Vadsø	2	78.000

959 411 735	2020 Porsanger	1	39.000
938 469 415	2019 Nordkapp	1	39.000
945 475 056	2011 Guovdageaidnu-Kautokeino	1	39.000
963 376 030	2021 Kárásjohka-Karasjok	1	39.000
941 087 957	2018 Måsøy	1	39.000
963 063 237	2014 Loppa	1	39.000
964 830 711	2015 Hasvik	1	39.000
964 830 622	2017 Kvalsund	1	39.000
943 505 527	2025 Deanu Giielda/ Tana	1	39.000
839 953 062	2027 Unjargga Giielda/ Nesseby	1	39.000
938 795 592	2028 Båtsfjord	1	39.000

§ 6 REPRESENTANTSKAPET

Representantskapet er selskapets øverste myndighet. Kommuner med en eierandel velger representant med personlig vararepresentant, og kommuner med 2 og 3 eierandeler velger tilsvarende representanter med vararepresentant. Valgbarhetsreglene følger av det til enhver tid gjeldende regelverk.

Representantskapets medlemmer velges for fire år.

Representantskapet velger selv leder og nestleder.

Konstituerende representantskapsmøte behandler bl.a.:

- Valg av leder i representantskapet
- Valg av nestleder i representantskapet
- Valg av valgkomite

Ordinært representantskapsmøte skal behandle:

- Årsmelding og regnskap
- Valg til styret
- Valg av revisor
- Godtgjørelse til tillitsvalgte
- Overordnede mål og retningslinjer for driften
- Budsjettforutsetninger og rammer
- Rammer for låneopptak og tilskudd fra deltakerne
- Andre saker som er forberedt ved innkallingen

§ 7 STYRET

Styret i selskapet består av 5 - 7 medlemmer med personlige varamedlemmer.

De øvrige styremedlemmer og personlige varamedlemmer velges av representantskapet.

Valgbarhetsreglene følger av det til enhver tid gjeldende regelverk.

Funksjonstiden er to år, slik at halvparten av styremedlemmene og varamedlemmene er på valg hvert år.

1 styremedlem og 1 varamedlem for de ansatte velges av og blant de fast ansatte.

Representantskapsmedlemmer eller revisjonssjef kan ikke være medlem av styret.

Representantskapet velger styreleder og nestleder. Disse er på valg annet hvert år.

§ 8 STYRETS MØTER

Styret fatter vedtak med alminnelig flertall. Ved votering i styret skal hver stemme telle likt. Ved stemmelikhet teller møteleders stemme dobbelt.

De ansattes representant i styret har ikke rett til å delta i behandlingen av saker som gjelder arbeidsgivers forberedelse til forhandlinger med arbeidstakerne, arbeidskonflikter, rettstvister med arbeidsgiverorganisasjoner eller oppsigelse av tariffavtaler.

Alle representantskapsmedlemmene og revisjonssjef har møte- og talerett i styret.

Styrets ansvarsområde er bla:

- Forvaltningen av revisjonsselskapet hører under styret, som har ansvar for en tilfredsstillende organisering av virksomheten
- Styret skal påse at virksomheten drives i samsvar med selskapets formål, selskapsavtalen, årshudsjett og andre vedtak og retningslinjer fastsatt av representantskapet.
- Skal sørge for at bokføringen og formuesforvaltningen er gjenstand for betryggende kontroll.
- Styret skal føre tilsyn med daglig leders ledelse av virksomheten.
- Styret skal sørge for at saker som skal behandles i representantskapsmøtene er tilstrekkelig forberedt.
- Styret har generelt instruksjons- og omgjøringsmyndighet overfor daglig leder. Styret har imidlertid ikke instruksjonsmyndighet på selskapets revisjonsfaglige prioriteringer og beslutninger fattet av daglig leder eller andre ansatte i revisjonsselskapet.

§ 9 DAGLIG LEDER

Selskapet skal ha en daglig leder, med tittel revisjonssjef og ansettes av styret.

Revisjonssjefen administrerer virksomheten og har ansvaret for at enhver arbeidsoppgave utføres i overensstemmelse med gjeldende bestemmelser og i henhold til de vedtak som er fattet av styret og representantskapet.

Revisjonssjefen er styrets sekretær og saksbehandler. Vedkommende har tale- og forslagsrett i styrets og representantskapets møter, dersom ikke styret i enkeltsaker vedtar at vedkommende ikke skal kunne møte.

§ 10 REGNSKAP

Selskapet har regnskapsplikt etter kommunale regnskapsprinsipper.

§ 11 LÅNEOPPTAK

Selskapet kan ta opp kortsiktig likviditetslån innenfor en ramme på kr. 2.000.000,-.

§ 12 UTTREDEN

Den enkelte deltaker kan med ett års varsel si opp sin deltakelse i selskapet. Ved uttreden plikter den uttredende deltaker å innfri sin andel av fremtidige forpliktelser knyttet til de ansatte selskapet har forpliktelser for på tidspunktet for utmelding av selskapet

§ 13 VOLDGIFT

Eventuell tvist om forståelsen av selskapsavtalen og om fordeling av utgifter eller i forbindelse med det økonomiske oppgjøret etter oppløsning, avgjøres endelig av en voldgiftsnemnd på tre medlemmer som oppnevnes av fylkesmannen, om ikke annen ordning følger av lov eller forskrift.

§ 14 ØVRIGE BESTEMMELSER

For øvrig gjelder bestemmelsene i den til enhver tid gjeldende lov om interkommunale selskaper.

Dato: 27.05.2016
Arkivref: 2016/245-0 /

Liv Beate Karlsen

liv.b.karsen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
13/16	Levekårsutvalget	03.06.2016
33/16	Formannskap	07.06.2016
37/16	Kommunestyre	16.06.2016

Retningslinjer for kulturfond

Sammendrag

Utarbeidelse av retningslinjer for kulturfond var oppe som diskusjonssak i Levekårsutvalget 15.4.16. Levekårsutvalget skulle gi innspill på retningslinjer for kulturfondet. Administrasjonen skulle i etterkant utarbeide retningslinjer i henhold til innspill, disse skulle legges frem på neste møte.

Vedtak i Formannskap - 07.06.2016

Loppa kommunestyre vedtar følgende retningslinjer for kulturfond:

1. Formålet med fondet er å stimulere lag og organisasjoner i Loppa kommune til å øke den kulturelle aktiviteten i kommunen.
2. Midler fra fondet skal gis som en garanti. Et arrangement kan bli underlagt delvis eller fullstendig garanti. Eventuell støtte gis kun dersom arrangementet går med underskudd.
3. Alle lag og organisasjoner i Loppa kommune kan søke om midler fra fondet.
4. Søknaden skal inneholde budsjett.
5. Alle søkere til fondet må avgi regnskap innen 1 måned etter at arrangementet er over.
6. Fondet skal ha en minimumsbeholdning på kr. 300.000,- ved oppstart av hvert regnskapsår.
7. Oppvekst- og kulturetaten behandler søknader og rapporterer til Levekårsutvalget.
8. Størrelsen på fondet avgjøres i forbindelse med behandlingen av budsjettet hvert år.
9. Levekårsutvalget evaluerer fondet ved utgangen av 2017 i forbindelse med budsjettbehandling.

Enstemmig vedtatt.

Vedtak i Levekårsutvalget - 03.06.2016

Loppa kommunestyre vedtar følgende retningslinjer for kulturfond:

1. Formålet med fondet er å stimulere lag og organisasjoner i Loppa kommune til å øke den kulturelle aktiviteten i kommunen.
2. Midler fra fondet skal gis som en garanti. Et arrangement kan bli underlagt delvis eller fullstendig garanti. Eventuell støtte gis kun dersom arrangementet går med underskudd.
3. Alle lag og organisasjoner i Loppa kommune kan søke om midler fra fondet.
4. Søknaden skal inneholde budsjett.
5. Alle søkere til fondet må avgi regnskap innen 1 måned etter at arrangementet er over.
6. Fondet skal ha en minimumsbeholdning på kr. 300.000,- ved oppstart av hvert regnskapsår.
7. Oppvekst- og kulturretaten behandler søknader og rapporterer til Levekårsutvalget.
8. Størrelsen på fondet avgjøres i forbindelse med behandlingen av regnskapet hvert år.
9. Levekårsutvalget evaluerer fondet ved utgangen av 2017 i forbindelse med budsjettbehandling.

Enstemmig vedtatt.

Behandling i Levekårsutvalget- 03.06.2016

Fellesforslag fra partiene;

Loppa kommunestyre vedtar følgende retningslinjer for kulturfond:

1. Formålet med fondet er å stimulere lag og organisasjoner i Loppa kommune til å øke den kulturelle aktiviteten i kommunen.
2. Midler fra fondet skal gis som en garanti. Et arrangement kan bli underlagt delvis eller fullstendig garanti. Eventuell støtte gis kun dersom arrangementet går med underskudd.
3. Alle lag og organisasjoner i Loppa kommune kan søke om midler fra fondet.
4. Søknaden skal inneholde budsjett.
5. Alle søkere til fondet må avgi regnskap innen 1 måned etter at arrangementet er over.
6. Fondet skal ha en minimumsbeholdning på kr. 300.000,- ved oppstart av hvert regnskapsår.
7. Oppvekst- og kulturretaten behandler søknader og rapporterer til Levekårsutvalget.
8. Størrelsen på fondet avgjøres i forbindelse med behandlingen av regnskapet hvert år.
9. Levekårsutvalget evaluerer fondet ved utgangen av 2017 i forbindelse med budsjettbehandling.

Forslag til vedtak:

Loppa kommunestyre vedtar følgende retningslinjer for kulturfond:

1. Formålet med fondet er å stimulere lag og organisasjoner i Loppa kommune til å øke den kulturelle aktiviteten i kommunen.
2. Midler fra fondet skal gis som en garanti. Et arrangement kan bli underlagt delvis eller fullstendig garanti. Eventuell støtte gis kun dersom arrangementet går med underskudd.
3. Alle lag og organisasjoner i Loppa kommune kan søke om midler fra fondet.
4. Lag og organisasjoner som ønsker å benytte seg av fondet skal sende søknad til kommunen minst 2 måneder før arrangementet.
5. Søknaden skal inneholde budsjett.
6. Alle søkere til fondet må avgi regnskap innen 1 måned etter at arrangementet er over.
7. Fondet skal ha en minimumsbeholdning på kr. 300.000,- ved oppstart av hvert regnskapsår.

8. Levekårsutvalget er fondsstyre. Oppvekst- og kulturetaten innstiller søknader fortløpende til Levekårsutvalget.
9. Størrelsen på fondet avgjøres i forbindelse med behandlingen av regnskapet hvert år.

Vedlegg:

Saksprotokoll fra Levekårsutvalget 15.4.16.

Saksutredning:

Loppa kommunestyre vedtok i møte 18.12.15 at 2565074 Underskuddsgaranti kultur politisk sak 72/11 omgjøres til kulturfond kr 32 400,- Det må utarbeides retningslinjer for fondet.

Utarbeidelse av retningslinjer for kulturfond var oppe som diskusjonssak i Levekårsutvalget 15.4.16. Levekårsutvalget skulle gi innspill på retningslinjer for kulturfondet. Administrasjonen skulle i etterkant utarbeide retningslinjer i henhold til innspill, disse skulle legges frem på neste møte.

Innspillene som kom i møtet ligger i denne saken som forslag til vedtak.

Arkiv

Deres ref.

Vår ref.
2016/245-//SEN

Sted/Dato.
Øksfjord 27.04.2016

Særutskrift: Utarbeidelse av retningslinjer for kulturfond, diskusjonssak.

Behandling i Levekårsutvalget- 15.04.2016

Loppa Høyre v/Brynjar Larsen la frem følgende innspill til retningslinjer for kulturfond:

1. Formålet med fondet er å stimulere lag og organisasjoner i Loppa kommune til å øke den kulturelle aktiviteten i kommunen.
- 2. Midler fra fondet skal gis som en garanti. Et arrangement kan bli underlagt delvis eller fullstendig garanti. Eventuell støtte gis kun dersom arrangementet går med underskudd.
- 3. Alle lag og organisasjoner i Loppa kommune kan søke om midler fra fondet.
- 4. Lag og organisasjoner som ønsker å benytte seg av fondet skal sende søknad til kommunen minst 2 måneder før arrangementet.
- 5. Søknaden skal inneholde budsjett.
- 6. Alle søkere til fondet må avgi regnskap innen 1 måned etter at arrangementet er over.
- 7. Fondet skal ha en minimumsbeholdning på 300.000kr ved oppstart av hvert regnskapsår.
- 8. Levekårsutvalget er fondsstyre. Oppvekst- og kulturetaten innstiller søknader fortløpende til Levekårsutvalget.

Loppa SP v/Fabrice Caline foreslo at størrelsen på fondet avgjøres i forbindelse med behandlingen av regnskapet hvert år.

Postadresse:
Parkveien 1/3
9550 ØKSFJORD

Tlf: 784 53000
Webside:
www.loppa.kommune.no

Orgnr: 963 063 237
E-post:
postmottak@loppa.kommune.no

Med hilsen

Solbjørg Irene Jensen
Utvalgssekretær

LOPPA KOMMUNE

Sentraladministrasjonen

Saksframlegg

Dato: 03.05.2016
Arkivref: 2016/329-0 /
U60

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
14/16	Levekårsutvalget	03.06.2016
37/16	Formannskap	07.06.2016
38/16	Kommunestyre	16.06.2016

Regelverk og retningslinjer for salg og skjenking av alkoholholdig drikk 2016-2020

Sammendrag

Det nye kommunestyret skal vedta regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk. Hvert kommunestyre gis frihet til å avgjøre hva slags bevillingspolitikk de ønsker innenfor alkohollovens rammer.

Vedtak i Formannskap - 07.06.2016

Loppa kommunestyre vedtar fremlagte forslag til regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk 2016-2020 med følgende endring;

Pkt 3.2 Tidsrammer for skjenking av alkoholholdig drikker;

03:00 endres til 02:00 i alle setninger.

Vedtatt med 3 mot 2 stemmer (AP/H).

Behandling i Formannskap- 07.06.2016

SP v/Ronja Garden foreslo følgende endring;

Pkt 3.2 Tidsrammer for skjenking av alkoholholdig drikker;

03:00 endres til 02:00 i alle setninger.

Vedtak i Levekårsutvalget - 03.06.2016

Loppa kommunestyre vedtar fremlagte forslag til regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk 2016-2020.

Vedtatt mot 2 stemmer.

Det ble avgitt 2 stemmer (SP/AP) for SP's forslag, mens 3 stemte for rådmannens innstilling.

Behandling i Levekårsutvalget- 03.06.2016

Loppa SP v/Fabrice Caline foreslo:

Loppa kommunestyre vedtar fremlagte forslag til regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk 2016-2020 med følgende endring:

Maks skjenketid endres fra 03.00 til kl. 02.00.

Forslag til vedtak:

Loppa kommunestyre vedtar fremlagte forslag til regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk 2016-2020.

Vedlegg:

Forslag til regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk 2016-2020.

Saksutredning:

Alkoholpolitiske retningslinjer er utarbeidet som et eget dokument og vedlegges rus- og psykiatriplan for Loppa kommune når denne er revidert og ferdigstilt. De alkoholpolitiske retningslinjene skal sørge for at:

- Tildeling av bevilgninger foregår etter alkohollovens krav
- Salg og skjenking skal skje på en forsvarlig måte i henhold til alkoholloven og føringer gitt i alkoholpolitiske retningslinjer
- Alkoholpolitiske retningslinjer skal ivareta sosiale, kulturelle og næringspolitiske interesser på en slik måte at de samfunnsmessige og individuelle følgene som inntak av alkohol kan føre til, reduseres.

Vi har et kommunalt bevillingssystem der tilgjengeligheten av alkohol for forbrukerne i stor grad bestemmes av lokale politiske organer. Hvert kommunestyre gis frihet til å avgjøre hva slags bevillingssystem de ønsker innenfor alkohollovens rammer.

Det er en del endringer i alkoholloven og forskriften som er tatt inn i nytt regelverk for 2016-2020, bl.a. prikkdelingsystem for overtredelser som samles opp over en toårsperiode, se pkt. 5.

I dag utløper bevillingsperioden for alle salgs- og skjenkebevillinger 30.6.2016.

Endringer i alkoholloven fra 1.1.2016 åpner for at kommunen kan beslutte at bevillinger etter første og annet ledd (*Bestemmelsens første ledd gjelder bevillinger til AS Vinmonopolets utsalg, jf. § 3-1. AS*

Bestemmelsens andre ledd gjelder bevilling til salg av alkoholholdig drikk med høyst 4,7 volumprosent alkohol og skjenking av all alkoholholdig drikk.) likevel ikke skal opphøre, men gjelde videre for en ny periode på inntil fire år med opphør senest 30.september året etter at nytt kommunestyre tiltrer.

Dette må i så fall besluttes av det nyvalgte kommunestyret i forbindelse med gjennomgang av alkoholpolitikken i kommunen.

Alternativt beholdes den gamle modellen, hvor bevillingshaverne sender søknad som behandles av kommunen og gjelder for inntil 4 år.

Fornyelsesprosessen er tidkrevende – merarbeid for både næringen og kommunen. Det er tatt hensyn til dette i det nye forslaget, ved å foreslå bevillingsperiode på 4 år, se punkt 1.5.

Med virkning fra 1. januar 2015 er følgende forbud i alkoholloven opphevet:

Forbud mot bevillingspliktig salg av øl/rusbrus på valgdag og dager for folkeavstemning. Se alkoholloven § 3-7 tredje ledd.

Kommunen har stor alkoholpolitisk frihet i bevillingspolitikken og det innebærer dermed at det ikke er en plikt for kommunen til å tillate salg slike dager hvis det av alkoholpolitiske grunner settes vilkår om at bevillingen ikke kan utøves på valgdager.

Kommunestyret har vedtaksmyndighet i alle saker etter alkoholloven, med mindre myndigheten, enten i lov eller ved delegasjonsvedtak, er lagt til et annet politisk utvalg eller til administrasjon.

I det nye forslag til regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk 2016-2020 er det foreslått at formannskapet delegeres myndighet til å

- avgjøre ordinære bevillinger
- forestå kontroll med salg og skjenking
- avgjøre inndragning av bevilling
- avgjøre om påtale skal begjæres for lovbrudd
- avgjøre tildeling av prikker
- avgjøre avvikende tildeling av prikker
- avgjøre søknad om skjenkebevilling for enkelt bestemt anledning 2-6 dager

Rådmannen delegeres myndighet

- avgjøre søknad om utvidelse av skjenketid og eller skjenkelokale for en enkelt anledning for de som har ordinær bevilling
- avgjøre søknad om ambulerende og enkelt bestemt anledning 1-2 dager
- Godkjenne skifte av styrer og stedfortreder
- Avgjøre tildeling av 1-2 prikker iht. forskrift §10-3

For inndragninger av bevilling for over 14 dager har *kun* kommunestyret vedtaksmyndighet.

Vurdering:

Rådmannen tilrår at Loppa kommunestyre vedtar fremlagte forslag til regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk 2016-2020.

Dato: 17.05.2016
Arkivref: 2016/281-0 /
U63

Solbjørg Irene Jensen
solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
15/16	Levekårsutvalget	03.06.2016
39/16	Kommunestyre	16.06.2016

Søknad om skjenkebevilling- Wilhelmsen Transport

Sammendrag

Enkeltpersonforetaket «Wilhelmsen Transport» v/Jon-Odin Wilhelmsen org.nr. 971194049, har søkt om permanent skjenkebevilling for alkoholgruppe 1, 2 og 3 i lokalene på «Messa» i Strandveien 2, Øksfjord. Konseptet er gatekjøkken, kafe og pub.

Vedtak i Levekårsutvalget - 03.06.2016

1. I medhold av alkoholloven §§ 1-4b, 1-7a, 1-7c, 4-2 og 4-4 gis det alminnelig skjenkebevilling til Wilhelmsen Transport, gatekjøkken/kafe og pub, Strandveien 2, Øksfjord org.nr. 971194049 for:
2. Alkoholgruppe 1 og 2 for innendørs skjenking på omsøkt areal i henhold til vedlagte plantegning over serverings- og skjenkeområde med ca 30 sitteplasser.
3. Skjenkebevillingen gjelder frem til 30.9.2020.
4. Skjenketid gis for tidsrommet kl. 15:00 – 21:30 på hverdager samt søndager, og kl. 18:00 – 02:00 natt til lørdag og søndager.
5. Konsumtiden utløper 30 minutter etter endt skjenketid.
6. Som styrer for bevillingen godkjennes Jon-Odin Wilhelmsen f.231171. Det gis fritak for kravet om stedfortreder.
7. Bevillingen gis under forutsetning av at bevillingshavers vandelskrav i Alkoholloven § 1-7a - § 1-7c er oppfylt.
8. Søknad om skjenkerett for brennevin avslås utfra en helhetsvurdering av konseptets karakter. Dette kan påklages i henhold til forvaltningslovens regler. Klagefristen er tre uker fra bevillingshaver mottar underretning om vedtaket.
9. Bevillingsgebyret utgjør minimum kr 4.800,- pr. år, jfr. § 6-2. Avgiften sluttavregnes pr 31.12.

For skjenkebevillingen gjelder også følgende:

- a) Det er en forutsetning at bevilingshaver besørger nødvendig brukstillatelse til lokalene til bruk som skjenkevirksomhet herunder oppfyllelse av lovfestede krav til brannsikkerhet og nødvendige rømningsveier.
- b) Det er videre en forutsetning at godkjenning av lokalene foreligger fra Mattilsynet.
- c) Skjenking kan ikke finne sted før skriftlig internkontroll iht. alkoholforskriften nr 538 av 2005 §§ 8-1 til 8-4 er etablert og utplassert i skjenkelokalet.
- d) Skjenkebevillingen forutsettes utøvet i nøye samsvar med de til enhver tid gjeldene bestemmelser fastsatt i lover, forskrifter og vedtekter samt Loppa kommunens retningslinjer.

Vedtatt mot 2 stemmer (H).

Behandling i Levekårsutvalget- 03.06.2016

Høyre v/Ståle Sæther foreslo følgende endringsforslag:

Pkt. 2; Alkoholgruppe 1, 2 og 3 for innendørs skjenking på omsøkt areal i henhold til vedlagte plantegning over serverings- og skjenkeområde med ca 30 sitteplasser.

Pkt. 4; Skjenketid gis for tidsrommet kl. 12:00 – 21:30 på hverdager og kl. 15:00 – 21:30 på søndager og kl. 12:00-03:00 natt til lørdag og søndag.

Gruppe 3 fra kl. 13:00 på hverdager og helg fra kl. 15:00 på søndager.

Pkt. 8; strykes i sin helhet.

Forslag til vedtak:

1. I medhold av alkoholloven §§ 1-4b, 1-7a, 1-7c, 4-2 og 4-4 gis det alminnelig skjenkebevilling til Wilhelmsen Transport, gatekjøkken/kafe og pub, Strandveien 2, Øksfjord org.nr. 971194049 for:
2. Alkoholgruppe 1 og 2 for innendørs skjenking på omsøkt areal i henhold til vedlagte plantegning over serverings- og skjenkeområde med ca 30 sitteplasser.
3. Skjenkebevillingen gjelder frem til 30.9.2020.
4. Skjenketid gis for tidsrommet kl. 15:00 – 21:30 på hverdager samt søndager, og kl. 18:00 – 02:00 natt til lørdag og søndager.
5. Konsumtiden utløper 30 minutter etter endt skjenketid.
6. Som styrer for bevillingen godkjennes Jon-Odin Wilhelmsen f.231171. Det gis fritak for kravet om stedfortreder.
7. Bevillingen gis under forutsetning av at bevilingshavers vandelskrav i Alkoholloven § 1-7a - § 1-7c er oppfylt.
8. Søknad om skjenkerett for brennevin avslås utfra en helhetsvurdering av konseptets karakter. Dette kan påklages i henhold til forvaltningslovens regler. Klagefristen er tre uker fra bevilingshaver mottar underretning om vedtaket.
9. Bevillingsgebyret utgjør minimum kr 4.800,- pr. år, jfr. § 6-2. Avgiften sluttavregnes pr 31.12.

For skjenkebevillingen gjelder også følgende:

- a) Det er en forutsetning at bevilingshaver besørger nødvendig brukstillatelse til lokalene til bruk som skjenkevirksomhet herunder oppfyllelse av lovfestede krav til brannsikkerhet og nødvendige rømningsveier.
- b) Det er videre en forutsetning at godkjenning av lokalene foreligger fra Mattilsynet.
- c) Skjenking kan ikke finne sted før skriftlig internkontroll iht. alkoholforskriften nr 538 av 2005 §§ 8-1 til 8-4 er etablert og utplassert i skjenkelokalet.
- d) Skjenkebevillingen forutsettes utøvet i nøye samsvar med de til enhver tid gjeldene bestemmelser fastsatt i lover, forskrifter og vedtekter samt Loppa kommunens retningslinjer.

Vedlegg:

Søknad om skjenkebevilling.

Saksdokumenter (ikke vedlagt)

Uttalelse fra Ruskonsulenten

Uttalelse fra Skatt Nord

Uttalelse fra Politiet

Bekreftelse på kunnskapsprøven og etablererprøven

Saksutredning:

Enkeltpersonforetaket «Wilhelmsen Transport» v/Jon-Odin Wilhelmsen org.nr. 971194049, har søkt om permanent skjenkebevilling for alkoholgruppe 1, 2 og 3 iht. vedlagte skisse. Jon-Odin Wilhelmsen skal drive gatekjøkken (gatekjøkken) i lokalene på «Messa» i Strandveien 2 Øksfjord.

Wilhelmsen driver i dag kiosk i kombinasjon med enkel matservering i lokalene. Nå ønsker han å endre konseptet til gatekjøkken, kafe og pub i de samme lokalene.

For å ha flere ben å stå på så ønsker han å kunne tilby servering av alkoholholdig drikke til gjestene.

Skjenkestedets åpningstid vil være fra kl. 12.00 – 22.00 mandag-torsdag

kl. 12.00 – 03.30 fredag

kl. 15.00 – 03.30 lørdag

kl. 15.00 – 03.30 søndag/helligdag

Saken har vært oversendt Politiet og Skatt Nord til uttalelse, som rutinemessig uttaler seg om bevillingssøkerens vandel, jf. Alkoholloven nr. 27 av 1989 § 1-7b. I tillegg har saken vært til uttalelse hos ruskonsulenten som har levert en uttalelse ut fra en sosial og helsemessig perspektiv. Det uttales blant annet;

«Ruskonsulenten ser på det som positivt at bygdene i Loppa kommune har en sosial arena der det er mulig for både kommunens innbyggere og tilreisende å samles. Samtidig anmodes om at det legges til rette for skjenkefrie åpningstider, skjenkefrie soner/områder og skjenkefrie arrangementer. Spesielt viktig synes ruskonsulenten at barn skjermes og har mulighet til skjenkefrie soner.»

«Når det gjelder denne søknad så bør det være mulig å gå på kafe før et visst tidspunkt uten at det serveres alkohol før dette tidspunktet. Da vil også barn og barnefamilier ha mulighet til å benytte seg av tilbudet. Dette bør vurderes og tas i betraktning ut i fra et forebyggende- og folkehelseperspektiv og sette bevillingstidspunktene til et senere tidspunkt enn det er søkt om for alle klasser.»

Vurdering:

Det er kommunen selv som vurderer om man ønsker å gi skjenkebevilling. Hvor mange man ønsker og om det skal gis med begrensninger eller settes vilkår. Ved vurdering av om bevilling skal gis kan kommunen ta hensyn til flere forhold som dette;

- Målgruppe for virksomheten
- Størrelse på lokalene
- Fysisk utforming av disse
- Gjestekapasitet
- Matsservering
- Driftskonsept
- Beliggenhet
- Blandingskonsepter som av alkoholpolitiske hensyn ikke er ønskelig

Videre oppstiller alkoholloven vandelskrav til bevillingssøker;

§ 1-7b Krav til vandel

Bevillingshaver og personer som har vesentlig innflytelse på virksomheten, må ha utvist uklanderlig vandel i forhold til alkohollovgivningen og bestemmelser i annen lovgivning som har sammenheng med alkohollovens formål, samt skatte- og avgifts og regnskapslovgivningen».

Verken politiet eller skattemyndigheten har merknader til søkerens vandel.

Loppa kommune jobber for tiden med utarbeidelse av nytt regelverk og retningslinjer for salg- og skjenking av alkoholholdig drikk 2016-2020 og søknaden er gitt fram til 30.9.2020 som er i tråd med det nye forslaget til regelverk.

For øvrig har administrasjonen tatt hensyn til de gjestene som ønsker skjenkefrie åpningstider og satt visse begrensninger i forhold til søknaden.

Søknad om skjenkebevilling

(jf. alkoholloven av 2. juni 1989 nr. 27)

1. Det søkes om slik bevilling			
<input checked="" type="checkbox"/> Ny bevilling		<input type="checkbox"/> Endring	
Virksomheten er overdratt (dato):			
Informasjon om tidligere eier			
Navn			Org.nr.
Adresse		Postnr.	Poststed
Telefon	E-post		
2. Bevillingssøker			
Har bevillingssøker andre bevillinger fra før?			<input checked="" type="checkbox"/> Nei <input type="checkbox"/> Ja
I tilfelle ja, hvilke?			
Bevillingssøker er enten en fysisk person eller et selskap			
A. Bevillingssøker er en PERSON			
Navn			Fødselsnummer (11 siffer)
Wilhelmsen Jon-Odin			
Bostedsadresse			
Elveveien 8			
Postnr.	Poststed	Skatteskommune	
9550	Øksfjord	løppa kommune	
Telefon	E-post		
95044294	løppa-taxi@hotmail.com		
B. Bevillingssøker er et FORETAK, LAG eller FORENING			
Firmanavn			Organisasjonsnummer
Wilhelmsen transport (MESSA PUB)			971194049 MVA
Kontoradresse			
Strandveien 2			
Postnr.	Poststed	Skatteskommune	
9550	Øksfjord	løppa kommune	
Daglig leder/kontaktperson			Fødselsnummer (11 siffer)
Jon-Odin Wilhelmsen			
Telefon	E-post		
95044294	løppa-taxi@hotmail.com		
3. Eiere			
A. Reelt, underliggende eierforhold			
Oppgi eiers navn, adresse, fødselsnr. og/eller organisasjonsnr. og eierandel i prosent.			
Eierens navn		Fødselsnr. (11 siffer) / org.nr. (9 siffer)	Eierandel
Jon-Odin Wilhelmsen			100%
Adresse		Postnr.	Poststed
elveveien 8		9550	Øksfjord
Telefon	E-post		
95044294	løppa-taxi@hotmail.com		
Eierens navn		Fødselsnr. (11 siffer) / org.nr. (9 siffer)	Eierandel
Adresse		Postnr.	Poststed
Telefon	E-post		

3. Eiere (forts.)			
Eierens navn		Fødselsnr. (11 siffer) / org.nr. (9 siffer)	Eierandel
Adresse		Postnr.	Poststed
Telefon	E-post		
Eierens navn		Fødselsnr. (11 siffer) / org.nr. (9 siffer)	Eierandel
Adresse		Postnr.	Poststed
Telefon	E-post		
B. Andre enn formelle eiere av virksomheten som vil ha vesentlig innflytelse på virksomheten.			
Det skal også ev. opplyses om slektskaps-/familieforhold mellom eier og andre som vil ha vesentlig innflytelse på virksomheten			
Navn		Fødselsnr. (11 siffer) / org.nr. (9 siffer)	
Adresse		Postnr.	Poststed
Telefon	E-post	Slekts-/familietilknytning	
Navn		Fødselsnr. (11 siffer) / org.nr. (9 siffer)	
Adresse		Postnr.	Poststed
Telefon	E-post	Slekts-/familietilknytning	

4. Styrer			
Styrer må være en fysisk person			
Navn		Fødselsnummer (11 siffer)	
Jon-Odin Wilhelmsen			
Bostedsadresse			
Elveveien 8			
Postnr.	Poststed	Skattekommune	
9550	Øksfjord	Loppa kommune	
Telefon	E-post		
95044294	loppa-taxi@hotmail.com		

5. Stedfortreder for styrer			
Stedfortreder må være en fysisk person			
Navn		Fødselsnummer (11 siffer)	
Bostedsadresse			
Postnr.	Poststed	Skattekommune	
Telefon	E-post		

6. Skjenkestedet			
Navn			
Wilhelmsen transport (MESSA PUB)			
Stedsadresse		Gnr.	Bnr.
Strandveien 2		Telefon	
Postnr.	Poststed	E-post	Nettadresse
9550	Øksfjord	loppa-taxi@hotmail.com	
Beskrivelse av skjenkestedets driftskonsept			
Målgruppe, aldersgrense, planer for kontroll/vakthold etc.			
Skal drive med Gatekjøkken / kaffè & PUB			
fra samme lokaler som jeg har drevet med Kiosk og gatekjøkken tidligere			

6. Skjenkestedet (forts.)								
Type bevilling								
	Alkoholholdig drikk gruppe 1 (over 2,5 vol.prosent og høyst 4,7 vol. prosent) Tilsvaret øl	Alkoholholdig drikk gruppe 2 (over 4,7 vol.prosent og under 22 vol. prosent) Tilsvaret vin	Alkoholholdig drikk gruppe 3 (mellem 22 vol.prosent og 60 vol. prosent) Tilsvaret brennevin					
Alminnelig bevilling	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>					
Bevilling for lukket selskap	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>					
Skjenkeareal								
Innendørs i følgende rom (oppgi hvert enkelt rom)								
Benevnelse			m ²	Ant. gjesteplasser				
hoved lokalet uten om området i gangen /garderobe og toalett hoved lokalet har plass til 6 bord ved vinduer mot havet			40	30 gjester				
Sum areal inne								
Utendørs (beskrivelse av området)								
Hele området skal beskrives, så som adkomst, terrasse, plassering i forhold til hovedbygning etc.								
Areal i m2	Inne	+	Ute	Totalt				
			Mandag - torsdag	Fredag - lørdag	Søndag/helligdag			
			Fra kl.	Til kl.	Fra kl.	Til kl.	Fra kl.	Til kl.
Skjenkestedets åpningstid			12:00	22:00	12:00	03:30	15:00	03:30
Ønsket skjenketid for:	<input checked="" type="checkbox"/> Alkoholholdig drikk gruppe 1 (over 2,5 vol.prosent og høyst 4,7 vol. prosent) Tilsvaret øl	Inne (fra kl.)	Inne (til kl.)	Inne (fra kl.)	Inne (til kl.)	Inne (fra kl.)	Inne (til kl.)	
		12:00	21:30	12:00	03:00	15:00	03:00	
	<input checked="" type="checkbox"/> Alkoholholdig drikk gruppe 2 (over 4,7 vol. prosent og under 22 vol. prosent) Tilsvaret vin	Ute (fra kl.)	Ute (til kl.)	Ute (fra kl.)	Ute (til kl.)	Ute (fra kl.)	Ute (til kl.)	
	<input checked="" type="checkbox"/> Alkoholholdig drikk gruppe 3 (mellem 22 vol. prosent og 60 vol. prosent) Tilsvaret brennevin	Inne (fra kl.)	Inne (til kl.)	Inne (fra kl.)	Inne (til kl.)	Inne (fra kl.)	Inne (til kl.)	
		13:00	21:30	13:00	21:30	15:00	03:00	
			Ute (fra kl.)	Ute (til kl.)	Ute (fra kl.)	Ute (til kl.)		

7. Eier av den faste eiendommen			
Eiers navn E.Flåten eiendom A/S			Fødselsnr./orgnr. (11/9 siffer)
Bostedsadresse Strandveien 4		Postnr. 9550	Poststed Økstfjord
Telefon	E-post		
Eiers navn Kai Edgar Flåten			Fødselsnr./orgnr. (11/9 siffer)
Bostedsadresse		Postnr.	Poststed
Telefon	E-post		

8. Sentrale personers tilknytning til annen virksomhet (siste 10 år)		
Navn, posisjon/stilling i virksomheten og fødselsnr./org.nr. oppgis, samt foretakets navn og organisasjonsnummer.		
Foretakets navn		Org.nr.
Personens navn	Posisjon/stilling	Fødselsnr. (11 siffer)
Foretakets navn		Org.nr.
Personens navn	Posisjon/stilling	Fødselsnr. (11 siffer)
Foretakets navn		Org.nr.
Personens navn	Posisjon/stilling	Fødselsnr. (11 siffer)
Foretakets navn		Org.nr.
Personens navn	Posisjon/stilling	Fødselsnr. (11 siffer)
Foretakets navn		Org.nr.
Personens navn	Posisjon/stilling	Fødselsnr. (11 siffer)

9. Forventet omsetning av alkoholholdig drikk per år	
Alkoholholdig drikke gruppe 1	Antall liter
Alkoholholdig drikke gruppe 2	Antall liter
Alkoholholdig drikke gruppe 3	Antall liter

Vedlegg som må følge søknaden
<input checked="" type="checkbox"/> 1. Firmaattest for alle selskaper som er involvert i driften av skjenkestedet.
<input checked="" type="checkbox"/> 2. Skatteattest for søker, eier og andre med vesentlig innflytelse over virksomheten, basert på skjema RF-1244 fastsatt av Skattedirektoratet.
<input checked="" type="checkbox"/> 3. Målsatt tegning over skjenkearealet, inne og ute. Barer skal være markert i tegningen.
<input checked="" type="checkbox"/> 4. Dokumentasjon på styrer og stedfortreders ansettelse ved skjenkestedet. <i>Firma attest</i>
<input checked="" type="checkbox"/> 5. Dokumentasjon på styrer og stedfortreders kunnskap om alkoholloven (Kunnskapsprøven).
<input type="checkbox"/> 6. Brukstillatelse fra bygningsmyndighetene.
<input type="checkbox"/> 7. Utskrift av aksjeeierbok med samtlige involverte aksjonærer, med eierforholdene bekræftet av selskapets revisor
<input type="checkbox"/> 8. Kopi av Melding til Mattilsynet, med bekreftelse
<input checked="" type="checkbox"/> 9. Bekreftelse fra MVA-manntallet (Fylkesskattekontoret).
<input checked="" type="checkbox"/> 10. Dokumentasjon av at ansatte er registrert i NAV arbeidsgiver- og arbeidstakerregisteret og har lovlig arbeidskontrakt, samt at det er tegnet yrkesskadeforsikring for disse (forsikringselskapet).
<input type="checkbox"/> 11. Adkomstdokumenter (skjøte, lølekontrakt etc.).
<input type="checkbox"/> 12. Finansieringsplan
<input checked="" type="checkbox"/> 13. Drifts- og likviditetsbudsjett

Antall vedlegg som følger søknaden

Bekreftelse og underskrift

Jeg bekrefter at ovenstående opplysninger er riktige, og forplikter meg til at bestemmelser i alkoholloven og dens forskrifter blir overholdt.

Jeg forplikter meg til å orientere kommunen om eventuelle endringer i driften av skjenkestedet, og å innhente nødvendig tillatelse før igangsetting av slike driftsendringer som krever kommunal behandling.

Jeg forplikter meg til å sende kommunen årlig oppgave over forventet omsatt mengde alkoholvarer på skjenkestedet. Jeg samtykker i at det kan foretas en etterberegning av bevillingsgebyret dersom det foreligger et avvik mellom tidligere oppgitt forventet omsetning og faktisk omsetning.

Styrer har avlagt kunnskapsprøven

Navn på kommunen prøven ble avlagt i

Loppa kommune

Stedfortreder har avlagt kunnskapsprøven

Navn på kommunen prøven ble avlagt i

Sted, dato

Øksfjord

09.04.2016

Bevillingssøkers underskrift

Son Odjå
191049 MVA
-9550 ØKSFJORD

Ufullstendige søknader vil bli returnert

Ev. utfyllende opplysninger

Har drevet med kiosk / gatekjøkken i fra samme sted siden 2014 og går over til gatekjøkken /kaffè og PUB i di samme lokalene. det vil bli sitteplasser til ca 30 personer på 6 bord ved vinduer ut mot havet, søker ikke om uteservering i fra disse lokalene, har valgt å søke uten stedsfortreder da skjenkestedet er lite og kunn plass til max antall på 30 stk + att bedriften er et enkeltmans foretak

Jon-Odin Wilhelmsen
Wilhelmsen transport

MVA nr. 971194049.MVA
NO-9550 ØKSFJORD

Dato: 06.06.2016
Arkivref: 2015/406-0 /
004

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
40/16	Kommunestyre	16.06.2016

Kontrollutvalgets årsmelding 2015

Forslag til vedtak:

Kommunestyret tar kontrollutvalgets årsmelding for 2015 til orientering.

Vedlegg:

Kontrollutvalgets årsmelding 2015

Andre saksdokumenter (ikke vedlagt):

Særutskrift av kontrollutvalgets sak 6/16

Saksutredning:

Kontrollutvalget i Loppa har behandlet egen årsmelding i møte den 19.mai 2016.

Sekretariatets tilrådning ble enstemmig vedtatt og oversendes kommunestyret med følgende forslag til vedtak;

Kommunestyret tar kontrollutvalgets årsmelding for 2016 til orientering.

KONTROLLUTVALGET
I
LOPPA KOMMUNE

ÅRSMELDING 2015

Arkivkode: 4/1 07
Journalnr.: 2016/17061-1

KONTROLLUTVALGET I LOPPA KOMMUNE

ÅRSMELDING 2015

1. UTVALGETS SAMMENSETNING

Utvalget har frem til valg av nytt kontrollutvalg for kommunestyreperioden 2015 -2019, hatt følgende sammensetning:

Leder:

Maria Thomassen

Medlemmer:

Helene Benjaminsen

Harald Olafson

Varamedlemmer:

Arild Johansen

Marie Pedersen

Betty Olsen

Kontrollutvalget for perioden 2015 -2019 har følgende sammensetning:

Berit Land, leder

Torbjørn Johnsen, nestleder

Stina Beathe L. Pedersen, medlem

Varamedlemmer:

Annfrid Slettvoll

Frank Bækken

Bjørnar Bårdsen

Det nye utvalget hadde ingen møter i 2015.

2. UTVALGETS FORMÅL

Kontrollutvalget er etter forskrift 2004-06-15 nr. 905 kommunestyrets kontrollorgan.

Utvalget skal på vegne av kommunestyret forestå det løpende tilsyn og kontroll med forvaltningen av kommunen, samt se til at kommunen har en forsvarlig revisjonsordning.

Lovgiver har med endringene i kommuneloven i 2004 uttalt ønske om å styrke kontrollutvalgets stilling i den kommunale forvaltningen, gjennom et tydeligere ansvar for tilsynsfunksjonen i kommunen.

Kommunestyrets overordnede ansvar for tilsyn og kontroll er også mer fremhevet.

Lovendringen har gitt nye roller for både kontrollutvalg, sekretariat og revisjon.

3. UTVALGETS OPPGAVER

3.1 Regnskapsrevisjon

Kontrollutvalget skal påse at kommunens og kommunale foretaks årsregnskap blir revidert på en betryggende måte, og holde seg orientert om at revisjonen foregår i samsvar med lov, forskrift og god kommunal revisjonsskikk. Utvalget skal også avgi uttalelse til kommunens årsregnskap, og påse at revisors påpekninger til årsregnskapet blir fulgt opp.

3.2 Forvaltningsrevisjon

Kontrollutvalget skal påse at kommunens virksomhet årlig blir gjenstand for forvaltningsrevisjon i samsvar med bestemmelsene i forskriftens Kap. 5. Kontrollutvalget skal herunder utrede behov for, planlegge å bestille forvaltningsrevisjonsarbeid samt rapportere resultatene av forvaltningsrevisjonsprosjekt til kommunestyret.

3.3 Selskapskontroll

Kontrollutvalget skal påse at det føres kontroll med forvaltningen av kommunens interesser i selskaper m.m. Kontrollutvalget skal utarbeide en plan for gjennomføringen av selskapskontroll, planen skal vedtas av kommunestyret.

Kontrollutvalget i Loppa kommune

3.4 Særlige oppgaver

En av kontrollutvalgets oppgaver er å påse at kommunen har en forsvarlig revisjonsordning. Kontrollutvalgets "påse-ansvar" tilsier at dersom utvalget mener at revisjonsordningen ikke er forsvarlig, har de en plikt til å foreta seg noe for å bringe forholdene i orden.

Kontrollutvalget utarbeider forslag til budsjett for kontroll- og tilsynsarbeidet i kommunen. Kontrollutvalgets forslag til budsjetttramme skal følge formannskapetets innstilling til kommunestyret.

4. MØTER

Møtene i kontrollutvalget fastsettes av utvalget i møte- og aktivitetsplan, og ut over dette i samarbeid mellom kontrollutvalgsleder og sekretariatet. Sekretariatet setter opp sakliste for møtene i samarbeid med leder.

I 2015 har utvalget avholdt 2 møter og behandlet 12 saker. Protokoll fra møtene oversendes fortløpende til kommunestyret ved ordfører med kopi til rådmannen.

Utvalgets møter er åpne for offentligheten, men kan lukkes under behandling av enkelt saker etter særskilt vedtak i kontrollutvalget.

5. SAKER

5.1 Regnskap og årsberetning

Kontrollutvalget behandlet i møte 26. mai 2015 i sak 2/2015 Loppa kommunes årsregnskap for 2014, med grunnlag i kommunens avlagte årsregnskap, rådmannens årsmelding, revisors beretning og supplerende muntlig informasjon fra kommuneansvarlig revisor.

I samme møte behandlet utvalget i sak 1/2015 særregnskap for 2015 fra det kommunale foretaket Loppa Havn KF, med grunnlag i det avlagte særregnskap, årsmelding fra styret i foretaket og revisjonsberetning.

Kontrollutvalgets uttalelser om årsregnskap 2014 for Loppa kommune og om særregnskapet for det kommunale foretaket ble oversendt kommunestyret med kopi til formannskapet i tråd med kommunelovens kontrollutvalgsforskrift.

Nummerert brev fra kommunerevisjon:

I forbindelse med behandling av kommunens årsregnskap behandlet kontrollutvalget mottatt Nummerert brev nr. 2 fra revisor vedrørende brudd på skattebetalingsloven § 5-12. Alle innbetalinger til skattetrekkkonto er ikke foretatt senest første virkedag etter lønnsutbetaling.

Det påpekte forholdet i revisorbrevet ble gjengitt i kontrollutvalgets uttalelse til kommunestyret om kommunens årsregnskap.

5.2 Forvaltningsrevisjon

Plan for forvaltningsrevisjon for 2013 – 2016, vedtatt i kommunestyret 25. oktober 2012 sak 83/12 har følgende prioriterte områder i planperioden:

- Bruk av overtid.
- Kommunale anskaffelser
- Barneverntjenesten.
- Samhandlingsreformen.

Det er gjennomført ett forvaltningsrevisjonsprosjekt for denne planperioden i 2015.

I møte den 26. mai behandlet utvalget sak 9/2015 Forvaltningsrevisjonsrapport – Offentlige anskaffelser.

Saken ble oversendt kommunestyret med følgende innstilling:

«Kommunestyret tar opplysningene og konklusjonen i forvaltningsrevisjonsrapporten «Offentlige anskaffelser» til orientering, og slutter seg til rapportens anbefalinger. På bakgrunn av de funn som framgår av rapporten ber kommunestyret rådmannen om å gjøre følgende for å bedre kommunens anskaffelsesrutiner:

- o Fastsette tilbudsfrister på riktig måte*
- o Fastsette vedståelsesfrister på riktig måte*
- o Bruke tildelingskriterier på riktig måte*
- o Kreve at leverandørene legger fram HMS-erklæring og skatteattest*
- o Føre anskaffelsesprotokoll med det innhold som forskriften krever»*

Kontrollutvalget i Loppa kommune

Oppstart nye prosjekt:

Det er i 2015 vedtatt oppstart av forvaltningsrevisjonsprosjekt «Barneverntjenesten». Prosjektet er ikke slutført ved utgangen av året.

Oppfølging av gjennomførte forvaltningsrevisjoner:

I tråd med kontrollutvalgsforskriftens bestemmelser er det foretatt oppfølging av tidligere gjennomførte forvaltningsrevisjonsrapporter. I 2015 gjelder dette forvaltningsrevisjonsprosjekt *Bruk av overtid*.

Oppfølging av rapporten *Bruk av overtid* ble behandlet i kontrollutvalget den 26. mai, sak 6/2015 og fattet følgende vedtak:

*«Kontrollutvalget tar personalrådgivers skriftlige redegjørelse datert 28.04.2015 vedrørende oppfølging av kommunestyrets vedtak 67/13 i tilknytning til forvaltningsrevisjonsrapport *Bruk av overtid* til orientering. Kontrollutvalget konkluderer ut fra dette at kommunestyrets vedtak 67/13 i hovedsak er fulgt opp av kommuneadministrasjonen.»*

5.3 Selskapskontroll

Plan for selskapskontroll for perioden 2013-2016 ble vedtatt av kommunestyret den 25. oktober 2012 sak 84/2012.

VEFAS IKS er satt som første prioritet men det er i kontrollutvalgsmøte den 21. november 2014 vedtatt en samordning vedrørende oppstart av selskapskontroll i Interkommunalt arkiv IKS i sak 16/14. Dette kommer som et tillegg til vedtatte plan. Oppstart av selskapskontroll for IKA Finnmark IKS er vedtatt av kontrollutvalget og koordineres med de øvrige eierkommunene. Det er utarbeidet en felles problemstilling for prosjektet. Arbeidet er på det nærmeste slutført ved utgangen av 2015 og forventes behandlet i kontrollutvalget 1. halvår 2016.

5.4 Særlige oppgaver

Kontrollutvalget behandlet kommunens kontroll- og tilsynsbudsjett for 2016 i møte 28. oktober 2015, sak 10/2015. Budsjettet, med en netto utgift på

kr 632 000 ble foreslått som budsjett for kontroll og tilsyn i Loppa kommune for 2016.

Kontrollutvalget har ivaretatt sitt påseansvar overfor revisjon, og har i møte den 26. mai 2015, sak 4/2015 behandlet og tatt til etterretning egenvurdering fra oppdragsansvarlig revisor om uavhengighet til Loppa kommune.

I samme møte i sak 8/2015 behandlet kontrollutvalget også kommunerevisjonens orientering om revisjonsstrategi for revisjonsåret 2015 vedrørende Loppa kommunes regnskap.

6. ARBEIDET I UTVALGET

Kontrollutvalget fatter i det vesentlige sine beslutninger med bakgrunn i fremlagte saker som er utredet av revisjonen eller sekretariatet. I noen saker er utvalget inne i saken i en tidlig fase og vedtar nærmere premisser som skal legges til grunn i den videre saksbehandling.

I tillegg til lovpålagte saker og andre saker initiert av utvalget selv, behandles ulike henvendelser fra innbyggere, politikere e.a.

Som et ledd i kontrollutvalgets tilsynsfunksjon har utvalget innført å innkalle kommuneadministrasjonen til møtene for å orientere og svare på spørsmål fra de ulike forvaltningsområder.

6.1 Sekretariatstjeneste

Sekretariatsfunksjonen for kontrollutvalget har vært ivaretatt av KUSEK IKS.

Sekretariatet har ansvaret for at alle saker som behandles i kontrollutvalget er forsvarlig utredet, og ivaretar de praktiske sekretariatsfunksjoner for kontrollutvalget. Herunder også arkivfunksjonen for utvalget. Kontrollutvalgets møteplaner og saker finnes på sekretariatets hjemmeside: www.kusek.no.

Sekretariatet er også tillagt ansvaret for at vedtatte selskapskontroller blir gjennomført.

6.2 Annet

I regi av Norges kommunerevisorforening blir det årlig arrangert en todagers konferanse for kontrollutvalgene på Gardermoen.

Konferansen har stor deltakelse fra hele landet

Kontrollutvalget i Loppa kommune

og er en informasjons- og inspirasjonskilde for kontrollutvalg. I 2015 deltok et av medlemmene på konferansen.

Avtroppende kontrollutvalgs sluttevaluering:

Det avtroppende kontrollutvalget foretok i møte den 28. oktober 2015 en sluttevaluering av sitt arbeid og konkluderte følgende:

«Kontrollutvalget vurderer at utvalget i det alt vesentligste oppfyller sin rolle som kontrollorgan for kommunestyret i tråd med lov og forskrift.

Kontrollutvalget er tilfreds med løpende påfyll av kunnskap, både gjennom informasjon fra sekretariatet, revisjonen, rådmannen, deltakelse i årlig kontrollutvalgskonferanse, og gjennom tidsskriftet Kommunerevisoren.

Kontrollutvalget opplever generelt at rapporteringer til kommunestyret blir fulgt opp gjennom vedtak i kommunestyret.

• Kontrollutvalget anbefaler det nye utvalget å invitere tidligere kontrollutvalgsleder til et av de første møtene i kontrollutvalget for å snakke om erfaringer fra denne perioden og at varamedlemmer også blir innkalt til opplæring.»

Avslutning:

I tillegg til en oppsummering av årets aktivitet, anser kontrollutvalget årsmeldingen som et dokument for å informere om utvalget og dets virksomhet. Kontrollutvalgets arbeid krever et godt samarbeid med kommunestyret og kommuneadministrasjonen. På denne måten kan kontrollutvalget bidra til en velfungerende forvaltning og størst mulig tillit til kommunen blant kommunens innbyggere.

Øksfjord, 19. mai 2016

Berit Land
leder

Dato: 01.06.2016
Arkivref: 2016/398-0 /

Terje Haugen

terje.k.haugen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
41/16	Formannskap Kommunestyre	16.06.2016

Opptak av Porsanger kommune som medlem av Vest-Finnmark regionråd

Forslag til vedtak:

Loppa kommune tilrår at Porsanger kommune blir tatt opp som medlem i Vest-Finnmark regionråd.

Vedlegg:

Brev fra Vest-Finnmark Regionråd av 1.6.2016.

Saksutredning:

I brevet fra Vest-Finnmark regionråd vises det til at Porsanger kommune søker om medlemskap i Vest-Finnmark regionråd. Regionrådet ønsker tilbakemelding fra kommunene på Porsangers ønske om medlemskap i Vest-Finnmark regionråd.

Vest-Finnmark regionråd har i møte 25.1.2016 drøftet spørsmålet om sammensetning av Vest-Finnmark regionråd. Bakgrunnen for dette er at Porsanger kommune i brev av 17.10. 2014 har søkt om medlemskap i regionrådet.

Regionrådet har hatt kontakt med Porsangers nye politiske ledelse. Det bekreftes at søknaden fra 2014 fremdeles står ved lag.

I forbindelse med høringa til ny strategiplan (høringsfrist 15.3.2016) ba regionrådet om en tilbakemelding på følgende spørsmål:

- Hvilket råd vil man gi Vest-Finnmark regionråd mht. søknaden om opptak som medlem fra Porsanger kommune?

De nye vedtektene til regionrådet krever at over halvparten av medlemskommunene (fire kommuner) må svare positivt på opptak av nye kommuner før en prosess kan begynne.

Kommunen må behandle saken om opptak av ny kommune i regionrådet i kommunestyret. Så langt har to kommuner svart positivt, en kommune har ingen innvendinger i mot opptak, og en kommune ønsker å avvente.

Regionrådet ønsker at kommunen behandler saken så raskt som mulig slik at søknaden fra Porsanger får en avklaring.

Vurdering:

Da strategiplanen for regionrådet var til behandling i mars ønsket Vest-Finnmark regionråd en tilbakemelding på følgende:

- Hvilket råd vil man gi Vest-Finnmark regionråd mht. søknaden om opptak som medlem fra Porsanger kommune?

Nedenfor er utklipp fra saksbehandlninga om strategiplan for Vest-Finnmark regionråd:

«Porsanger ønsker medlemskap i regionrådet.

I saken bes det også om tilbakemelding på ønsket fra Porsanger kommune om medlemskap i Vest-Finnmark regionråd da den nye politiske ledelsen i Porsanger opprettholder tidligere søknad om medlemskap.

Regionrådet består i dag av syv kommuner. Antall kommuner har betydning for hvordan samarbeidet skal kunne fungere. Dersom Porsanger skal være en del av Vest-Finnmark Regionråd, kan et effektivt samarbeid bli utfordrende.

Samtidig bør Porsanger delta i et regionsamarbeid på de områdene som er skissert som Vest-Finnmark Regionråds hovedområder; tjenester, politikk og næring. Dette for at kommunen skal få tyngde og støtte for sine saker for utvikling av Banak flyplass for bl. a sjømatfrakt, turisme og innafor andre frakttjenester over lufthavna. Snuhavna er også en viktig sak for Porsanger og for regionen.

Søknaden til Porsanger kommune bør tas opp som egen sak i Regiontinget.»

Som det framgår av saksbehandlninga, ble det det sagt at Porsanger kommune bør delta i et regionsamarbeid på områder som er skissert som Vest-Finnmark regionråds hovedområder; tjenester politikk og næring. I saksutredninga ble det vist til flere områder som vil være viktige for regionen spesielt opp mot sjømatfrakt og turisme – som Porsangers prosjekter rundt utvikling av flyplassen kan få betydning også for kommunene i regionrådet.

På bakgrunn av dette vil en anbefale at Porsanger kommune tas opp som medlem i Vest-Finnmark regionråd.

Vest-Finnmark Regionråd

Sjøgata 4

Postboks 1233

9616 HAMMERFEST

908 37137

raymond.robertsen@hammerfest.kommune.no

Kvalsund, Loppa, Måsøy kommuner

Hammerfest 1.juni 2016

Opptak av Porsanger kommune som medlem av Vest-Finnmark regionråd

Vest-Finnmark regionråd har i sitt møte 25.januar 2016 drøftet spørsmålet om sammensetningen av Vest-Finnmark regionråd. Bakgrunn for dette er brev av 17.oktober 2014, der Porsanger kommune søker om å bli tatt opp som medlem i Vest-Finnmark regionråd.

Vest-Finnmark regionråd ba derfor kommunene i forbindelse med høringen til ny strategiplan med høringsfrist 15.mars 2016 gi en tilbakemelding på følgende spørsmål:

- Hvilket råd vil man gi Vest-Finnmark regionråd mht. søknaden om opptak som medlem fra Porsanger kommune?

De nye vedtektene til Vest-Finnmark regionråd innebærer at over halvparten av medlemskommunene (fire kommuner) må svare positivt på opptak av nye kommuner, før en prosess kan påbegynnes. Behandlingen må skje i kommunestyret. Så langt har to kommuner svart positivt, en kommune har ingen innvendinger mot opptak, og en kommune ønsker å avvente.

For at denne saken skal få en avklaring, ber vi om at kommunen behandler dette spørsmålet så snart som mulig.

Dersom det er behov for bistand i behandlingen fra Vest-Finnmark regionråd, er det bare å ta kontakt.

Vest-Finnmark regionråd har vært i kontakt med Porsanger kommunes nye politiske ledelse, og fått bekreftet at søknaden fra 2014, fremdeles står ved lag.

Raymond Robertsen
Daglig leder

Dato: 01.06.2016
Arkivref: 2016/371-0 /

Terje Haugen

terje.k.haugen@loppa.kommune.no

Saknsnr	Utvalg	Møtedato
---------	--------	----------

42/16	Formannskap Kommunestyre	16.06.2016
-------	-----------------------------	------------

Høring - Evaluering av kollektivtilbudet 2016 sendt fra Finnmark fylkeskommune

Forslag til vedtak:

Loppa kommunes innspill til justering av eksisterende kollektivtilbud i Loppa er som følger:

DEL 1 - JUSTERINGER I EKSISTERENDE TILBUD

Kontrakt	Rute	Ønske om endring	Begrunnelse
Ferje 1	520	Avgang fra Sør-Tverrfjord settes kl 06.00	Vil gi korrespondanse med bussavgang fra Øksfjord til Alta
	520	Avgang fra Øksfjord tirsdag morgen flyttes til kl 11.	Næringsdrivende får mulighet til å reise med bil til Øksfjord for å hente varer og så returnere på dagtid.
	520	Avgang fra Øksfjord settes til kl 20	Vil gi mulighet til å nå ferga selv med ettermiddagsfly sørfra.
Hurtigbåt	320	Tirsdag - Langfjordhamn anløpes før Sør-Tverrfjord på tur vestover På returen anløpes S-Tv før Langfjordhamn Signalanløp av Nuvsvåg på onsdager hele året.	Signalanløp av Langfjordhamn i denne rekkefølgen vil gjøre det mulig for innbyggerne i Langfjordhamn å reise til S-Tv for å handle Reduserer antall døgner man må være bortreist når man skal på sykehuset i Hammerfest.
	320	Fremskynde ankomst Øksfjord på søndag	For å få korrespondanse med sørgående hurtigrute til Tromsø
Buss	201	Bussavgang til Alta må korrespondere med ankomst ferge	9 mndr i året kan vi bare reise til Alta 1 hverdag i uka (mandag) fordi bussen går 50 min før ferga ankommer Øksfjord ref merknad rute 520 øverst

Loppa kommunes innspill om nye tilbud – del 2:

Kontrakt	Rute	Ønske om endring	Begrunnelse
Ferre 1	520	Avgang Øksfjord fredag kl 1445	Sprer helgetrafikken ut til Vestre Loppa
		Retur fra Sør-Tverrfjord kl 1700	Mulighet til å reise på helgetur til familie og venner uten å måtte ta fri fra jobb og ungene ut av skolen
Hurtigbåt	320	Avgang fra S-Tv lørdag kl 06 Retur fra Ø lørdag kl 19	Kan dra på handletur til Alta uten å måtte ta fri fra jobb og ungene ut av skolen
		Onsdagsbåt må være helårlig og alle bygdene må signalanløp	Innbyggerne må ha mulighet til å reise tur/retur Hammerfest 3 dager i uka.
		LoppaXpressen til Hammerfest 3 dager i uka (ma-ons-fr) helårlig og alle bygdene må ha signalanløp	Innbyggerne må ha mulighet til å reise tur/retur Hammerfest 3 dager i uka.
		Torsdag - signalanløp av Langfjordhamn på begge turer	Eneste dag i uka da innbyggerne i Vestre Loppa kan besøke kommunesenteret i vanlig åpningstid.
	320	Rotasjon til og fra Hammerfest på onsdager året rundt, med anløp i Nuvsvåg.	Reduserer antall døgn man må være bortreist når man skal på sykehuset i Hammerfest. Denne føres både i del 1 og i del 2 fordi det står på sakslisten til fylkestinget 8. juni. Hvilket av de to innspillene som beholdes avhenger av utfallet av saken.

Kontrakt	Rute	Ønske om endring	Begrunnelse
Ferre 1	510	Ekstra rotasjon på tirsdager: Endring fra 1 rotasjon med avgang Øksfjord kl. 1530 til 2 rotasjoner med - avgang Øksfjord kl. 1415 og - avgang Øksfjord kl. 1630.	Kortere reisetid for skoleelevene som bor i Nuvsvåg. I dag har de ca. 4 timer pendling på tirsdager, noe fylkesmannen bekrefter er ulovlig.
Buss	204	Morgenrotasjon med avgang Nuvsvåg 0720 kjøres hele året, ikke bare på skoledager.	Nødvendig for å kunne reise med kollektivtransport på dagstur til Øksfjord (barnehage, jobb, lege, rådhus).
Ferre 1	510	Rotasjon med avgang Øksfjord kl. 1430 kjøres hele året, ikke bare på skoledager.	Nødvendig for unger i barnehagen.
Ferre 1	510	Ny rotasjon på lørdager med avgang 1430 fra Øksfjord.	Gjør det mulig for barn som bor i Nuvsvåg å ha sosial omgang i Øksfjord på fritiden (bursdagselskap o.l.)

Ferje 1	510	Rotasjon på ettermiddagen på søndager hele året, ikke bare om sommeren. I så fall med avgangstid fortrinnsvis kl. 1500 fra Øksfjord.	Viktig for reiselivet slik at ankommende turister ikke må vente hele dagen i Øksfjord. Nødvendig for at hyttefolk som bor i Hammerfest og Tromsø skal kunne komme i helgene utenfor sommeren.
---------	-----	--	---

Forslagene til endring i eksisterende rutetilbud – del 1 er begrunnet og vist til virkning for brukerne av rutetilbudet.

Det samme gjelder for ønsker om nye tilbud.

Saksutredning:

Finnmark fylkeskommune har sendt ut ei høring/ evaluering av kollektivtilbudet 2016. I høringsbrevet blir kommunene invitert til å komme med innspill til kollektivtilbudet i egen kommune.

Fylkeskommunen har lagt med maler for innspill til

1. kommunens ønske om justeringer innen eksisterende ruter
2. kommunens ønske om eventuell merproduksjon/nye avganger.

Sistnevnte vil bli kostnadsberegnet og forelagt politisk behandling i fylkestinget for vedtak før eventuell gjennomføring, anbudsutlysning og iverksettelse.

Fylkeskommunen viser til at det er kommunen som er høringsinstans og gjør vedtak i forhold til lokale innspill.

Høringsfrist er satt til mandag 1. august 2016.

I høringsbrevet viser fylkeskommunen til at de årlig vil gjennomføre en evaluering i august måned. Dette for å ivareta endringer i behov, demografi etc., som påvirker rutenettet. I henhold til Yrkestransportforskriftens § 28 skal justeringer i ruteplaner bestemmes og publiseres minimum 4 måneder før iverksettelse. Eventuelle justeringer som følge av evalueringen i august iverksettes fra 1.januar 2017.

Fylkeskommunen viser også til lovverket som regulerer anbudsruiter. Fylkeskommunen understøtter at med bakgrunn i dette lovverket er det ikke anledning til å gjøre større endringer i vedtatt rutestruktur og produksjonsmengde.

Loppa kommune bruker utviklingslagene i Nuvsvåg, Bergsfjord og Vestre-Loppa som høringspartnere. Disse fikk forslaget tilsendt 23.5 med frist til tilbakemelding innen 2.6.2016. Dette for å kunne rekke siste kommunestyremøtet før høringsfristen 1. august.

Innspill som er kommet inn:

24.5.2016 – fra Torgunn Jensen, Nuvsvåg.

30.5.2016 – felles innspill fra Bergsfjord utviklingslag og fra Vestre-Loppa utviklingslag.

02.6.2016 – innspill fra Nuvsvåg utviklingslag.

I brevet fra Torgunn Jensen kommer følgende innspill:

1. Buss fra Nuvsvåg til Tverrfjord om morgenen, retur om ettermiddag som korresponderer med ferga. Dette ønskes som et daglig tilbud.
2. Venterom på almeningskaia i Nuvsvåg. Her blir det vist til at de som ikke har bil må gå flere km for å komme til kaia. De ofte vente lenge på hurtigbåten. Venterom er derfor svært viktig, her vises det til bla vær, vind og kulde.

I brevet blir det vist til at mange i Nuvsvåg liker å reise kollektivt. De ønsker derfor et bedre busstilbud knyttet opp mot fergeavganger.

Innspill fra Bergsfjord Utviklingslag og Vestre-Loppa utviklingslag:

DEL 1 - JUSTERINGER I EKSISTERENDE TILBUD

Kontrakt	Rute	Ønske om endring	Begrunnelse
Ferje 1	520	Avgang fra Sør-Tverrfjord	Vil gi korrespondanse med bussavgang fra Øksfjord til Alta
		settes kl 06	
	520	Avgang fra Øksfjord tirsdag morgen flyttes til kl 11.	Næringsdrivende får mulighet til å reise med bil til Øksfjord for å hente varer og så returnere på dagtid.
	520	Avgang fra Øksfjord settes til kl 20	Vil gi mulighet til å nå ferga selv med ettermiddagsfly sørfra.
Hurtigbåt	320	Tirsdag - Langfjordhamn anløpes før Sør-Tverrfjord på tur vestover På returen anløpes S-Tv før Langfjordhamn	Signalanløp av Langfjordhamn i denne rekkefølgen vil gjøre det mulig for innbyggerne i Langfjordhamn å reise til S-Tv for å handle
	320	Fremskynde ankomst Øksfjord på søndag	For å få korrespondanse med sørgående hurtigrute til Tromsø
Buss	201	Bussavgang til Alta må korrespondere med ankomst ferge	9 mndr i året kan vi bare reise til Alta 1 hverdag i uka (mandag) fordi bussen går 50 min før ferga ankommer Øksfjord ref merknad rute 520 øverst

DEL 2 - ØNSKER OM NYE TILBUD

Kontrakt	Rute	Ønske om endring	Begrunnelse
Ferje 1	520	Avgang Øksfjord fredag kl 1445	Sprer helgetrafikken ut til Vestre Loppa
		Retur fra Sør-Tverrfjord kl 1700	Mulighet til å reise på helgetur til familie og venner uten å måtte ta fri fra jobb og ungene ut av skolen
	520	Avgang fra S-Tv lørdag kl 06 Retur fra Ø lørdag kl 19	Kan dra på handletur til Alta uten å måtte ta fri fra jobb og ungene ut av skolen
Hurtigbåt	320	Onsdagsbåt må være helårlig og alle bygdene må signalanløp	Innbyggerne må ha mulighet til å reise tur/retur Hammerfest 3 dager i uka.
	320	LoppaXpressen til Hammerfest 3 dager i uka (ma-ons-fr) helårlig og alle bygdene må ha signalanløp	Innbyggerne må ha mulighet til å reise tur/retur Hammerfest 3 dager i uka.
	320	Torsdag - signalanløp av Langfjordhamn på begge turer	Eneste dag i uka da innbyggerne i Vestre Loppa kan besøke kommunesenteret i vanlig åpningstid.

2016-05-30

Bergsfjord utviklingslag

Vestre Loppa utviklingslag

Høringsinnspill fra Nuvsvåg utviklingslag:

Del 1 - Justeringer i eksisterende tilbud(i prioritert rekkefølge)

Kontrakt	Rute	Ønske om endring	Begrunnelse
Ferje 1	510	Rotasjon fremskyndes 15 min: avgang Øksfjord endres fra 1430 til 1415.	15 min kortere reisetid for skoleelevene som bor i Nuvsvåg og som har rundt 2,5 timer pendling alle dager hvor denne avgangen går (alle ukedager unntatt tirsdager, hvor den går 1530)
Ferje 1	510	Rotasjon på søndager om sommeren fremskyndes 30 min: avgang Øksfjord endres fra 1530 til 1500.	Gjør det mulig å nå sørgående hurtigrute de delen av året hvor avgangen fra Øksfjord er 1545.
Hurtigbåt	320	Signalanløp på onsdager hele året.	Reduserer antall døgn man må være bortreist når man skal på sykehuset i Hammerfest.

**Del 2 - Ønsker om nye tilbud
(I prioritert rekkefølge)**

Kontrakt	Rute	Ønske om endring	Begrunnelse
Ferje 1	510	Ekstra rotasjon på tirsdager: Endring fra 1 rotasjon med avgang Øksfjord kl. 1530 til 2 rotasjoner med - avgang Øksfjord kl. 1415 og - avgang Øksfjord kl. 1630.	Kortere reisetid for skoleelevene som bor i Nuvsvåg. 1 dag har de ca. 4 timer pendling på tirsdager, noe fylkesmannen bekrefter er ulovlig.
Buss	204	Morgenrotasjon med avgang Nuvsvåg 0720 kjøres hele året, ikke bare på skoledager.	Nødvendig for å kunne reise med kollektivtransport på dagstur til Øksfjord (barnehage, jobb, lege, rådhus).
Ferje 1	510	Rotasjon med avgang Øksfjord kl. 1430 kjøres hele året, ikke bare på skoledager.	Nødvendig for unger i barnehagen.
Ferje 1	510	Ny rotasjon på lørdager med avgang 1430 fra Øksfjord.	Gjør det mulig for barn som bor i Nuvsvåg å ha sosial omgang i Øksfjord på fritiden (bursdagselskap o.l.)
Ferje 1	510	Rotasjon på ettermiddagen på søndager hele året, ikke bare om sommeren. I så fall med avgangstid fortrinnsvis kl. 1500 fra Øksfjord.	Viktig for reiselivet slik at ankomende turister ikke må vente hele dagen i Øksfjord. Nødvendig for at hyttefolk som bor i Hammerfest og Tromsø skal kunne komme i helgene utenfor sommeren.
Hurtigbåt	320	Rotasjon til og fra Hammerfest på onsdager året rundt, med anløp i Nuvsvåg.	Reduserer antall døgn man må være bortreist når man skal på sykehuset i Hammerfest. Denne føres både i del 1 og i del 2 fordi det står på sakslisten til fylkestinget 8. juni. Hvilket av de to innspillene som beholdes avhenger av utfallet av saken.

Vurdering:

Kollektivtilbudet for 2016 har vært under sterk kritikk. Det gjelder både rutetilbud og materiell.

Høring – evaluering av kollektivtilbudet har vært ute til høring hos utviklingslagene i kommunen. I tillegg har det kommet inn et brev fra en privat person som i tillegg til et bedre busstilbud opp mot fergeanløpene, ønsker at det etableres et venterom på kaia i Nuvsvåg.

Høringene fra utviklingslagene er delt som fylkeskommunen ønsker i del 1 - justering av eksisterende tilbud, og del 2 – ønsker om nye tilbud.

Utviklingslagene har i høringene kommet med innspill til del 1 -endringer eksisterende rutetilbud. Endringene er også begrunnet. Det samme har de gjort til del 2 – ønsker om nye tilbud.

Hver enkelt endring som er foreslått er begrunnet med virkning for brukerne av tilbudet.

Nuvsvåg utviklingslag har tatt med forslaget fra Jensen i sitt forslag under ønsker om nye tilbud (buss 204). Nuvsvåg utviklingslag har også foreslått en prioritering i sin tilbakemelding. På bakgrunn av dette ble saken sendt ut til utviklingslagene igjen og spurt om hva de mener om å sette opp en prioritering og om hvordan den bør være.

Tilbakemeldinga fra Bergsfjord utviklingslag er at de ønsker at i del 2 – ønsker om nye tilbud/hurtigbåt rute 320: Torsdag – signalanløp av Langfjordhamn prioriteres først i den gruppen.

Det foreslås at Loppa kommune slutter seg til forslagene fra utviklingslagene om endringsforslag i kollektivtilbudet og videre at kommunen slutter seg til ønskene om nye rutetilbud som utviklingslagene viser til i innspillene til kommunen.

LOPPA KOMMUNE

Sentraladministrasjonen

Saksframlegg

Dato: 06.06.2016
Arkivref: 2016/414-0 /
200

Solbjørg Irene Jensen

solbjorg.jensen@loppa.kommune.no

Saksnr	Utvalg	Møtedato
43/16	Kommunestyre	16.06.2016

Rapport selskapskontroll av Interkommunalt Arkiv Finnmark IKS

Kontrollutvalgets forslag til vedtak:

1. Kommunestyret tar rapporten Selskapskontroll ved Interkommunalt arkiv Finnmark IKS til etterretning.
2. Kommunestyret ber rådmannen utarbeide en eierskapsmelding som også ivaretar endringer i ny IKS lov, og legge denne frem for kommunestyret høsten 2016.
3. Kommunestyret ber rådmannen følge opp de øvrige anbefalingene i rapportens Kap. 7:
 - Eierskapsmeldingen revideres i henhold til.
 - Eierstrategier (prioriteringer og tiltak kommunen har overfor IKA for å sikre at selskapet ivaretar de målsetningene som eieren har) utarbeides.
 - Samhandling mellom kommunestyret og kommunens eierrepresentanter.
 - Gjennomføre, som en del av folkevalgtopplæringen obligatoriske kurs og/eller eierskapsseminarer for samtlige folkevalgte i de ulike aspekter knyttet til eierstyring av utskilt virksomhet.
 - Evaluering av selskapsavtalen, også med tanke på om det er samsvar mellom avtalen og ordninger som praktiseres i selskapet og mellom selskap og eiere.
 - Øvrige forhold som fremkommer i anbefalingene fra KS Eierforum.

Vedlegg:

Rapport – Selskapskontroll ved Interkommunalt arkiv Finnmark IKS 2015

Andre saksdokumenter (ikke vedlagt):

Særutskrift fra kontrollutvalgets møte 19.mai 2016

Saksutredning:

Kontrollutvalgets innstilling overfor kommunestyret i saken fremgår av vedlagte særutskrift.

**Kontrollutvalgssekretariatet i Vest-Finnmark IKS/
Oarje-Finnmárkku Dárkkistanlávdegotti čállingoddi SGO**

**Rapport – Selskapskontroll ved
Interkommunalt arkiv Finnmark IKS
2015**

**For
kontrollutvalget i
Nordkapp kommune, Hammerfest kommune, Måsøy kommune,
Kvalsund kommune, Hasvik kommune, Karasjok kommune, Alta
kommune, Loppa kommune, Kautokeino kommune og Porsanger
kommune.**

Journalnr.:2014/32-11

Arkivkode: 3/4 00

Registrert:13.04.2015

Innholdsfortegnelse

1 Sammen drag	3
1.1 Bakgrunn for prosjektet.....	3
1.2 Metode.....	3
1.3 Funn.....	4
1.4 Konklusjon	6
1.5 Anbefalinger.....	6
2 Innledning.....	7
2.1 Bakgrunn, formål og problemstillinger	7
3 Kort om metode.....	7
4 Faktabeskrivelse	9
4.1 Innledning.....	9
4.2 Nærmere om selskapet	10
a)Eierskapsforhold	10
b)Avtalemessige forhold	12
c)Forpliktelser vis a vis offentlige instanser	13
d)Juridiske forhold	13
e)Organisasjon.....	14
f)Miljø	14
g)Fremtidsutsikter	14
h)Selskapets økonomiske utvikling.....	14
i)Tilbakemelding fra revisor.....	15
5 Vurderinger	16
5.1 Selskapsforhold / eierskap.....	16
5.2 Avtalemessige forpliktelser.....	16
5.3 Forpliktelser vis a vis offentlige instanser.....	17
5.4 Juridiske forhold.....	17
5.5 Organisatoriske forhold.....	17
5.6 Fremtidsutsikter.....	17
5.7 Økonomisk utvikling.....	17
6 Konklusjon	17
7 Anbefalinger.....	18
Vedlegg 1 Dokumentliste.....	18
Vedlegg 2 Høringssvar	20

1 Sammendrag

1.1 Bakgrunn for prosjektet

Bakgrunnen for prosjektet er de respektive eierkommuners «*Plan for selskapskontroll 2013 – 2016*», vedtatt av kommunestyrene i de 10 kommunene i Vest-Finnmark: Hammerfest, Kvalsund, Hasvik, Karasjok, Alta, Loppa, Kautokeino, Porsanger, Måsøy og Nordkapp.

I denne kontrollen er hovedformålet å vurdere disse eiernes oppfølging av eierskapet i Interkommunalt arkiv (IKA) Finnmark IKS, etter de rammer kommuneloven og kontrollutvalgsforskriften foreskriver.

Mandat for gjennomføring av prosjektet er vedtatt av kontrollutvalgene i de 10 eierkommunene i Vest-Finnmark. Fra kontrollutvalgenes bestilling framgår det at følgende problemstillinger skal besvares:

- *Fører kommunen kontroll med sine eierinteresser?*
 - *Har kommunen etablert rutiner for oppfølging og evaluering av sine eierinteresser?*
 - *Er rutinene gode nok og blir de fulgt?*
- *Utøves kommunens eierinteresser i samsvar med kommunestyrets vedtak og forutsetninger, aktuelle lovbestemmelser og etablerte normer for god eierstyring og selskapsledelse?*

1.2 Metode

Denne selskapskontrollen er gjort i overensstemmelse med kommunelovens regler om gjennomføring av selskapskontroll i §§ 77 og 80, samt forskrift om kontrollutvalg §§ 13 og 14.

Selskapskontrollen bygger på informasjon fra eiere, styret og administrasjonen samt åpne kilder, herunder Foretaksregisteret, www.styrevernregistret.no, www.proff.no, mv. Bruken av kilder utover informasjon fra eierne er gjort for å få et bilde av om eierstyringen også er omsatt i praksis.

Det presiseres at selskapskontrollen er en vurdering av om virksomheten styres etter eiernes formål og i utgangspunktet ikke en kontroll av innholdet i selskapets drift.

1.3 Funn

Nedenfor gjengis de viktigste funn i selskapskontrollen:

I Selskapsavtalen fremkommer det ikke hvor mange stemmetall det enkelte representantskapsmedlem har, kun deltakere og eierandeler.

Selskapsavtalen § 5: Eierandeler og tilskudd. «Eierandeler skal justeres hvert 4 år på grunnlag av endret folketall. Første gang pr.01.01.2015.» Kontrollør kan ikke av møteutskrifter se at det er foretatt en justert.

Eieravtalen for IKA som er vedtatt i representantskapet 26.10.2011 sier i pkt. 6: «kommunestyret/fylkesting skal orienteres om avtalen og eventuelle endringer». Kontrollør kan ikke finne dokumentasjon på at kommunestyret er orientert om avtalen. Det er foretatt en gjennomgang av møteprotokoller i perioden 2010-2012 for Alta, Hasvik, Måsøy og Kvalsund kommune.

Eieravtalen pkt. 4.2.1 Eiermøter: «selskapet som inviterer til eiermøtene» Kontrollør kan ikke finne dokumentasjon på at det er gjennomført eiermøter i planperioden for selskapskontrollen. Det er kun gjennomført representantskapsmøter.

Eieravtalen pkt. 4.1.2 Styret:

Vedtøksfestede begrensinger i daglig drift ved at et samlet styre skal signere for selskapet. Dette kan by på utfordringer når ingen av styrets faste medlemmer har bostedsadresse på samme sted som selskapet har kontoradresse. Det er i enkelt saker, spesifikke kontrakter gitt fullmakt fra styret til styreleder-/daglig leder jfr. Styresak 5/14 og 6/14.

Økonomireglement Kap.5 Anvisning, attestasjon og bestilling, § 12 Anvisning, første avsnitt: «Anvisningsmyndigheten på IKA Finnmarks vegne tilligger styreleder. Styreleder kan delegere denne myndigheten til andre, jfr. Dog begrensninger som følger av forskrift. Myndighet til anvisning av ordinære løpende driftsutgifter delegeres til daglig leder, med unntak av regninger eller utbetalinger til daglig leder, som anvises av styreleder». Ved oppstart av selskapskontroll i november 2014 var det ikke delegert anvisningsfullmakt fra styreleder til daglig leder. Det ble først 24. november 2014 gitt anvisningsfullmakt til daglig leder. Selskapet har ikke utarbeidet eget delegasjonsreglement i følge daglig leder.

Porsanger kommune:

- Kommunen omtales av selskapet som vertskommune for IKA. Det fremkommer ikke av selskapsvedtektene eller eieravtale at Porsanger kommune er vertskommune for IKA. Det må presiseres at det ikke i IKS-Loven er påkrevd at det skal være en vertskommune. I følge daglig leder er dette et begrep som er blitt brukt og er fra tiden før endring av selskapsform.

- Porsanger kommune inngikk i 2007, før endring av selskapsform en avtale med IKA vedrørende leieforhold i Holmenveien 3. IKA sine lokaler er eid av Statens Vegvesen som leier disse ut til Porsanger kommune. IKA fremleier lokalene av Porsanger kommune og kontrakten utgår 30.09.2017. I følge daglig leder ble det fra Porsanger kommune bekreftet at avtalen videre føres til å gjelde også etter endring av selskapsform i 2011. I utgangspunktet kan det selskapsrettslig diskuteres om en avtaler for et selskap som er opphørt binder partene som følge av endret juridisk status for avtalepart?

Felles for kommunene:

- Det mangler faste rutiner for kommunikasjon mellom kommunestyret og kommunens eierrepresentanter, herunder eventuelle drøftinger i kommunestyret på saker som skal behandles i representantskapet og rapportering til kommunestyret fra kommunens representanter etter slike møter.
- Det gis ingen spesielle fullmakter fra kommunestyret til kommunens eierrepresentanter ved deres representasjon i møtene. Representantene har dermed en løpende generell fullmakt for å representere kommunestyrets eierinteresser i selskapet på eget skjønn.
- Det er ikke obligatoriske kurs og/eller eierskapsseminarer for folkevalgte i de ulike aspekter knyttet til eierstyring av utskilt virksomhet.
- Representantskapets medlemmer er i liten grad kjent med om det er utarbeidet eierstrategi eller eierskapsmeldinger for kommunen. Her er imidlertid svarprosenten meget lav og det er usikkert om dette er representativt for medlemmene.
- Eierskapsmelding revideres og oppdateres i liten grad. I tillegg er det flere kommuner som ikke har utarbeidet eierskapsmeldinger.
- Tilbakemelding fra selskapet er at det er vanskelig å få samlet representantskapet slik at de blir beslutningsdyktig¹. To av kommunene (Hasvik og Måsøy) i Vest-Finnmark har ikke vært representert-/deltatt på representantskapsmøter i 2013-2014.

Selskapet:

- Det er ikke avdekket forhold ved selskapet som tilsier at det foreligger uregelmessigheter i forhold til formelle krav etter selskapslov.
- Selskapet har ikke tegnet styreansvarsforsikring. Dette er for øvrig ikke et lovkrav, men kan være å anbefale med tanke på at styremedlemmene er personlig ansvarlig for sin rolleutøvelse.

¹ Forslag til endring i IKS loven vedrørende møterett ved bruk av fullmakt

1.4 Konklusjon

På bakgrunn av de gitte problemstillinger og vurdering av de konkrete funn slik de fremkommer i rapporten er KUSEK IKS kommet frem til følgende konklusjoner:

1. Fører kommunen kontroll med sine eierinteresser? Herunder:

- *Har kommunen etablert rutiner for oppfølging og evaluering av sine eierinteresser?*
- *Er rutinene gode nok, og blir de fulgt?*
- Det er ikke utarbeidet en overordnet strategi for utøvelse av sitt eierskap i selskap som anbefalt av KS Eierforum for Hasvik, Måsøy, Karasjok, Loppa, Kautokeino, Porsanger kommune.
- Forankring av de overordnede rammene bør mer aktivt synliggjøres overfor-/i representantskap.
- Kommunene har ikke utarbeidet-/fulgt rutiner for oppfølging og evaluering av sine eierinteresser, herunder evaluering av selskapsavtale, kommunikasjon med- og fullmakter til kommunens representanter i forhold til saker som skal behandles i eierorganet og rapportering til kommunestyret om fattede vedtak i dette.
- Kommunestyrene oppfylder likevel sine forpliktelser i forhold til å være representert i selskapets representantskap i tråd med selskapsavtalen, og fremmer også i tråd med denne forslag på medlemmer til styret.

2. Utøves kommunens eierinteresser i samsvar med kommunestyrets vedtak og forutsetninger, aktuelle lovbestemmelser og etablerte normer for god eierstyring og selskapsledelse?

- Det er ingen indikasjoner på at eiernes formål ikke etterleves av virksomheten.
- Det er det ingen åpenbare indikasjoner på at eierinteressene ikke utøves i samsvar med aktuelle lovbestemmelser og etablerte normer for god eierstyring og selskapsledelse.

1.5 Anbefalinger

Med utgangspunkt i de funn som er gjort i denne selskapskontrollen anbefaler KUSEK IKS at eierne bør ta stilling til om de vil etterleve eller eventuelt begrunne hvorfor de ikke følger følgende:

- KS Eierforums anbefalinger for eierstyring, herunder:
 - Eierskapsmelding (kommunens overordnede eierskapspolitikk) mangler for flere av kommunene.
 - Eierstrategier for kommunens oppfølging av selskapet.
 - Samhandling mellom kommunestyret og kommunens eierrepresentanter.
 - Gjennomføre, som en del av folkevalgtopplæringen obligatoriske kurs og/eller eierskapsseminarer for samtlige folkevalgte i de ulike aspekter knyttet til

- eierstyring av utskilt virksomhet.
- Evaluering av selskapsavtalen, også med tanke på om det er samsvar mellom avtalen og ordninger som praktiseres i selskapet og mellom selskap og eiere.
- Øvrige forhold som fremkommer i anbefalingene fra KS Eierforum.

2 Innledning

2.1 Bakgrunn, formål og problemstillinger

Bakgrunnen for selskapskontrollen er de respektive eierkommuners plan for selskapskontroll 2013-2016 vedtatt av kommunestyrene i de 10 kommunene i Vest-Finnmark: Hammerfest, Kvalsund, Hasvik, Karasjok, Alta, Loppa, Kautokeino, Porsanger, Måsøy og Nordkapp.

I denne selskapskontrollen er hovedformålet å vurdere disse eiernes oppfølging av eierskapet i IKA Finnmark IKS, etter de rammer kommuneloven og kontrollutvalgsforskriften foreskriver. Kontrollen tar sikte på å besvare følgende hovedproblemstillinger:

- Fører kommunen kontroll med sine eierinteresser?
 - Har kommunen etablert rutiner for oppfølging og evaluering av sine eierinteresser?
 - Er rutinene gode nok, og blir de fulgt?
- Utøves kommunens eierinteresser i samsvar med kommunestyrets vedtak og forutsetninger, aktuelle lovbestemmelser og etablerte normer for god eierstyring og selskapsledelse?

Mandatet for gjennomføring av prosjektet er vedtatt av kontrollutvalgene i de 10 eierkommunene i Vest-Finnmark. Kontrollen er samordnet eierkommunene imellom, og gjennomført av KUSEK IKS, og det settes opp en felles rapport til kommunene.

Når det gjelder behandling av tilknyttende selskap vil dette begrense seg til en kort redegjørelse for de respektive selskap, samt en vurdering av hva som er utført med hensyn til eieroppfølging av disse.

3 Kort om metode

Denne selskapskontrollen er gjort i overensstemmelse med kommunelovens regler om gjennomføring av selskapskontroll i §§ 77 og 80, samt forskrift om kontrollutvalg §§ 13 og 14.

Selskapskontrollen har i utgangspunktet en bred tilnærming og søker å fange opp flest mulige problemstillinger relatert til eierskapsoppfølgingen. Utover dette vil kontrollen ikke gå i dybden, men heller identifisere problemstillinger som senere kan bli gjenstand for

ytterligere undersøkelser.

Det presiseres at selskapskontrollen er en vurdering av om virksomheten styres etter eiernes formål. Dette innebærer at kontrollen begrenser seg til en vurdering av om eierne har etablert tilfredsstillende rammer for styring og at virksomheten faktisk opererer i tråd med formålet. En materiell vurdering av selskapets organisering, drift og funksjon faller således utenfor denne kontrollen.

Rapporten bygger på informasjon fra eiere, styret og administrasjonen samt åpne kilder, herunder Foretaksregisteret, www.styrevervregistret.no, www.proff.no, mv. Bruken av kilder utover informasjon fra eierne er gjort for å få et bilde av om eierstyringen også er omsatt i praksis.

Den samlede dokumentasjon om selskapet mottatt fra eiere, styret og daglig leder fremgår av dokumentliste i vedlegg 1.

Som det fremgår av rapporten vil det enkelte steder presenteres informasjon om selskapet, styret og administrasjon med detaljeringsnivå som går utover informasjon om den rene eierstyringen. Når dette allikevel presenteres er det som bidrag til helhetsbilde som igjen er av sentral verdi for vurdering av eierstyringen i selskapet og om denne fungerer i praksis.

Informasjonsinnhentingen og vurderingen i denne kontrollen er i hovedsak gjort med utgangspunkt i følgende kilder:

- Lov og forskrift
- Selskapsavtale (selskapets vedtekter)
- Eiermeldinger, der dette foreligger
- KS Eierforums anbefalinger for eierstyring (revidert november 2015)

Hovedfokus i rapporten vil være på negative funn. Det vil si at det som i utgangspunktet er i orden, ikke vil være gjenstand for nærmere omtale eller vurdering.

Vår samlede vurdering er at metodebruk og kildetilfang i denne selskapskontrollen har gitt et tilstrekkelig grunnlag til å gjennomføre kontrollen i tråd med de problemstillinger kontrollutvalgene har vedtatt.

Rapporten er før ferdigstilling blitt sendt for uttalelse til selskapets v/daglig leder og styreleder for eventuelle klargjøringer i forhold til faktagrunnlaget slik det framkommer i rapporten for det første, og for det andre for eventuelle kommentarer til rapporten samlet. Eventuelle fakta feil og misforståelser er deretter av oss blitt innarbeidet i relevante deler av rapporten, mens generelle kommentarer legges uavkortet inn i eget kapittel i rapporten.

Eierne v/eierrepresentantene diskuterte i representantskapsmøte den 14. oktober rapport utkastet og saken tas til orientering i følge møteutskrift.

Rådmannen i de respektive eierkommunene har fått den ferdige rapporten til uttalelse i tråd