

MØTEINNKALLING

Utvalg: BEIARN KOMMUNESTYRE
Møtested: Kjellerstua Beiarn Sykehjem
Møtedato: 27.09.2017 **Tid:** 09:00

Eventuelt forfall meldes til tlf.
Varamedlemmer møter etter nærmere avtale.

Innkalte:

Funksjon	Navn	Forfall	Møtt for
Leder	Monika Sande		
Nestleder	Håkon André Nordberg Sæther		
Medlem	Linda Tove Tverrånes Moen		
Medlem	Ole-Håkon Hemminghytt		
Medlem	Helge Osbak		
Medlem	Linda Merete Larsen	FO	
Medlem	Merethe Selfors		
Medlem	Julie Kristensen		
Medlem	André Kristoffersen		
Medlem	Rune Jørgensen		
Medlem	Audgar Roald Carlsen		
Medlem	Marit Cicilie Moldjord		
Medlem	Gudbjørg Haukdal Navjord		
Medlem	Tone Kristin Helbostad		
Medlem	Tore Nyvold		
Varamedlem	Gisela Beate Engholm		Linda T. Moen

SAKSLISTE

Saksnr. **Arkivsaksnr.**
Tittel

Tematime: Kommunens næringsarbeid
Økonomiplan og budsjettprosessen

REFERATER

DELEGERTE VEDTAK

31/17 17/528
GODKJENNING AV PROTOKOLL - KOMMUNESTYRET

- 32/17 17/517
VURDERING AV PLASSERING AV LEDIG LIKIVIDITET
- 33/17 16/979
SALTEN REGIONRÅD – RÅDETS ROLLE OG FOKUS
- 34/17 17/381
VEDTEKTSENDRING SALTEN REGIONRÅD
- 35/17 16/358
FINANSRAPPORTERING - RESULTAT OG RUTINER
- 36/17 16/761
**REGIONAL PLAN OM VANNKRAFT - POLITISK PRIORITERING AV
FOSSER**
- 37/17 17/474
**SØKNAD OM KJØP AV TILLEGGSAREAL TIL TOMT I HOLMEN
BOLIGFELT**
- 38/17 17/539
**BRØYTESATSER PRIVATE VEIER 2017-2018 - Driftsutvalgets
innstilling ettersendes.**
- 39/17 16/663
**SALTEN BRANN IKS - MEDLEMSKAP FOR VÆRØY KOMMUNE –
Driftsutvalgets innstilling ettersendes.**

Dokumentene legges ut til offentlig ettersyn på Biblioteket og Servicetorget i Beiarn kommune.

Beiarn kommune, 18.09.2017

Monika Sande
Ordfører.

REFERERES FRA DOKUMENTJOURNAL

Dato: - Utvalg: KST Beiarn Kommunestyre

Saksnr Løpenr	Regdato Navn Innhold	Avd/Sek/Sakb	Arkivkode
16/304-61 3040/17	26.06.2017 KS/IMDI INFORMASJON OM BUSETTING AV FLYKTNINGAR I 2017 OG 2018	BK/PN/MM	F30
16/475-15 3092/17	28.06.2017 Sørfold Kommune MELDING OM VEDTAK - NY SAMARBEIDSAVTALE RKS 2017	BK/HO/LM026	
16/792-2 3154/17	04.07.2017 Det kongelige barne-og likestillingsdepartement EKTESKAPSLOVEN - KOMMUNALE VIGSLER - IKRAFTTREDELSE	BK/PN/AAE	F80
16/1011-1 4286/16	01.08.2017 Salten regionråd SALTENSTRATEGIER 2016 - 2020. SÆRUTSKRIFT AV VEDTAK I SR- SAK 30/16 OG UTKAST TIL SALTENSTRATEGIER FOR 2016 - 2020	BK//OPN 026	
16/651-17 2480/17	01.08.2017 Kommunal og moderniseringsdepartementet INFORMASJON OM MULIG ENDRING I VALGLOVEN	BK/SER/AS	013
16/822-10 3410/17	10.08.2017 Julie Birgitte Kristensen SVAR_-SØKNAD OM PERMISJON/FRITAK FRA POLITISKE VERV	BK/PN/AAE	080
17/6-17 3753/17	05.09.2017 VEDRØRENDE FREMDRIFT AV SAK OM FREMTIDIG BRUK AV MOLDJORD SKOLE - UTREDNING FLYTTING AV BARNEHAGELOKALER	BK/PN/TGO	C01
16/822-11 3580/17	08.09.2017 Frank Einar Vilhelmsen m.fl. ORIENTERING OM REPRESENTANTPLASSER DIV. UTVALG	BK//OPN 080	

GODKJENNING AV PROTOKOLL - KOMMUNESTYRET

Saksbehandler: Karin Nordland
Arkivsaksnr.: 17/528

Arkiv: 033

Saksnr.: Utvalg Møtedato
31/17 Beiarn Kommunestyre

27.09.2017

VURDERING AV PLASSERING AV LEDIG LIKVIDITET

Saksbehandler:	Ole Petter Nybakk	Arkiv: 209
Arkivsaksnr.:	17/517	Ofl §13

Saksnr.:	Utvalg	Møtedato
30/17	Formannskapet	13.09.2017
32/17	Beiarn Kommunestyre	27.09.2017

Rådmannens innstilling:

Beiarn kommune deltar i Gildeskål Sparebank sin emisjon med inntil kr. 5.000.000. Deltakelsen finansieres ved at plassert ledig likviditet omplasseres.

Behandling/vedtak i Formannskapet den 13.09.2017 sak 30/17**Behandling:****Nytt omforent forslag:**

Saken klargjøres tydeligere i nytt saksfremlegg og sendes videre med tanke på avgjørelse i neste kommunestyremøte.

Vedtak:

Saken klargjøres tydeligere i nytt saksfremlegg og sendes videre med tanke på avgjørelse i neste kommunestyremøte.

Enstemmig vedtatt.

Saksutredning:

Beiarn kommune er blitt kontaktet av Gildeskål Sparebank med tanke på en mulig deltakelse i rettet emisjon knyttet til en flerårig strategiprosess. Prosessen har i vår endt ut i en plan for ekspansjon på egen kjøp, ved at banken vil etablere seg i Bodø.

Etableringen tar sikte på å vinne en posisjon i PM-markedet i Bodø/Salten. En kapitalutvidelse er planlagt og jobbes med for å ha en god og nødvendig finansiering av den planlagte satsingen. Private investorer har takket ja og det samme har vår nabokommune i vest.

Vurdering:

Forvaltning av kommunens finansielle aktiva er i utgangspunktet delegert til rådmannen og forvaltningen skal skje iht. kommunestyrets vedtatte reglement. For tiden utgjør plassert ledig likviditet i overkant av 250 MNOK og avkastningen av denne er vurdert som viktig for både kommunens drift og utvikling.

Denne saken vurderes å være i grensesland av finansreglementet. Den fremmes følgelig for

politisk behandling i tråd med delegasjonsreglementets grunnleggende regel om at hvis det er tvil om avgjørelsesmyndigheten er delegert eller ikke, så skal saken politisk vurderes.

Fra kommunens finansreglement, sist godkjent av kommunestyret 22. juni 2016, er følgende sakset:

«Enkeltpapirer kan normalt ikke ha lavere rating enn BB- ved kjøp....» (rente)

og:

«Basert på næringspolitiske vurderinger skal Beiarn kommunestyre ha anledning til å investere i eksisterende selskaper i regionen innenfor en ramme på maksimalt 5 % av den samlede porteføljen....» (aksjer)

På den en side foreligger det ikke en konkret rating av Gildeskål Sparebank og dette må sies å være en plassering i et enkeltpapir. Når det er nevnt vil vi likevel vise til at kommunen har store deler av porteføljen plassert i mindre sparebanker rundt omkring i landet. Vår plassering i slike bidrar til at disse er en aktør å regne med i sine lokalsamfunn. Beiarn har slik sett en viss distriktpolitisk rolle i mange små samfunn omkring i landet, men i liten grad i Salten.

Grunnen til at rådmannen har vurdert denne saken som interessant ligger i de næringspolitiske aspektet den har. Banknorge har endret seg betydelig og er ikke til å kjenne igjen fra hva bankene var slags institusjoner for få år siden. Vi kan beskrive dette ved at teknologiens inntog i bransjen nå gjør det nærmest unaturlig for kundene å ha direkte kontakt med en saksbehandler i banken. Bankene er blitt større, noen forretningskonsern som er kjent for helt andre ting har gjerne selveide banker, fullmaktsgrenser er blitt absolutte og faglig skjønn borte, søknadsprosesser er fullt ut digitalisert og når man kommer i kontakt med en rådgiver oppfatter man fort at dette er bankens rådgiver – ikke kundens rådgiver. På nett er imidlertid banktjenestene døgnåpne og det tilbys kreditt (til ågerpris) i alle kanaler. Karakteristikken er ikke ment å fornærme banktilsatte, men har vært en del av bakteppet for at rådmannen faktisk tilrår denne saken. Rådmannen tror Salten har behov for en regionalt eid og styrt bank. Selv blir vi likevel en bitteliten «eier» i banken om vi går inn og det er ikke naturlig med verken styreposisjon eller å bruke ressurser på representantskap og lignende.

Det andre momentet ved rådmannens tilrådning knytter seg til kommunale næringsmessige aspekter. Her vil rådmannen hevde at vi som samfunn har svært godt av å samarbeide med andre både kommunen og det lokale næringslivet. Flere av de private investorene som nå har bekreftet å ville gå inn i denne saken må betegnes som kapitalsterke med frihet til å bidra til lokal næringsutvikling – eller ikke. Å være sammen med disse, i eierskapet til banken, vurderes å ha strategisk positiv verdi for andre saker. Å gjøre direkte koplinger og å sette vilkår ovenfor disse vil likevel være å gå for langt.

Avslutningsvis er det gjort en enkel vurdering av det rent forretningsmessige i saken og ikke minst realrisikoen. Heri ligger at den kapitalen som vurderes satt inn utgjør ca 2 % av vår pt. plasserte kapital. Rådmannen venter faktisk ikke direkte avkastning på denne mulige plasseringen i år en eller år to etter investeringen. Slikt sett avstår man kanskje fra en ellers forventet alternativ snittavkastning på ca kr. 175-200.000. Men fra år tre eller fire forventes at dette «tas igjen» og at man slikt sett over tid kan forvente en helt ordinær avkastning i tråd med det vi etter hvert har fått en viss erfaring med i kommunen. Den positive forventede goodwill og næringsmessige effekter av å samarbeide og bidra der vi kan, ventes å bli viktigere og kommer i tillegg til den direkte kronemessige avkastningen.

Mht sikkerheten i saken ligger den reelt sett i at banken har konsesjon fra Finanstilsynet til å drive sin virksomhet. Verdien av denne er i seg selv på mange titalls millioner og tilsynet har et klart mandat til å følge enhver bank. Dette har i seg selv bidratt til at Norge har hatt bankkriser, men ikke akkurat er kjent for konkurser. Realsikkerheten er vesentlig bedre enn i ordinær næringsvirksomhet.

Vedlegg:

Kort historikk om stragegiprosess og bankens planer **(u.off – gjennomgå på møte)**

SALTEN REGIONRÅD

Saksbehandler: Ole Petter Nybakk
Arkivsaksnr.: 16/979

Arkiv: 026

Saksnr.:	Utvalg	Møtedato	
25/17	Formannskapet		13.09.2017
33/17	Beiarn Kommunestyre		27.09.2017

**Formannskapetets behandling:
Innstilling til kommunestyret:**

1. Beiarn kommune stiller seg bak arbeidsgruppens konklusjoner og forslag til endringer.
2. Regionrådet må utvikles som politisk arena der politiske saker for utvikling av regionen kan drøftes selv om de måtte være potensielt kontroversielle.
3. For å bidra til god oversikt og folkevalgt styring, samt optimalisert økonomi, bør eksisterende og eventuelle nye samarbeider avstedkomme færrest mulig selskaper og organisasjoner. De fagorienterte interkommunale samarbeidene bør organiseres etter vertskommuneprinsippet, ref. kommunelovens § 28.

Enstemmig vedtatt.

Saksordfører: Gudbjørg Navjord.

Rådmannens innstilling:

1. Beiarn kommune stiller seg bak arbeidsgruppens konklusjoner og forslag til endringer.
2. Regionrådet må utvikles som politisk arena der politiske saker for utvikling av regionen kan drøftes selv om de måtte være potensielt kontroversielle.
3. For å bidra til god oversikt og folkevalgt styring, samt optimalisert økonomi, bør eksisterende og eventuelle nye samarbeider avstedkomme færrest mulig selskaper og organisasjoner. De fagorienterte interkommunale samarbeidene bør organiseres etter vertskommuneprinsippet, ref. kommunelovens § 28.

Saksutredning:

Det vises til SR – sak 26/17 Regionrådets rolle og fokus. Den nedsatte arbeidsgruppen har vært ledet av ordfører Monika Sande.

Gruppen har levert sine anbefalinger som nå ønskes behandlet i de respektive kommunestyrer. Endringer som foreslås er som følger:

- . Gå fra 4 lunsj-til-lunsj møter til 2 lunsj-til-lunsj og to heldagsmøter med mål om å spare tid og penger
- . Mindre endringer i organiseringen først og fremst knyttet til de ulike betegnelser som brukes på styringsorgan og stillinger innen Salten Regionråd. Samtidig anbefales opprettelse av to nettverk: *Ordførerkollegiet* og *Rådmannskollegiet* (eksisterer allerede).
- . Innføring av budsjettrutiner som er bedre harmonisert med kommunenes økonomiplanprosesser og gir kommunene bedre oversikt og større forutsigbarhet i egen planlegging. Dette også ref. det tidligere arbeidet med interkommunale eierstrategier.

I tillegg vil det videreføres et arbeid som går på oppdatering og endring av vedtektene til regionrådet. Arbeidsgruppen vil også jobbe videre med å se på hvilke områder regionrådet skal ha fokus på videre og hvilke samarbeid man skal ha i framtiden.

Bakgrunn:

Som følge av vedtaket knyttet til «Felles strategi for samarbeid og eierstyring i Salten» ble det nedsatt en arbeidsgruppe som skulle se på regionrådets rolle og fokus fremover. I mandatet lå det å vurdere regionrådets drift og aktiviteter, blant annet med formål om å klargjøre regionrådets rolle og undersøke eventuelle driftsforbedringer.

Arbeidsgruppen har vært ledet av Ordfører i Beiarn kommune og gruppen har hatt tre møter. Resultatet av diskusjonene legges fram med følgende forslag til endringer i regionrådets struktur:

- . **Frekvens:**
 - Regionrådsmøtene endres fra 4 lunsj-til-lunsj møter til 2 lunsj-til-lunsj samt 2 heldagsmøter med formål om å spare tid og penger
 - Saltentinget gjennomføres en gang pr valgperiode
- . **Organiseringen:**
 - Regionrådet er øverste organ i regionrådet mens arbeidsutvalget endrer navn til «Styret».
 - To nettverk etableres utenom Regionrådet og Styret, et ordførerkollegium og et rådmannskollegium (det siste eksistere allerede i dag).
 - Tittelen «sekretariatsleder» endres til «daglig leder».
 - Vedtekter til rådene til «Salten Friluftsråd» og «Salten Kultursamarbeid og styret til «Felles ansvar endres for bedre å reflektere at dette er rådgivende organer.
 - Fullmaktene til å binde opp SR økonomisk og organisatorisk ligger i Regionrådet.
- . **Budsjettrutiner og finansiering:**
 - Endres for å harmonisere bedre med kommunenes økonomiplanprosesser og gi kommunene bedre oversikt og større forutsigbarhet

Vurdering:

Rådmannen gir sin tilslutning til endringene, men ønsker å gi følgende kommentarer:

- . Fra arbeidet med kommunestrukturen og i denne sammenheng rådmannens analyse, minner vi om at Beiarn kommune i stor grad samarbeider med andre fordi vi må,

mens de større kommunene samarbeider med andre fordi de faktisk vil. Det er ønskelig med fornyet lokalpolitisk refleksjon rundt dette faktum. Alle som deltar i samarbeidene bør ha med seg dette på den måten at vi erkjenner fakta, men er likevel bevisste på at vi ikke «femte hjul på vogna». Vi bidrar også og skal være stolt av det. Etter rådmannens optelling deltar vi i for tiden 39 store og små samarbeider.

- . Avhengig av høstens valg kan det komme nye og raske runder med kommunestruktur som tema. Vil regionrådet være et egnet forum for debatter av den karakteren? Regionrådet bør etter rådmannens vurdering oppgraderes til å bli et bedre politisk verksted som også kan debattere de potensielt kontroversielle sakene, men skal det være noen grense for type saker og hvilken rolle kommunen selv aksepterer at SR skal ha?
- . Beiarn kommune bruker mye administrativ og politisk tid – og relativt sett mye penger, på å følge opp de ulike samarbeidene. Ett møte «på bortebane» er en tapt intern produksjonsdag for en liten organisasjon. Rådmannen er opptatt av å få en forståelse for at vi ikke kan være med overalt og ikke trenger være med på alle møter. Organiseringen av samarbeidene bør speile dette.
- . Totalt budsjett for SR var i 2016 på rundt 13 millioner kroner hvorav ca 6 mill kroner belastes kommunebudsjettene. Resten av inntektene henter SR eksternt. Innbyggerantall er hovednøkkel i fordelingen av kostnadene. Rådmannen er forberedt på at dette prinsippet står for fall og mener det er viktig at innflytelsen også i fortsettelsen fordeles jevnt med 1/10 på hver (vi vil tro Rødøy kommer med og Steigen blir). Bodø betaler nå grove 60 % av kommuneandelen men har ikke innflytelse som står i forhold til dette. For oss er forholdet motsatt – vi får faktisk stor innflytelse for en relativt sett liten andel av kommunekostnadene.
- . De fag- og driftsorienterte samarbeidene bør ha en enkel og tydelig organisering. Rådmannen tilrår at reglene i kommunelovens § 28, om vertskommunesamarbeid i størst mulig grad benyttes i slike samarbeider. Om det da skal være med nemd eller ikke kan meget vel debatteres nærmere.

Som en forlengelse av det arbeidet som nå er gjort skal det avholdes ytterligere arbeidsmøter hvor fokus og samarbeidsområder skal diskuteres.

Når det gjelder rolle bør det komme en konklusjon rundt følgende forhold:

- . Hvordan kan Regionrådet spisses som politisk verksted?
- . Hvordan kan kommunene selv bidra til å sette dagsorden i viktige saker slik at det ikke bare blir å svare på «høringer»?
- . Hvordan kan man gjennom Regionrådet snakke med en felles stemme utad i saker som er av stor regional betydning?

Viktige samarbeidsforhold å ta stilling til i arbeidsmøter fremover er om det skal legges opp tettere jobbing knyttet til:

- . Samferdsel
- . Næringsutvikling
- . Helse

Også innenfor administrative funksjoner finnes det synergier ved å jobbe tettere sammen blant annet innenfor områdene IKT (digitale løsninger), lønn, økonomi og regnskap.

Konklusjon: Rådmannen ber kommunestyret stille seg bak de endringer som er foreslått av arbeidsgruppa med de kommentarer som er tatt inn i dette saksfremlegget.

Vedlegg:

Diskusjonsnotat til arbeidsgruppens behandling

Utskrift fra møteprotokoll, SR-behandlingen 8. juni -17

Diskusjonsnotat – Regionrådets rolle og fokus

Som følge av at “Felles strategi for samarbeid og eierstyring i Salten” er vedtatt, innspill fra Arbeidsutvalget i Salten Regionråd og innspill fra Steigen kommune (SR-sak 49/16a), er det framkommet et behov for å diskutere regionrådets rolle og fokus fremover. Herunder en gjennomgang av regionrådets drift og aktiviteter med formål å klargjøre regionrådets rolle og se på eventuelle effektiviseringsmuligheter.

En arbeidsgruppe ble nedsatt av regionrådet i september, for å jobbe med saken. Arbeidsgruppen har vært ledet av Monika Sande og har bestått av følgende personer:

Monika Sande	Ordfører Beiarn kommune
Lars Kr. H. Evjenth	Ordfører Sørfold kommune
Jan-Folke Sandnes	Ordfører Hamarøy kommune
Hege Sørлие	Rådmann Meløy kommune
Rolf-Kåre Jensen	Rådmann Bodø kommune

Arbeidsgruppen har hatt to møter i sakens anledning og legger med dette frem følgende diskusjonsnotat for Salten Regionråd:

Innledning

Salten Regionråd ble etablert i 1989 og er et politisk samarbeidsorgan mellom de 9 kommunene i Salten, organisert etter kml. § 27 (eget rettssubjekt). Som en del av regionrådets virksomhet finner vi Felles Ansvar i Salten, Salten Kultursamarbeid og Salten Friluftsråd. Salten Regionråd har til sammen 9 ansatte i sekretariatet, fordelt på 8,5 årsverk. Sekretariatet ledes av sekretariatsleder som er øverste administrative ansvarlig.

Salten Regionråd har 18 ordinære medlemmer bestående av ordfører og opposisjonsleder fra hver kommune. I tillegg møter administrasjonssjefen med tale- og forslagsrett. For hver valgperiode velges det en leder og nestleder, i tillegg til leder av rådmannsutvalget. Disse er hhv Petter Jørgen Pedersen (ordfører i Gildeskål), Ida Maria Pinnerød (ordfører i Bodø) og Hege Sørлие (rådmann i Meløy kommune).

Salten Regionråd har vært – og er fortsatt – viktig for det politiske samarbeidsklimaet mellom kommunene i Salten. Ved at kommunenes ledelse møtes jevnlig og har felles strategier for det regionale samarbeidet, bidrar dette til et godt samarbeidsklima, noe som ikke minst er viktig når felles saker skal frontes utad. Regionrådet har siden etableringen i 1989 vært en arena hvor kommunene har tatt opp ulike saker og problemstillinger, og hvor muligheter for et mer formalisert samarbeid på aktuelle områder har vært diskutert. 56 samarbeid er til sammen initiert gjennom regionrådet, eller hvor regionrådet har bidratt til å støtte opp omkring samarbeidene, hvorav 20 fortsatt eksisterer og er formalisert i ulike selskaps- og samarbeidsformer. I tillegg er en fremtidig

samarbeidsløsning innenfor destinasjonsorganisering i reiselivsnæringen fortsatt i prosess og forventes og tre i kraft i 2017 så fremst kommunene slutter seg til denne.

Endrede rammebetingelser

Det har ikke vært gjort organisatoriske endringer i Salten Regionråd siden etableringen i 1989. Flere nye samarbeid har imidlertid kommet til og er underlagt regionrådet, herunder Salten Friluftsråd, Salten Kultursamarbeid og Felles Ansvar i Salten. Samtidig har de eksterne rammebetingelsene endret seg i stor grad for kommunene, som er eiere av regionrådet. Dette har medført at kommunene har helt andre forutsetninger i dag enn for noen år tilbake:

- Kommunene har fått flere nye oppgaver, skal levere likeverdige tjenester til alle innbyggerne. Dette innebærer en mer kompleks tjenesteleveranse i dag enn for noen år tilbake.
- Nye reformer er igangsatt, som for eksempel samhandlingsreformen, politireformen, kommunereformen. Dette stiller nye krav til kommunene i forhold til kommunal forvaltning og faglig kompetanse
- Inntektssystemet til kommuner og fylkeskommuner er endret
- Felles strategi for samarbeid og eierstyring i Salten er vedtatt og legger føringer for hvordan kommunene skal utøve sitt eierskap overfor interkommunale selskap og samarbeid
- Ny kommunelov er under utarbeiding

Det er nå en god "timing" for å diskutere regionrådets rolle og fokus framover, slik at regionrådets virksomhet kan tilpasses dagens og fremtidens behov.

Diskusjon i arbeidsgruppen

Politisk dimensjon

Salten Regionråd er et politisk samarbeidsorgan mellom kommunene i Salten. Arbeidsgruppen mener at det i større grad enn tidligere, må tilstrebes at Salten Regionråd skal være et politisk verksted for kommunene. Her bør man vektlegge at regionrådet skal være en politisk arena og at man gjennom regionrådet skal være i forkant politisk.

Regionrådet må i større grad enn tidligere, sette dagsorden selv ved å ta initiativ til å fremme viktige saker for Salten. Eksempel kan være opp mot spesialisthelsetjenesten, hvor man ser at andre regioner er samstemte i større grad enn Salten. Også på andre områder ser man at andre regioner støtter opp for hverandre ved å være tilstede på viktige arenaer. Det må etableres en større kultur for at regionrådet og politisk ledelse i kommunene er tilstede på viktige arenaer for å synliggjøre og støtte opp om saker som har særlig stor betydning for kommunene og regionen. Dette gjelder særlig i arbeidet opp mot nasjonale og regionale myndigheter. Fellestanken må forsterkes, og gjennom regionrådet kan vi oppnå større gjennomslagskraft og være med å sette dagsorden.

Som tjenesteprodusenter har kommunene sin primær oppgave i å sikre gode og brukervennlige velferdstjenester i de enkelte lokalsamfunn. Kommunene er ansvarlige for en omfattende administrasjon og produksjonsvirksomhet hvor hensynet til effektiv ressursbruk, kompetanse og kvalitet kan tilsi samordning av deler av den kommunale forvaltning. I og med at det kan se ut som om det ikke blir de store endringene i den framtidige kommunestrukturen i Salten, bør man se på hva kommunene skal samarbeide om i framtiden og hvordan regionrådet kan bidra i dette.

Salten Regionråd er et samarbeidsorgan mellom kommunene:

Beiarn Bodø Fauske Gildeskål Hamarøy Meløy Saltedal Steigen Sørfold

Tlf.: 75 54 86 00 Fax: 75 54 86 01 Web: salten.no E-post: regionradet@salten.no

Besøksadresse: Prinsens gt. 113a, 8002 Bodø (Teamgården) Postadresse: Postboks 915, 8001 Bodø

Saltenstrategiene skal bidra til å klargjøre fokus for det regionale samarbeidet og prioritere regionrådets oppgaver for valgperioden. For at kommunene skal få et større eierskap til kan kommunene vurdere å ta inn deler av Saltenstrategiene i kommuneplanens samfunnsdel. I utarbeidelsen av strategiene må det vektlegges en sterk involvering fra kommunenes side. Det må settes større fokus på å utvikle viktige næringer som kraft, eksportrettet industri, mineraler og reiseliv.

Det bør diskuteres hvordan man kan lage rutiner for hvordan sakene som tas opp i regionrådet, kan forankres i kommunestyret i den enkelte kommuner. Dette kan bidra til å gi regionrådet større legitimitet i kommunestyret, samt at man oppnår en bedre saksbehandling i regionrådet.

Administrativ dimensjon

Arbeidsgruppen mener at rådmannsutvalget bør ta et ansvar for å initiere samarbeid som på administrative områder, kan være hensiktsmessig for kommunene å samarbeide om. Dette kan for eksempel være å etablere en felles plattform for ulike fagsystemer, samarbeid om merkantile oppgaver, felles bygg- og eiendomsforvaltning etc. Målet må være å lage gode fremtidige strukturer som kan bidra til at kommunene er godt rustet til å håndtere denne type oppgaver.

Det er ikke bare de små kommunene som er sårbare ift kompetansekrevende tjenesteyting, dette gjelder også i større kommuner, som derfor også vil kunne tjene på å få på plass en del fellesfunksjoner. Dette vil også kunne bidra til at kommunene er i forkant til en eventuell ny runde med kommunereformen.

Organisering av Salten Regionråd

Tre formaliserte samarbeid er underlagt regionrådets virksomhet; Felles Ansvar i Salten (2 ansatte), Salten Kultursamarbeid (1 ansatt) og Salten Friluftsråd (2 ansatte). Arbeidsgiveransvaret og styringsretten ligger hos Salten Regionråd. I tillegg har vi prosjektleder for samferdsel, en prosjektkoordinator, økonomikonsulent i 50 % stilling, samt sekretariatsleder.

Regionrådet er øverste organ, og Arbeidsutvalget (AU) er formelt sett regionrådets styre med formell kompetanse. AU består av 5 medlemmer og 2 varamedlemmer.

Salten Friluftsråd og Salten Kultursamarbeid har egne vedtekter som legger føringer for samarbeidet. Felles Ansvar i Salten har en egen samarbeidsavtale med et eget styre. Disse har ingen formell kompetanse, og er mer å regne for rådgivende styre.

Det bør vurderes om Arbeidsutvalget skal benevnes "Styre" i stedet for "Arbeidsutvalg". Dette fordi "Styre" vil kunne gi en bedre forståelse av hvilken kompetanse Arbeidsutvalget har.

Det bør tas en gjennomgang av om de ulike tiltakene er slik de var tenkt da de ble opprettet. Det bør ses på bakgrunnen for opprettelsen.

Sekretariatets organisering er i dag fragmentert og uoversiktlig. Det må ryddes i ansvarslinjer og man må klargjøre formelt ansvar. De ulike vedtektene og samarbeidsavtaler gjennomgås og endres ved behov.

Det er behov for å utarbeide et delegasjonsreglement for å klargjøre ansvarlinjene og hvem som har den formelle kompetansen og det overordnede ansvaret i regionrådet.

Budsjettrutiner må endres i tråd med forslaget i eierstrategiene. Det bør framlegges et samlet budsjett for hele regionrådets virksomhet med underbudsjett for de enkelte tiltakene/fagområdene. Nye budsjettrutiner innarbeides fra og med 2017 iht eierstrategiene. Det er samtidig behov for å se på finansieringsmodellen for de ulike tiltakene (jf. forslaget i eierstrategiene).

Regionrådet bes å diskutere følgende:

Utøvelse av eierskap:

- Kommunene eier Salten Regionråd. Hva forventer kommunene av eierskapet? – Kommunene må være en bestiller
- Felles regionale strategier – Saltenstrategiene. Fungerer disse etter hensikten og har kommunene et eierskap til disse
- En gjennomgang av pågående samarbeid. Har vi samarbeid som bør avsluttes?
 - Kriterier for samarbeid og videreføring
 - Økonomiperspektiv
 - Kompetanseperspektiv
 - Merverdi / nytteverdi
 - Bidrar samarbeidene til å bygge regionen og gjøre regionen mer attraktiv
- Organisering av de ulike IKS-samarbeidene – er samarbeidene organisert på en riktig og hensiktsmessig måte?
- Hvilke nye samarbeid bør kommunene se på?
 - Politiske samarbeid
 - Administrative samarbeid

Utviklerrollen / påvirkning utad

- Regionrådet må sette dagsorden i større grad enn i dag. Hvordan får vi dette til?
- Hvordan skal kommunene bruke regionrådsmøtene? Politisk verksted – hvordan få dette til – konsensusorgan
- Hvem får komme inn i regionrådet – bør det bli en større terskel?
- Hvilke arenaer skal regionrådet være til stede på?
- Kan vi møte andre regionråd / andre aktører oftere – samarbeide i større grad i et Nordlands- og Nord-Norgeperspektiv
- Kan vi lage rutiner for hvordan man orienterer / diskuterer saker i egen kommune i forhold til de saker som tas opp i regionrådet

Organisering og finansiering

- Se på intern organisering av regionrådet
- Vedtekter, årsmeldinger, årsregnskap – gjennomgå og se på effektivisering
- Møtestruktur – se på hele strukturen for alle samarbeidene
- Hvor skal møtene være – gir det en merverdi å rullere i kommunene?
- Budsjettrutiner
- Finansieringsmodell

Forslag til vidare prosess:

- Diskusjonsnotat legges fram for regionrådet i november 2016
- Ny sak i juni 2017
- I mellomtiden; innspillsrunde i kommunene – sekretariatsleder drar i kommunestyrene for å orientere om regionrådet og for å få innspill

vedlegg 1

Utskrift fra møteprotokoll

Møte i: **Salten Regionråd**

Dato: **8. juni 2017**

Sak: **SR-sak 26/17**
Regionrådets rolle og fokus

Enstemmig vedtak:

Regionrådet ber om at forslag til endringer i regionrådets struktur, rolle og fokus med de innspill som kom i møtet sendes ut til kommunene for behandling.

Sluttbehandling av saken vil skje i regionrådets møte høsten 2017.

SR-sak 26/17 REGIONRÅDETS ROLLE OG FOKUS

Bakgrunn

Proessen med å gjennomgå og se på regionrådets rolle og fokus startet i september 2016. Ei arbeidsgruppe, ledet av Monika Sande, ble nedsatt for å jobbe med saken.

Regionrådet gjorde følgende vedtak i sitt møte i november 2016 i SR-sak 51/16:

«Regionrådet tar diskusjonsnotatet til orientering og ber arbeidsgruppen om å jobbe videre med å gjennomgå regionrådets virksomhet i tråd med de innspill som framkom i møtet.

Regionrådet ber om at det legges fram en ny sak i regionrådets møte i juni 2017, med en underveisrapportering i regionrådets møte i februar 2017.»

I perioden 9. mars til 18. mai har sekretariatsleder i Salten regionråd besøkt alle kommunestyrene, foruten Steigen, for å orientere om regionrådets virksomhet og prosessen rundt regionrådets rolle og fokus. I tillegg har leder og sekretariatsleder vært i Rødøy kommunestyre for å gi en generell orientering om regionrådet.

Beskrivelse

Det er framkommet et behov for å diskutere regionrådets rolle og fokus fremover, herunder en gjennomgang av regionrådets drift og aktiviteter, med formål å klargjøre regionrådets rolle og se på eventuelle effektiviseringsmuligheter.

Sekretariatsleder har vært i kommunestyrene for å orientere om virksomheten til Salten Regionråd. I kjølvannet av dette har kommunene hatt mulighet til å komme med innspill til regionrådet. Saltdal kommune har behandlet saken formelt, og gitt innspill til saken. Innspillene følger vedlagt.

Arbeidsgruppen har diskutert regionrådets rolle og fokus fremover, og legger fram følgende forslag til endringer i regionrådets struktur:

1. Frekvens på regionrådsmøtene:

- a. Det anbefales å gjennomføre to dagsmøter og to «lunsj-til-lunsj»-møter pr. år med følgende struktur på møtene:
- Februar og november – dagsmøter – legges til Bodø
 - Juni og september – «lunsj-til-lunsj»-møter – legges rundt om i regionen

2. Frekvens på Saltetinget:

- a. Det anbefales å gjennomføre Saltetinget én gang per valgperiode.

- b. Det er viktig at temaer som tas opp er dagsaktuelle og relevante for kommunene.
- c. Man bør forsøke å legge folkevalgtopplæring i regi av fylkesmannen til en av dagene på Saltetinget. På denne måten gjøres Saltetinget til en relevant arena for kommunene som også kan forsvares ut i fra et økonomisk perspektiv.

3. Endringer i organiseringen:

- a. Øverste organ skal fortsatt være regionrådet
- b. Styret (som i dag benevnes Arbeidsutvalget), er et organ med formell kompetanse, bestående av både ordførere og rådmenn. Det anbefales at dette organet i fremtiden benevnes som «Styret» i Salten Regionråd. Dette gir en riktigere «bilde» av det formelle ansvaret til styret, og er i tråd med hvordan kml. § 27 benevner det interkommunale styret som denne bestemmelsen bygger på.
- c. Det bør etableres to nettverk utenom Regionrådet og Styret; ordførerkollegiet (politisk) og rådmannskollegiet (administrativt). Rådmannskollegiet er allerede operativt i dag, og møtes foran hvert regionrådsmøte og ved behov. Det anbefales at ordførerkollegiet finner sin egen form og konstituerer seg selv. Det er naturlig at leder av regionrådet og leder av regionrådets styre, også leder ordførerkollegiet. Sammensetningen av styret bør diskuteres, men leder og nestleder av regionrådet, samt leder av rådmannsutvalget bør ha fast plass i styret.
- d. Tittelen «sekretariatsleder» anbefales endret til «daglig leder». Dette bidrar i større grad til å klargjøre hvilket ansvarsområde daglig leder har, som øverste administrative leder for virksomheten.
- e. Rådene til Salten Friluftsråd, Salten Kultursamarbeid og styret til Felles Ansvar er rådgivende organer uten formell kompetanse til å binde opp SR, økonomisk eller organisatorisk. Dette bør framkomme i vedtektene til de ulike samarbeidene.
 - Faglig leder har det faglige ansvaret i de ulike samarbeidene, samt ansvaret for å følge opp prosjekter og den daglige driften for det enkelte samarbeid. Tidligere tittel har vært daglig leder/koordinator/prosjektleder. Det anbefales at framtidig tittel endres til «faglig leder» for alle tre samarbeidene.
 - Øvrige ansatte underlagt samarbeidene tituleres «prosjektleder», eller med en tittel som er i tråd med ansvarsområdet til stillingen.
- f. Det bør foretas en helhetlig gjennomgang av vedtektene til hele regionrådets virksomhet og vurdere å foreslå endringer der det er behov. Forslag til vedtektsendringer legges fram for regionrådet høsten 2017.

4. Budsjettrutiner og finansiering:

I henhold til vedtektenes § 8 skal budsjett for kommende år behandles innen 1. oktober. De siste årene har rutinene for fastsetting av sekretariatets budsjett vært slik at de økonomiske rammene for sekretariatets drift (driftstilskuddet fra kommunene) fastsettes gjennom behandling i septembermøtet i AU og SR, og at AU i novembermøtet behandler detaljert budsjett for kommende år innenfor de

økonomiske rammer som da er vedtatt. For de øvrige samarbeidene som er underlagt Salten Regionråd fastsettes budsjettammen for kommende år i regionrådets junimøte. Detaljerte budsjett fastsettes i september eller novembermøtet.

For regionrådet som virksomhet og med arbeidsgiveransvar for 9 ansatte, gir denne budsjettrutinen god forutsigbarhet. For kommunene kan dette oppleves som utfordrende da kommunene opplever at de blir bundet opp til de vedtak som gjøres av regionrådet for kommende år, og at de da må skjære ned i egne budsjett og tjenestetilbud.

I «Strategi for samarbeid og eierstyring i Salten» er det foreslått nye budsjettrutiner. Det anbefales at regionrådets budsjettrutiner endres i tråd med disse anbefalingene, og at vedtektene til regionrådet og de ulike samarbeidene endres i tråd med dette.

5. Regionrådets fokus framover:

a. Regionalpolitisk fokus og utviklerrollen

- Saltenstrategiene bør danne grunnlaget for hvilket fokus regionrådet skal ha framover. Saltenstrategiene skal være retningsgivende for det regionale utviklingsarbeidet som skjer i samarbeid mellom regionrådet og kommunene.
- Kommunene bør videre definere behovet for hvilke oppgaver og fokus regionrådet skal ha framover. I tillegg bør regionrådet rigges slik at man kan håndtere saker som kommer «ad hoc» ut fra behov og pågående prosesser, både lokalt, regionalt og nasjonalt.

b. Være i forkant politisk

- Regionrådet bør sette dagsorden i større grad enn tidligere og være politisk aktiv på ulike arenaer hvor det er viktig for Salten å få gjennomslag for sine prioriteringer. Det bør defineres hvilke arenaer man har en fast tilstedeværelse på. Eksempel på dette kan være at Salten skal være politisk representert på hvert fylkesting, både for å orientere om saker det er naturlig å orientere om, men også for å snakke mer uformelt med fylkesråd, fylkesting og øvrige.

6. Hvilke samarbeid skal vi ha i framtiden?

- a. Regionrådet bør med bakgrunn i Saltenstrategiene, de innspill som er kommet fra kommunene, og de diskusjonene som har vært underveis i prosessen i regionrådet, ta stilling til hvilke saker og samarbeid regionrådet skal ha fokus på i framtiden.

Det vil gjennomføres en workshop i regionrådets møte hvor regionrådet får anledning til å diskutere de ulike forslagene, for så å komme med en anbefaling til regionrådets framtidige rolle og fokus. Anbefalingen vil deretter sendes ut til kommunene for innspill, før saken legges fram for endelig behandling til høsten.

Vurdering

Det er framkommet et behov for å diskutere regionrådets rolle og fokus fremover, herunder en gjennomgang av regionrådets drift og aktiviteter, med formål å klargjøre regionrådets rolle og se på eventuelle effektiviseringsmuligheter. Prosessen startet i september 2016, og ei arbeidsgruppe ledet av Monika Sande, ble nedsatt for å jobbe med saken.

Arbeidsgruppen har hatt 4 møter, og saken har vært i regionrådet i september og november 2016, og som orienteringssak i februar 2017.

Sekretariatsleder har siden forrige regionrådsmøte vært i kommunestyrene for å orientere om virksomheten til Salten Regionråd. I kjølvannet av dette har kommunene hatt mulighet til å komme med innspill til regionrådet. Saltdal kommune har behandlet saken formelt, og gitt innspill til saken. Innspillet følger vedlagt.

Arbeidsgruppen har diskutert regionrådets rolle og fokus fremover, og legger fram overnevnte forslag til endringer i regionrådets struktur, til diskusjon. Det legges opp til workshop i regionrådets møte hvor regionrådet får anledning til å diskutere de ulike forslagene, for så å komme med en anbefaling om regionrådets framtidige rolle og fokus.

Anbefalingen sendes ut til kommunene for innspill, før saken legges fram for endelig behandling i regionrådet til høsten.

Forslag til vedtak:

Regionrådet ber om at forslag til endringer i regionrådets struktur, rolle og fokus sendes ut til kommunene for behandling.

Sluttbehandling av saken vil skje i regionrådets møte høsten 2017.

Bodø, den 31.05.2017

Kjersti Bye Pedersen
sekretariatsleder

Vedlegg:

Diskusjonsnotat
Innspill fra Saltdal kommune
Saltenstrategier 2016-2020

VEDTEKTSENDRING SALTEN REGIONRÅD

Saksbehandler: Ole Petter Nybakk
 Arkivsaksnr.: 17/381

Arkiv: 026

Saksnr.:	Utvalg	Møtedato
26/17	Formannskapet	13.09.2017
34/17	Beiarn Kommunestyre	27.09.2017

Formannskapetets behandling: **Innstilling til kommunestyret:**

Beiarn kommunestyre godkjenner endring av vedtekter for Salten Regionråd, §§ 1 og 2.

Enstemmig vedtatt.

Saksordfører: Andre Kristoffersen

Rådmannens innstilling:

Beiarn kommunestyre godkjenner endring av vedtekter for Salten Regionråd, §§ 1 og 2.

Saksutredning:

Salten Regionråd vedtok enstemmig i sitt møte 8. juni 2017 å ta Rødøy kommune inn som ordinært medlem i Salten Regionråd fra 1. januar 2018.

Som følge av at Rødøy kommune blir medlem må regionrådets vedtekter §§ 1 og 2 endres. Paragraf 1 gjelder regionrådets formålsparagraf. Paragraf 2 gjelder regionrådets sammensetning. Møteprotokoll der endrede vedtekter fremgår følger som vedlegg til saken.

I henhold til gjeldende vedtekter § 9 skal vedtektsendring godkjennes av kommunestyrene i medlemskommunene.

Vurdering:

Rådmannen anbefaler at vedtektene til Salten Regionråd §§ 1 og 2, endres. Rødøy kommune vil da tas opp og bli fullverdig medlem av Salten Reionråd med virkning fra 1. januar 2018.

Vedlegg:

Møteprotokoll SR-møte 8. juni 2017.

Utskrift fra møteprotokoll

Møte i: **Salten Regionråd**

Dato: **8. juni 2017**

Sak: **SR-sak 29/17**

Regionrådets formålsparagraf og sammensetning - vedtektsendringer

Enstemmig vedtak:

1. Salten Regionråd vedtar endring av vedtektenes § 1 slik at den får følgende ordlyd:

«Salten Regionråd er et samarbeidsorgan mellom kommunene Beiarn, Bodø, Fauske, Gildeskål, Hamarøy, Meløy, Rødøy, Saltdal, Steigen og Sørfold.

Hovedmålsetningene for det interkommunale samarbeidet er å styrke næringsgrunnlaget og den offentlige tjenesteyting gjennom å:

- samordne eksisterende og vurdere nye, interkommunale samarbeidsordninger
- profilering av Salten og ivareta regionens interesser utad
- økt påvirkning av fylkeskommunal og statlig tjenesteproduksjon
- medvirke til større åpenhet, samarbeid og gjensidig informasjon mellom kommunene»

2. Salten Regionråd vedtar endring av vedtektenes § 2 slik at den får følgende ordlyd:

«Regionrådet har 20 ordinære medlemmer. Disse er ordfører og en fra opposisjonen. I tillegg møter administrasjonssjef fra hver kommune med tale- og forslagsrett:

Opposisjonens representant og varamedlemmer utpekes/velges av den enkelte kommune.

Regionrådets funksjonstid er 4 år og sammenfaller med kommunevalgperioden.

Leder og nestleder velges for hele perioden blant de som har møterett i Regionrådet.»

Vedtektsendringene oversendes kommunene, inkl. Rødøy, for godkjenning av kommunestyrene innen utgangen av 2017.

Beiarn Kommune		
Ar/Saksnr	Dok.nr.	Reg.nr/År
17/381	1	2856/17
15 JUN 2017		
Ark.kode P	020	
Ark.kode S		
Avdeling	Saksbeh.	OPN
Kassasjon	Gradering	

FINANSRAPPORTERING - RESULTAT OG RUTINER

Saksbehandler: Ole Petter Nybakk Arkiv: 250
 Arkivsaksnr.: 16/358

Saksnr.:	Utvalg	Møtedato
21/17	Formannskapet	13.09.2017
35/17	Beiarn Kommunestyre	27.09.2017

Formannskapets behandling
Innstilling til kommunestyret:

Finansrapport pr. 30.08.17 tas til etterretning.

Enst. vedtatt.

Saksordfører: Gudbjørg Navjord.

Behandling/vedtak i Formannskapet den 13.09.2017 sak 21/17

Behandling:

Ny og fullstendig rapport ble lagt fram av økonomisjefen. Denne sendes til kommunestyrets behandling.

Vedtak:

Finansrapport pr. 30.08.17 tas til etterretning.
 Enst. vedtatt.

Saksordfører: Gudbjørg Navjord.

Rådmannens innstilling:

Rapport finansforvaltning pr. 30. august 2017 tas til etterretning.

Saksutredning:

I henhold til kommunens reglement for finansforvaltning, sist vedtatt av kommunestyret i juni 2016, skal rådmannen minst 2 ganger i året legge fram rapporter for formannskapet som viser status for finansforvaltningen. I tillegg skal rådmannen etter årets utgang legge fram en rapport for kommunestyret som viser status og utvikling gjennom året.

Rapporteringen for aktiva og passiva skal inneholde en beskrivelse og vurdering av:

- Sammensetningen av aktiva og passiva.
- Markedsverdi, samlet og fordelt på de ulike typer aktiva og passiva.
- Løpetid på passiva og plasseringer.

- Vesentlige markedsendringer.
- Avvik mellom faktisk forvaltning og kravene i finansreglementet.
- Endringer i risikoeksponering.
- Markedsrenter og egne rentebetingelser.

Pr. 30. august 2017 hadde kommunen følgende aktiva:

Langsiktige plasseringer:

Avkastning pr. forvalter	Verdi 01.01.2017	Verdi 30.08.2017	Avkastning NOK	Avkastning i %
Sparebank 1 Forvaltning	84 881 847	90 099 564	5 200 609	6,13 %
Nordea	81 428 433	90 911 905	4 483 472	5,51 %
Nordea - bedr.konto 6428.05.35344	5 766 191	454 273	488 082	8,46 %
KLP	40 417 448	42 505 230	2 087 782	5,17 %
Sparebank 1 Forvaltning	16 937 591	17 115 181	977 590	5,77 %
Dnb Obligasjon	10 484 000	10 484 000	0	0,00 %
Sum	239 915 510	251 570 153	13 237 535	0,00 %
Harstad eiendomsinvest AS	1 537 600	400 000	100 000	
Sum Langsiktige plasseringer	241 453 110	251 970 153	13 337 535	

Vår investering i Harstad Eiendomsinvest A/S har i 2017 bidratt med NOK 100.000 i utbytte som påvirker kommunenes finansinntekter. Selskapets generalforsamling har besluttet å selge datterselskapet som besitter eiendom i Harstad og salget vil medføre likvidasjon av Harstad Eiendomsinvest på sikt. Generalforsamlingen besluttet videre å tilbakebetale deler av overkursfondet til aksjonærene, hvor kommunenes andel av dette utgjør NOK 1.137.760, som reduserer kommunenes bokførte kostpris på aksjene i balansen til 400.000.

Den langsiktige plasseringen er fordelt på følgende aktivaklasser:

Aktivaklasser	NOK	Vekt i %
Rentemarkedet	67 427 525	26,8 %
Obligasjoner	109 175 822	43,3 %
Egenkapitalbevis	6 005 524	2,4 %
Aksjemarkedet	68 961 282	27,4 %
Eiendom	400 000	0,2 %
Sum langsiktige plasseringer	251 970 153	100,0 %

I følge reglement for finansforvaltningen kan aksjeandelen i langsiktige plasseringer maksimalt utgjøre 35 %. Vår samlede aksjeandel ved årets utgang er på 27,4 %.

Kortsiktige plasseringer:

Alle kortsiktige plasseringer er fortatt i rentemarkedet i henhold til reglementet og uten bindingstid.

	NOK
Bankinnskudd	3 375 797
Sum likviditet til driftsformål	3 375 797

Passiva:

I løpet av 2017 er det kun foretatt låneopptak på NOK 2.500.000 i forbindelse med startlån. Låneopptak på NOK 11.514.000 i forbindelse med årets ordinære låneopptak planlegges gjennomført i løpet av september og vi har nå mottatt tilbud fra KLP Bank og Kommunalbanken.

Samlet lånegjeld er pr. 30.08.2017 på NOK 106.658.630 mot inngående balanse 2017 på 108.729.947.

I følge reglementet skal rentebindingstiden være på maksimalt 3 år. Enkeltbindinger kan likevel være lengre. Alle disse bindingene var foretatt før det nye reglementet ble vedtatt og i tråd med det forrige. Historisk sett har langsiktig rente på om lag 5 % vært vurdert gunstig. På det tidspunktet disse rentebindingene var foretatt var de å foretrekke framfor flytende rente. Det er ikke foretatt endringer i rentebinding gjennom året og denne ligger pr. dato på ca 39%.

Slik rådmannen ser det, forvaltes kommunens finanser innenfor rammene av det reglementet:

REGIONAL PLAN OM VANNKRAFT - POLITISK PRIORITERING AV FOSSER

Saksbehandler: Torbjørn Grimstad
Arkivsaksnr.: 16/761

Arkiv: S00

Saksnr.:	Utvalg	Møtedato
35/17	Plan og ressursutvalget	23.08.2017
36/17	Beiarn Kommunestyre	27.09.2017

Plan-og ressursutvalgets behandling:
Innstilling til kommunestyret:

Kommunestyret i Beiarn prioriterer følgende fosser:

- Foss i Eiteråga
- Moråga
- Savåga
- Bruforsen/Krågforsen

Enst. vedtatt.

Saksordfører Rune Jørgensen

Behandling/vedtak i Plan og ressursutvalget den 23.08.2017 sak 35/17

Behandling:

Plan- og ressursutvalget kom i plenum frem til at det skal tas med kartvisning av hvor i vassdragene det er prioriterte fosser.

Vedtak:

Kommunestyret i Beiarne prioriterer følgende fosser:

- Foss i Eiteråga
- Moråga

- Savåga
- Bruforsen/Krågforsen

Enst. vedtatt.

Saksordfører Rune Jørgensen

Rådmannens innstilling:

Kommunestyret i Beiarn prioriterer følgende fosser:

- Foss i Eiteråga
- Moråga
- Savåga
- Bruforsen/Krågforsen

Saksutredning:

Nordland Fylkeskommune ber i brev av 7. juli om politisk prioritering av fosser i Beiarn kommune i forbindelse med *Revisjon – Regional plan om vannkraft*. Frist for innspill er 6. oktober 2017.

Dette kan være fosser, eller vassdrag, av betydning for landskapsopplevelse, friluftsliv, reiseliv, fiske, kulturmiljø, natur og miljø, fosser med betydning for kommunens historie eller identitet, eller med betydning lokalt. Det bes om innspill på fosser/vassdarg utover nasjonale laksevassdrag, verna vassdrag og andre verneområder.

Det er frivillig å prioritere fosser og vassdrag i kommunen. Prioriterte fosser vil knyttes opp til en bestemmelse i *Regional plan om vannkraft*. I dagens *Regional plan om små vannkraftverk* (som revideres) er det en retningslinje som sier at det ikke skal tillates utbygging i prioriterte fosser.

Vurdering:

Det innstilles på prioritering av

- Foss i Eiteråga
- Moråga
- Savåga
- Bruforsen/Krågforsen

ut fra disse fossenes betydning i landskapet.

Vedlegg:

16/761 – 6 *Fosser og vassdrag – Forespørsel om politisk prioritering i kommunen* med vedlegg.

Nordland
FYLKESKOMMUNE

Beiarn kommune
Moldjord

8110 MOLDJORD

Beiarn Kommune		
Ar/Saksnr.	Dok.nr.	Reg.nr/Ar
16/761	6	3260/17
20 JUL 2017		
Ark.kode P	500	
Ark.kode S		
Avdeling	Saksbeh. FM	
Kassasjon	Gradering	

Vår dato: 07.07.2017
Vår referanse: 17/52244
Deres dato:
Deres referanse:

Org.nr: 964 982 953

Fosser og vassdrag - Forespørsel om politisk prioritering i kommunen

Nordland fylkeskommune ber om innspill på prioriterte fosser og vassdrag i kommunen i forbindelse med Revisjon – Regional plan om vannkraft. Frist for innspill er 6. oktober 2017.

Bakgrunn for forespørselen

Regional plan om vannkraft er under revisjon. Planen vil bli et styringsdokument som beskriver prioriteringer og veivalg for regionens ønskede utvikling innen vannkraft i et langsiktig perspektiv. Et planforslag vil sendes på høring og offentlig ettersyn høsten 2017 og det tas sikte på at planen vedtas i fylkestinget i løpet av 2018.

Den regionale vannkraftplanen vil bli et verktøy for vurdering av alle søknader om konsesjon for produksjon av vannkraft i Nordland. En viktig del av revisjonen er å avklare hvilke interesser og verdier som skal legges til grunn for disse vurderingene. I denne sammenheng ønsker vi nå innspill fra kommunen på lokalt viktige fosser og vassdrag.

I dagens *Regional plan om små vannkraftverk* (planen som revideres) er det en retningslinje som sier at det ikke skal tillates utbygging i prioriterte fosser. Vedlegg 1 gir en oversikt over disse fossene i dagens plan. Det er aktuelt å videreføre retningslinjen i den nye planen, som vil omfatte alle vannkraftverk.

Hva ber vi om?

Nordland fylkeskommune ber om innspill på lokale ønsker om prioriterte fosser og vassdrag i kommunen. Dette kan være fosser, eller vassdrag, av betydning for landskapsopplevelse, friluftsliv, reiseliv, fiske, kulturmiljø, natur og miljø, fosser med betydning for kommunens historie eller identitet, eller med betydning lokalt. Det bes om innspill på fosser/vassdrag utover nasjonale laksevassdrag, vernede vassdrag og andre verneområder.

Ettersom prioriteringene vil legges til grunn for politiske høringsuttalelser, er det viktig at forespørselen behandles politisk i kommunen. Vedtak i kommunen vil bidra til en tydelig og lokalt forankret politikk som viser hvilke verdier man ønsker å ta vare på i kommunen. Fylkeskommunen ber derfor om at saken tas opp til politisk behandling i kommunen.

Det understrekes at det er frivillig å prioritere fosser og vassdrag i kommunen. Fossene i vedlegg 1 vil ikke videreføres automatisk til den nye planen, men er eksempler på fosser som *kan* prioriteres

Adresse: Postmottak Tlf.: 75 65 00 00
Fylkeshuset E-post: post@nfk.no
8048 Bodø

Besøksadresse: Moloveien 16

Kultur, miljø og folkehelse
Plan og miljø
Håkon Roald
Tlf: 75 65 05 42

av kommunen. Det er bare fosser og vassdrag foreslått etter politisk behandling i kommunene i denne runden som vil tas med i den regionale planen.

Hva blir konsekvensene av kommunens prioritering?

Konsekvensen av å prioritere en foss eller et vassdrag, blir at fossen/vassdraget knyttes mot en retningslinje i den regionale planen. Ettersom den regionale planen vil gjelde alle vannkraftverk i fylket, vil prioriteringen også gjelde for saksbehandling når konsesjonsmyndigheten for minivannkraftverk (de inntil 1 MW) overføres til kommunene 1. januar 2018. Ved revisjon av *Regional plan for vannregion Nordland og Jan Mayen* vil det også bli sett til de prioriterte fossene/vassdragene ved utarbeiding av nye miljømål.

Frist for innspill er 6. oktober 2017.

Med vennlig hilsen

Ingelin Noresjø
fylkesråd for kultur, miljø og folkehelse

Dette dokumentet er elektronisk godkjent og har derfor ikke underskrift.

Hovedmottakere:

Alstahaug kommune	Rådhuset	8805	SANDNESSJØEN
Andøy kommune	Postboks 187	8483	ANDENES
Ballangen kommune	Postboks 44	8546	BALLANGEN
Beiarn kommune	Moldjord	8110	MOLDJORD
Bindal kommune	Oldervikveien 5	7980	TERRÅK
Bodø kommune	Postboks 319	8001	BODØ
Brønnøy kommune	Rådhuset	8905	BRØNNØYSUND
Bø kommune	Rådhuset	8475	STRAUMSJØEN
Dønna kommune	Solfjellsjøen	8820	DØNNA
Evenes kommune	Postboks 43	8539	BOGEN I OFOTEN
Fauske kommune	Postboks 93	8201	FAUSKE
Flakstad kommune		8380	RAMBERG
Gildeskål kommune	Postboks 54	8138	INNDYR
Grane kommune	Industriveien 2	8680	TROFORS
Hadsel kommune	Rådhusgata 5	8450	STOKMARKNES
Hamarøy kommune	Oppeid	8294	HAMARØY
Hattfjelldal kommune	O. T. Olsens vei 3 A	8690	HATTFJELLDAL
Hemnes kommune	Sentrumsveien 1	8646	KORGEN
Herøy kommune	Silvalveien 1	8850	HERØY
Leirfjord kommune	Kommunehuset	8890	LEIRFJORD
Lurøy kommune	Rådhuset	8766	LURØY
Lødingen kommune	Postboks 83	8411	LØDINGEN
Meløy kommune	Gammelveien 5	8150	ØRNES
Moskenes kommune		8390	REINE
Narvik kommune	Postboks 64	8501	NARVIK
Nesna kommune	Moveien 24	8700	NESNA
Rana kommune	Postboks 173	8601	MO I RANA

Hovedmottakere:

Rødøy kommune	Postboks 93	8185	VÅGAHOLMEN
Røst kommune	Rådhuset	8064	RØST
Saltdal kommune	Kirkegt. 23	8250	ROGNAN
Sortland kommune	Postboks 117	8401	SORTLAND
Steigen kommune	Leinesfjord	8283	LEINESFJORD
Sømna kommune	Vik	8920	SØMNA
Sørfold kommune	Rådhuset	8226	STRAUMEN
Tjeldsund kommune	Rådhuset	9444	HOL I TJELDSUND
Træna kommune	Postboks 86	8770	TRÆNA
Tysfjord kommune	Postboks 104	8591	KJØPSVIK
Vefsn kommune	Postboks 560	8651	MOSJØEN
Vega kommune	Gladstad	8980	VEGA
Vestvågøy kommune	Postboks 203	8376	LEKNES
Vevelstad kommune	Kommunehuset	8976	VEVELSTAD
Værøy kommune		8063	VÆRØY
Vågan kommune	Postboks 802	8305	SVOLVÆR
Øksnes kommune	Storgata 27	8430	MYRE

Kopi til:

Fylkesmannen i Nordland	Postboks 1405	8002	BODØ
-------------------------	---------------	------	------

Vedlegg:

Vedlegg 1 - Prioriterte fosser			DokID 884488
--------------------------------	--	--	-----------------

Vedlegg 1 - Prioriterte fosser

Fossene på listen er eksempler på fosser som kommunen kan velge å prioritere. Ved utarbeiding av *Regional plan om små vannkraftverk* ble det ikke presisert at man ønsket en politisk behandling av prioriterte fosser. Flere av fossene på denne listen er derfor foreslått av administrasjonen i den aktuelle kommunen. Det bes nå om politisk behandling av innspillene.

Fosser som helt eller delvis er innenfor verneområder eller verna vassdrag står i *kursiv*.

Kommune	Prioriterte fosser
Alstahaug	
Andøy	
Ballangen	Forsafossen Foss i Skårnesdalen <i>Kvitfossen</i>
Beiarn	Foss i Eiteråga Moråga Savåga <i>Storfossen</i>
Bindal	Marfossen Brudesløret Saglifossen
Bodø	
Brønnøy	Tettingfossen Medheifossen
Bø	
Dønna	
Evenes	
Fauske	Foss i Galbmelva Slipsknuten (Foss i Tverråga)
Flakstad	
Gildeskål	<i>Skaugvollfossen</i>
Grane	<i>Laksfossen</i> <i>Skarfossen</i> Elgviddefossen (Brønnøy)
Hadsel	Blåskavlelva
Hamarøy	
Hattfjelldal	
Hemnes	
Herøy	
Leirfjord	Lindsethfossen (litt usikker kartplassering) Velsvågfossen Simafossen
Lurøy	
Lødingen	<i>Heggedalsvassdraget</i> <i>Sneisavassdraget</i> Stordalselva
Meløy	Elva i Mugskogen Foss mellom Sandvatnet og Namnlausvatnet

	Østsiden av Fykanvatnet
Moskenes	<i>Olaelva</i> Foss mellom Austerdalsvatnet og Djupfjorden Foss mellom Moskenesvatnet og Moskenesvågen
Narvik	Beisfjorden, sidelever til Lakselva Håvikdalen Skjomen
Nesna	Foss i Langsetelva Foss i Forslandelva
Rana	<i>Bredekforsen</i> Sprutforsen Dunderforsen
Rødøy	Nattmorsåga Buvikfossen
Røst	
Saltdal	<i>Kjemåfossen</i> <i>Ingeborgfossen</i> Foss i Dversetelva Storforsen <i>Valnesforsen</i>
Sortland	Sørfjorddalen Roksøyvassdraget Straumevatnet/Svanvatnet
Steigen	Brennvika (Fossene i Synstelva og Hemstelva) Holmåkfjorden/Nyvold – fossene fra Breidalsvatnan og Hattvatnet (Modalselva) Balkjosen – fossen i Sløelva ned til Saga
Sømna	
Sørfold	<i>Verivassforsen</i>
Tjeldsund	Jotindelva
Træna	
Tysfjord	Cuoldariidajohka <i>Njallafossen</i> Storelva <i>Suovastiddje</i>
Vefsn	<i>Kalvmoforsen</i> <i>Brekkforsen</i> <i>Svinåga</i>
Vega	
Vestvågøy	
Vevelstad	<i>Fallforsen</i>
Værøy	
Vågan	
Øksnes	

SØKNAD OM KJØP AV TILLEGGSAREAL TIL TOMT I HOLMEN BOLIGFELT

Saksbehandler: Torbjørn Grimstad
Arkivsaksnr.: 17/474

Arkiv: GNR 10/67

Saksnr.:	Utvalg	Møtedato
36/17	Plan og ressursutvalget	23.08.2017
37/17	Beiarn Kommunestyre	27.09.2017

Plan-og ressursutvalgets behandling:
Innstilling til kommunestyret:

Beiarn kommune er positive til å innvilge dispensasjon fra reguleringsplan for Holmen slik at Karin Nordland kan kjøpe inntil 100 m² fra det areal avsatt til parkering som ligger inntil gnr. 10, bnr. 67.

Vedtaket begrunnes med at arealet har vært lagt ut parkering uten at det har blitt opparbeidet i 7 år. Arealet som selges vil ikke være nærmest veien, og dermed ikke hindre eventuell fremtidig utvidelse av parkeringen.

Figur 1: Utsnitt av kart som viser hvilket areal som er aktuelt å selge.

Enstemmig vedtatt.

Saksordfører: Ole-Håkon Hemminghytt.

Behandling/vedtak i Plan og ressursutvalget den 23.08.2017 sak 36/17**Vedtak:**

Beiarn kommune er positive til å innvilge dispensasjon fra reguleringsplan for Holmen slik at Karin Nordland kan kjøpe inntil 100 m² fra det areal avsatt til parkering som ligger inntil gnr. 10, bnr. 67.

Vedtaket begrunnes med at arealet har vært lagt ut parkering uten at det har blitt opparbeidet i 7 år. Arealet som selges vil ikke være nærmest veien, og dermed ikke hindre eventuell fremtidig utvidelse av parkeringen.

Figur 2: Utsnitt av kart som viser hvilket areal som er aktuelt å selge.

Enstemmig vedtatt.

Saksordfører: Ole-Håkon Hemminghytt.

Rådmannens innstilling:

Beiarn kommune er positive til å innvilge dispensasjon fra reguleringsplan for Holmen slik at Karin Nordland kan kjøpe inntil 100 m² fra det areal avsatt til parkering som ligger inntil gnr. 10, bnr. 67.

Vedtaket begrunnes med at arealet har vært lagt ut parkering uten at det har blitt opparbeidet i 7 år. Arealet som selges vil ikke være nærmest veien, og dermed ikke hindre eventuell fremtidig utvidelse av parkeringen.

Figur 3: Utsnitt av kart som viser hvilket areal som er aktuelt å selge.

Saksutredning:

Karin Nordland søkte 14. august om å få kjøpe tilleggsareal for flytting av garasje, slik at hun kunne få en innkjørsel til huset som kan brøytes med moderne traktor med 2,5 meters bredde. Dagens innkjørsel er for smal til å bli brøytet med traktor.

Figur 4: Kartutsnitt vedlagt søknaden.

Søknaden er grunnlagt med at tiltaket vil gjøre det enklere å bo i huset i «eldre år».

Parkeringsplassen er i dag kun opparbeidet på ca 85 m², med plass til 4-5 biler. Plassen er mest aktuell å bruke ved turer i skog og mark, for eksempel til Kobbåvatn eller runden til Soløyveien.

Bakgrunn:

Arealet som ønskes kjøpt er en korridor på ca 8 meters bredde som utgjør 200 m². Dette kan hindre fremtidig opparbeidelse av parkeringsplasser ved veien. Ved å selge kun det areal som er aktuelt for oppførelse av ny/flytting av garasje vil det kunne opparbeides 4-5 fremtidige parkeringsplasser inntil kommunal vei, samtidig som Karin Nordland får en innkjørsel som kan vinterbrøytes med traktor.

Vurdering:

Tiltaket vurderes som positivt med tanke på «eldre år», og ut fra husets plassering på tomten er det vanskelig å se for seg en alternativ plassering av garasjen nær inngangen på baksiden av huset.

Vedlegg:

Søknaden.

Karin Nordland
Holmen
8110 MOLDJORD

Beiarn kommune

14. august 2017

8110 MOLDJORD

SØKNAD OM KJØP AV TILLEGGSAREAL I HOLMEN BOLIGFELT.

I 1985 kjøpte vi tomt og bygde hus Holmen boligfelt gnr. 10 bnr. 67. En muntlig forespørsel om kjøp av tilleggsareal fra nabotomt som da var «boligtomt» gav negativ tilbakemelding.

Denne tomte er ikke lenger «boligtomt» og jeg søker om kjøp av tilleggsareal fra denne tomte. Nåværende garasje ligger helt i tomtegrensen og avstand mellom hus og garasje gjør det ikke mulig å få det brøytet.

For å gjøre bomulighet enklere i «eldre år» søkes det om kjøp av tilleggsareal, ny garasje flyttes/bygges da mot ny tomtegrense og adkomst til huset blir enklere.

Ved evt kjøp av tilleggsareal vil det bli endringer ved innkjørelse, derfor håper jeg på rask saksbehandling da jeg har tenkt å få «restaurert» stikkrenne m. m . i høst.

Med hilsen

Karin Nordland.

Beiarn Kommune			
Ark.Saksnr.	Doc.nr.	Reg.nr. Ar.	
17/474	1	3447/17	
14 AUG 2017			
Ark.kode P	10/67		
Ark.kode S			
Avdeling	Saksbeh.	B.	
Kassasjon	Gradering		

BRØYTESATSER PRIVATE VEIER 2017-2018

Saksbehandler: Torbjørn Grimstad
 Arkivsaksnr.: 17/539

Arkiv: Q15

Saksnr.:	Utvalg	Møtedato
28/17	Driftsutvalget	20.09.2017
38/17	Beiarn Kommunestyre	27.09.2017

Rådmannens innstilling til Driftsutvalget:

Beiarn kommune viderefører ordningen med tilbud om brøyting av private veier med følgende refusjon fra oppsitterne, eksklusiv moms:

- A) For brøyting inntil 40 meter fra offentlig vei betales kr. 2.273,-
- B) For brøyting fra 40 meter inntil 150 meter fra offentlig vei betales kr. 2.727,-
- C) For brøyting fra 150 meter fra offentlig vei betales kr. 3.636,-
- D) For de som ønsker brøyting av snuplass betales et tillegg på kr. 992,-
- E) Næringsdrivende kan få ryddet større plasser/parkeringsplasser over 100 m² for kr. 18,20 pr. m².

Private veger og parkeringsplasser brøytes maksimalt 2 ganger pr. dag. Der det er spesielt vanskelige forhold, kan dette fravikes.

En forutsetning for at private veier brøytes er at alle oppsitterne langs veien deltar i ordningen.

Ordningen omfatter ikke fritidsboliger og gjelder kun fastboende i kommunen.

Saksutredning:

I rådmannens forslag til brøytesatser for kommende sesong er det lagt inn en prisøkning på ca. 3,3 % for sesongen 2017/2018, som også er identisk med SSBs byggekostnadsindeks for vintervedlikehold.

Fjorårets vedtak i kommunestyret var:

Beiarn kommune viderefører ordningen med tilbud om brøyting av private veier med følgende refusjon fra oppsitterne:

- A) *For brøyting inntil 40 meter fra offentlig vei betales kr. 2.750,-.*
- B) *For brøyting fra 40 meter inntil 150 meter fra offentlig vei betales kr. 3.300,-.*
- C) *For brøyting fra 150 meter fra offentlig vei betales kr. 4.400,-.*
- D) *For de som ønsker brøyting av snuplass betales et tillegg på kr. 1.200,-.*
- E) *Næringsdrivende kan få ryddet større plasser/parkeringsplasser over 100 m² for kr. 22,- pr. m².*

Private veger og parkeringsplasser brøytes maksimalt 2 ganger pr. dag. Der det er spesielt vanskelige forhold, kan dette fravikes.

En forutsetning for at private veier brøytes er at alle oppsitterne langs veien deltar i ordningen.

Ordningen omfatter ikke fritidsboliger og gjelder kun fastboende i kommunen.

Enstemmig vedtatt.

Regulert gir dette følgende priser:

- A) kr. 2.841,-.
- B) kr. 3.409,-.
- C) kr. 4.545,-.
- D) kr. 1.240,-.
- E) kr. 22,73 pr. m².

For å kunne spesifisere momspålegget på regningen til private er det valgt å trekke fra momsen på prisene. Derfor ser derfor ut til å være lavere enn fjorårets, men tilsvarer en økning på 3,3 % i forhold til fjorårets priser.

Bakgrunn:

I avtalene med brøytesjåfører fremgår at priser på innleide maskiner mv. skal prisreguleres årlig ved bruk av SSBs byggekostnadsindeks for vintervedlikehold. Basert på dette er kommunens betaling til brøytesjåførene prisregulert med 3,3 % for maskinpris og 3,3 % for førerlønn, sesongen 2017/2018.

Vedlegg:

Maskinpriser – 2017/2018

Notat

Maskinpriser 2017/2018

For arbeid utført i perioden 01.10.2017 – 01.10.2018 godtgjøres etter følgende satser:

1. Traktor.
 - a. Det betales kr.2,11 pr. HK.pr. time inkl. drivstoff.
 - b. Det betales et tillegg på 5 % for firehjulsdrift.

Redskap må stå i forhold til traktorens ytelse for å kunne regne fullt antall HK.

2. Fører.
 - a. Det betales kr. 316,00 pr. time for fører av traktor.
3. Snøfres og planeringsskjær.
 - a. Det betales kr. 168,40 pr. time for snøfres
 - b. Det betales kr. 50,50 pr. time for planeringsskjær.
4. Lastebil med plog.
 - a. For lastebil betales kr. 598,10 pr. time inkl. plog

Prisene er regulert opp med ca. 3,3 % fra brøytesesongen 2016/2017 i samsvar med SSBs byggekostnadsindeks for riks og fylkesveier, vintervedlikehold og justeres etter 1.juli hvert år.

SALTEN BRANN IKS - MEDLEMSKAP FOR VÆRØY KOMMUNE

Saksbehandler: Frank Movik
 Arkivsaksnr.: 16/663

Arkiv: 026

Saksnr.:	Utvalg	Møtedato
8/17	Driftsutvalget	08.03.2017
7/17	Beiarn Kommunestyre	15.03.2017
27/17	Driftsutvalget	20.09.2017
39/17	Beiarn Kommunestyre	27.09.2017

Rådmannens innstilling til Driftsutvalget:

1. Værøy kommune tas inn som deleier av Salten Brann IKS under forutsetning om at de dekker utgiftene til avvik i brannvernordningen med en øremerket avsetning med kr. 508.500,- pr. driftsår, de tre første årene som deleier.
2. Ved endring av brannvernordning hos en eier endres tilskuddet til Salten Brann IKS tilsvarende for den eier som endrer sin brannvernordning.
3. Medlemskapet trer i kraft som bestemt av representantskapet i møte den 10. november 2017.

Saksutredning:

1. Værøy kommune søker om medlemskap i Salten Brann IKS og Værøy kommune har gjort følgende vedtak, ref vedlegg 1:

21.12.2016 fattet kommunestyret i Værøy kommune følgende vedtak i sak 102/16 «Evaluering av brannsamarbeid – Lofoten brann og redning».

«Kommunestyret ber rådmannen om å igangsette prosessen med at Værøy kommunes brannvesen innlemmes som en del av Salten Brann IKS fra 01.01.18. Værøy kommune sier opp avtalen med Lofoten brann og redningsvesen innen 31.12.16. Oppsigelsestiden løper fra 01.01.17-31.12.17.

Med bakgrunn i dette vedtaket ber rådmannen i Værøy kommune om at det iverksettes en prosess som har til formål at Værøy kommune kan tas opp som fullt medlem i Salten Brann IKS fra 01.01.18.

2. De formelle kravene til inntak av nye medlemmer i Salten Brann IKS fremgår av Selskapsavtale av 15.03.2017, se vedlegg 2 og er som følger:

§ 27. Utvidelse

Nye kommuner kan tas opp i selskapet som eier

§ 22. Endring av selskapsavtalen

Endringer i selskapsavtalen må godkjennes av kommunestyrene i eierkommunene.

Forslag om endring av selskapsavtalen krever minst 2/3 flertall i representantskapet.

Jfr for øvrig IKS-loven.

3. De formelle kavene gjør at selskapet først utreder saken for eget styre og videre at det enkelte kommunestyre må ta stilling til utvidelsen i vedtaks form før saken behandles i representantskapet.

Etter behandling i de enkelte kommunestyre styrebehandles vedtakene før fremsendelse til representantskapet

Realitetsbehandlingen av saken skjer i de enkelte eieres kommunestyre. Dersom ikke minst 2/3 av eierne godkjenner utvidelsen vil det ikke være grunnlag for behandling av utvidelsessak i representantskapet.

Saken er utredet til styret i Salten Brann IKS, som vedlagt i vedlegg 3.

4. Forutsetningene for medlemskap som er beskrevet av styret etter signaler fra representantskapet fremgår av Salten Brann IKS sin saksvurdering til Værøy kommune av 01. november 2016, vedlegg 4 og saksfremlegg til styret 15. Juni 2017, som er oversendt Værøy kommune, vedlegg 3.
5. Forutsetningene i saksutredningen er oppfylt gjennom vedtaket som er fattet i Værøy kommune med saksutredning fra Salten Brann IKS som grunnlag for vedtaket. Videre er det fra Værøy kommune bedt om at det vurderes å etablere røykdykkertjeneste på Værøy. Salten Brann IKS har forutsatt at kompetanseplanen til Værøy for 2016 ligger til grunn for muligheten til etablering. Konsekvens av avvik i kompetanseplanen er beskrevet i saksutredningen. Saksutredningen beskriver de forhold som ligger til grunn for en slik etablering, gjeldende kompetanseheving, investeringer, rutineinnarbeidelse, øvelser og årlig service. Kostnader for etablering av røykdykkertjeneste er forutsatt dekket av Værøy kommune.
6. Værøy kommune er en del av Salten regionråd og medlem i flere andre interkommunale samarbeid i Salten regionen. Brannvernordningen i Salten vil stå sterkere med deres medlemskap, spesielt for den maritime delen av Salten og Vestfjorden. Samarbeidet vil legge ytterligere til rette for en kosteffektiv og kvalitativ drift av brann- og redningsberedskapen i samsvar med love, forskrifter, direktiver og de kommunale vedtak som setter krav grunnleggende og helhetlig beredskap. Regionen vil stå sterkere rustet til å møte utfordringer i hendelsesspekteret og imøtekomme samhandling mellom beredskapsaktører og styrke kommunal beredskap, håndteringskapasitet og innsatsevne.

Vedlegg:

1. Forespørsel om medlemskap i Salten Brann IKS
2. Vedtekter Salten Brann IKS
3. Saksutredning Værøy kommune.

Selskapsavtale

Salten Brann IKS

15.03.2017

SELSKAPSAVTALE FOR Salten Brann IKS

KAPITTEL 1. ALMINNELIGE BESTEMMELSER

§ 1. Navn og deltakere

Selskapets navn er Salten Brann IKS.

Beiarn kommune,	Hamarøy kommune
Bodø kommune,	Meløy kommune
Fauske kommune,	Saltdal Kommune
Gildeskål kommune	Steigen kommune og
Sørfold kommune	

er deltakere i selskapet.

§ 2. Hovedkontor

Selskapets hovedkontor er i Bodø kommune.

§ 3. Formål

Selskapets formål er i videste forstand å ivareta eierkommunenenes behov, plikter og oppgaver vedrørende brann- og ulykkesberedskap, brannforebyggende- og kontrollerende art samt andre tiltak som naturlig hører inn under dette formål innenfor det til en hver tid gjeldene regelverk.

Selskapet skal aktivt søke å selge tjenester knyttet til forebyggende og beredskapsrelaterte tjenester.

Selskapet skal inngå samarbeidsavtaler med kommuner, andre selskaper og virksomheter.

Selskapet kan påta seg andre arbeidsoppgaver representantskapet bestemmer, såfremt det ikke svekker de lovpålagte oppgavene.

Primært er selskapet opprettet for å dekke eierkommunenenes behov, men tilsvarende tjenester kan også ytes mot vederlag til andre kommuner eller virksomheter.

§ 4. Selskapsform og ansvarsforhold

Salten Brann IKS er opprettet som interkommunalt selskap (IKS) i medhold av lov av 29.01.1999 nr. 06 om interkommunale selskaper (IKS-loven)

Selskapet er et eget rettssubjekt. Arbeidsgiveransvaret tillegges selskapet.

Forvaltningsloven og offentlighetsloven gjelder for selskapets virksomhet.

KAPITTEL 2. KOSTNADSFORDELING

§ 5. Innskuddsplikt for deltakerne

Hver av eierkommunene går inn i Salten Brann IKS med det utstyr det enkelte brannvesen disponerer/eier på det tidspunkt man går inn i Salten Brann IKS.

Salten Brann IKS har ansvar for vedlikehold, forsikring og nyanskaffelse av utstyr.

Eierkommunene har plikt til å stille lokaler, inklusive forvaltning, drift og vedlikehold, til rådighet for selskapet. Dette gjelder både brannstasjoner, nødvendige kontorlokaliteter og fasiliteter for feier.

Ut over dette har eierkommunene ikke plikt til å foreta andre ytelser enn de som fremgår av budsjett og økonomiplaner.

§ 6. Eierandel og ansvarsfordeling

Til representantskapet velges det to representanter fra hver kommune. Det må velges tilstrekkelig antall vararepresentanter i rekkefølge. Medlemmer som velges til representantskapet er personlige medlemmer, og det tillates ikke at andre møter med fullmakt.

Representantskapets medlemmer velges for fire år og den enkelte kommune kan foreta nyvalg av sine representantskapsmedlemmer i valgperioden.

Ordfører eller den som velges i ordførerens sted avgir stemme på vegne av kommunen.

Kommunene har følgende antall stemmer.

Beiarn	1	Gildeskål	1	Saltdal	2
Bodø	9	Hamarøy	1	Steigen	1
Fauske	3	Meløy	2	Sørfold	1

§ 7. Selskapets finansiering.

1. Kostnader til vaktordninger dekkes av den enkelte kommune.
2. Kostnader knyttet til utdanning av utrykningsledere og brannkonstabler dekkes av den enkelte kommune.
3. Bodø, Fauske, Gildeskål og Sørfold dekker sine utstyrmangler før de går inn i samarbeidet, alternativt gjennom kroner 500 000,- i to rater i 2006 og 2007.
4. Saltdal dekker kostnader knyttet til videreføring av sine overbefalsvakter selv dersom de ønsker dette.
5. Øvrige kostnader knyttet til brantjenesten dekkes etter folketall.

KAPITTEL 3. ORGANISASJON

§ 8. Representantskapet

Representantskapet er øverste organ for virksomheten og skal ha 21 medlemmer som fordeles slik mellom kommunene:

Beiarn	1	Hamarøy	1
Bodø	9	Meløy	2
Fauske	3	Saltdal	2
Gildeskål	1	Steigen	1
Sørfold	1		

Representantskapets medlemmer med varamedlemmer velges av kommunestyrene i eierkommunene for en periode på 4 år, i samsvar med den kommunale valgperioden. Jfr. for øvrig IKS-loven § 6 og § 7.

§ 9. Styre og styrets sammensetning.

Styret skal ha 6 medlemmer med personlige varamedlemmer.

4 av styrets medlemmer med varamedlemmer velges av representantskapet. 2 av styrets medlemmer med varamedlem velges av og blant de faste ansatte i selskapet.

Styremedlemmer og varamedlemmer blir valgt for 2 år av gangen, likevel slik at halvparten er på valg etter loddtrekning etter første året.

§ 10 Selskapets representasjon

Styreleder og brannsjef plikter selskapet i fellesskap. Jfr. for øvrig IKS-loven § 16.

Brannsjefen representerer selskapet utad i saker som faller inn under dennes myndighet etter § 14.

KAPITTEL 4. REPRESENTANTSKAPET

§ 11. Representantskapets myndighet

Deltakerne utøver sin myndighet i selskapet gjennom representantskapet.

Representantskapet er selskapets øverste myndighet og behandler selskapets regnskap, budsjett og økonomiplan og andre saker som etter loven eller selskapsavtalen skal behandles i representantskapet.

§ 12. Innkalling til møte i representantskapet

Innkalling til møte skal skje med minst 4 ukers varsel og innkallingen skal inneholde saksliste og eventuelt saksmateriale. De enkelte eierkommunene skal varsles tilsvarende. Det skal føres møteprotokoll. Protokollen underskrives av lederen og 2 av de øvrige medlemmene som velges ved møtets begynnelse. Representantskapets leder kan innkalle representantskapet med kortere frist hvor dette er påtrengende nødvendig. Jfr. for øvrig IKS-loven § 8.

Representantskapet kommer sammen to ganger i året. Årsmøtet skal avholdes senest innen utgangen av mai måned. Budsjettmøtet skal avholdes senest innen utgangen av oktober måned. Representantskapet kan ellers innkalles i samsvar med IKS-loven § 8.

Styreleder og daglig leder har plikt til å delta i møtene. Selskapets revisor skal møte i årsmøte når de saker som skal behandles er av en slik art at dette må anses som nødvendig. Kommunenes kontrollutvalg og revisorer skal varsles om møtene, og har rett til å være tilsted i møtene i selskapets eierorgan.

§ 13. Saksbehandlingen i representantskapet

Representantskapet er vedtaksberettiget, og gjennomfører saksbehandlingen, i samsvar med IKS-loven § 9. Om habilitet blir kommuneloven § 40, pkt. 3 gjort gjeldende i samsvar med IKS-loven § 15.

På årsmøtet skal representantskapet behandle disse faste sakene:

- Skriftlig årsmelding fra styret.
- Revidert årsregnskap fra styret fra forrige kalenderår.
- Valg av leder og nestleder i representantskapet annet hvert år.
- Valg av sine styremedlemmer med varamedlemmer etter forslag fra valgkomiteen
- Valg av valgkomite og dets leder og nestleder.
- Valg av 3 representantskapsmedlemmer som selskapets klagenemnd for 2 år.
- Valg av styrets leder og nestleder for 2 år ad gangen.
- Valg av revisor og fastsettelse av revisors godtgjørelse.
- Fastsetting av godtgjørelse til representantskap og styre, samt eventuelt særskilt godtgjørelse til leder og nestleder i representantskap og styre.

Valgene skal være skriftlige dersom noen krever det.

I budsjettmøtet skal representantskapet behandle disse faste sakene:

- Vedta selskapets budsjett for kommende kalenderår, jfr. IKS-loven § 18, herunder forslag fra styret til gebyrregulativ
- Økonomiplan iht. IKS-lovens § 20.

Dessuten skal representantskapet behandle:

- Fullmakter til styret.
- Vesentlige endringer i brannordning.

- Forslag fra styret til låneopptak og eventuelle kommunale garantier.
- Forslag til medlemskommunene om endringer i selskapsavtalen etter råd fra styret.
- Forslag som er kommet inn til styret innen 8 uker før møtet i representantskapet.
- Andre saker som styret vil ta opp.

Vedtak i representantskapet må godkjennes i den utstrekning dette blir krevd etter IKS-loven eller lovgivning ellers.

KAPITTEL 5. STYRET

§ 14. Innkalling til styremøte

Lederen kaller inn til møte når lederen finner det nødvendig eller når ett av medlemmene i styret eller direktøren ber om det. Direktøren skal være med på styrets møter som sekretær. Innkalling til møte skal skje med minst 5 dagers varsel og innkallelsen skal inneholde saksliste og eventuelt saksomfang. Jfr. for øvrig IKS-loven § 11.

§ 15. Saksbehandlingen i styret

Styret er vedtaksført når mer enn halvparten av medlemmene er til stede. Vedtak blir gjort med vanlig flertall. Ved likt stemmetall gjør lederens stemme utslaget. Ved valg, tilsetninger og habilitet gjelder § 5 pkt. 3. Det skal føres styreprotokoll. Jfr. for øvrig IKS-loven § 12.

§ 16. Styrets myndighet

Forvaltningen av selskapet hører under styret, som har ansvar for en tilfredsstillende organisasjon av selskapets virksomhet. Styret skal påse at virksomheten drives i samsvar med selskapets formål, selskapsavtalen, selskapets årsbudsjett og andre vedtak og retningslinjer fastsatt av representantskapet, og skal sørge for at bokføringen og formuesforvaltningen er gjenstand for betryggende kontroll.

Styret skal føre tilsyn med daglig leders ledelse av virksomheten. Styret tilsetter og avsetter brannsjef, og fastsetter dennes lønns- og arbeidsvilkår.

Styret gir sin innstilling i saker som skal forelegges representantskapet og skal i god tid orientere lederen i representantskapet om slike saker.

KAPITTEL 6. DAGLIG LEDELSE

§ 17. Daglig ledelse

Den daglige drift er underlagt brannsjefen.

KAPITTEL 7. ØKONOMIFORVALTNING

§ 18. Opptak av lån

Selskapet kan ta opp lån i banker og kredittinstitusjoner etter vedtak i representantskapet. Øvre ramme for driftslån er 4 mill kroner og øvre ramme for investeringslån er 60 mill kroner.

Eierkommunene hefter ubegrenset for selskapets disposisjoner og lån i samme forhold som det antall innbyggere de har innenfor sine områder ved siste årsskiftet. Per 01.01.2013 hefter eierkommunene som følger:

Beiarn	1,44 %	Hamarøy	2,26 %
Bodø	60,91 %	Meløy	8,55 %
Fauske	12,30 %	Saltdal	6,04 %
Gildeskål	2,57 %	Steigen	3,37 %
Sørfold	2,56 %		

Vedtak om låneopptak og garantier må foretas og godkjennes etter IKS-loven § 22.

§ 19. Etablering av fond

Selskapet kan bygge opp fonds for gjennomføring av investeringer og til nødvendig driftskapital. Fondsoppbygging skal stå i forhold til selskapets oppgaver og forpliktelser.

§ 20. Regnskap og revisjon

Kommunale regnskapsprinsipper gjelder for selskapets budsjetter og regnskaper. Selskapet skal benytte samme budsjett- og regnskapsår som kommunene.

Selskapets skal ha revisor som velges av representantskapet.

KAPITTEL 8. AVTALER

§ 21. Utøvelse av forvaltningsmyndighet på kommunenes vegne

Avtaler som sikrer at selskapets utøvelse av forvaltningsmyndighet skjer under kommunenes formelle ansvar skal forelegges Direktoratet for Brann- og eksplosjonsvern til godkjenning.

§ 22. Endring av selskapsavtalen

Endringer i selskapsavtalen må godkjennes av kommunestyrene i eierkommunene.

§ 23. Tilknytning til arbeidsgiverorganisasjon.

Selskapet skal være tilknyttet KS.

§ 24. Pensjonsavtale

Selskapet plikter å ha pensjonsavtale som gir like gode rettigheter som gjeldende avtaler i kommunene.

KAPITTEL 9. UTTREDEN, UTELUKKELSE, AVVIKLING OG UTVIDELSE

§ 25. Uttreden og utelukkelse

Vedtak i en kommune om å gå ut, må skriftlig, og med ett års varsel, meldes representantskapet på årsmøtet. Jfr. for øvrig IKS-loven § 30.

§ 26. Oppløsning og avvikling

Oppløsning av selskapet kan bare skje dersom samtlige kommunestyre har fattet vedtak om dette. Oppløsning må godkjennes av departementet, jfr. IKS-loven § 32. Hver av de deltakende kommuner skal ved oppløsningen av selskapet være ansvarlig for sin del av forpliktelsene i forhold til folketallet det året selskapet blir oppløst.

§ 27. Utvidelse

Nye kommuner kan tas opp i selskapet som eiere.

KAPITTEL 10. TVISTER

§ 28. Voldgift

Tvist om tolkning av selskapsavtalen blir avgjort med bindende virkning ved voldgift etter reglene i tvistemålsloven.

KAPITTEL 11. ØVRIGE BESTEMMELSER

§ 29. Ikrafttredelse

Denne selskapsavtalen trer i kraft når eierkommunene har godkjent den i kommunestyrene.

Beiarn kommune

Hamarøy kommune

Bodø kommune

Meløy kommune

Fauske kommune

Saltdal kommune

Gildeskål kommune

Steigen kommune

Sørfold kommune

Saksbehandler: Hege Tangen Christensen, tlf: 75420604, e-post:
hege.tangen.christensen@varoy.kommune.no

Salten Brann IKS
Olav V gate 200
8006 BODØ

Forespørsel om medlemskap i Salten Brann IKS

21.12.2016 fattet kommunestyret i Værøy kommune følgende vedtak i sak 102/16
«Evaluering av brannsamarbeid - Lofoten brann og redning»:

«Kommunestyret ber rådmannen om å igangsette prosessen med at Værøy kommunes
brannvesen innlemmes som en del av Salten Brann IKS fra 01.01.18.
Værøy kommune sier opp avtalen med Lofoten brann og redningsvesen innen 31.12.16.
Oppsigelsestiden løper fra 01.01.17-31.12.17»

Med bakgrunn i dette vedtaket ber rådmannen i Værøy kommune om at det iverksettes en
prosess som har som formål at Værøy kommune kan tas opp som fullt medlem i Salten
Brann IKS fra 01.01.18.

Med vennlig hilsen

Hege Tangen Christensen
Assisterende rådmann

Dette brevet er godkjent elektronisk og har derfor ikke underskrift.

Styret – Salten Brann IKS

Sak nr. 09-17 Vedlegg 3

07.06 2017.

VÆRØY KOMMUNE
SAKSUTREDNING MEDLEMSKAP I
SALTEN BRANN IKS

Dato 07. juni 2017

INNHALDSFORTEGNELSE

VÆRØY KOMMUNE	1
SAKSUTREDNING MEDLEMSKAP I	1
SALTEN BRANN IKS	1
Innledning.....	3
Hensikt	3
Formelle krav	3
Overføring av personell.....	4
Forutsetninger for medlemskap.....	4
Konsekvenser av medlemskap	4
Organisatoriske konsekvenser.....	4
Økonomiske konsekvenser.....	5
Kompetanse:.....	5
Materiell:	6
Nåværende eieres utgifter til brannvernområdet i 2017.....	8
Innlemming av Værøy kommune i finansieringsmodellen	8
Finansieringsmodellen	8
Kostnadsfordeling inklusive Værøy kommune.....	9
Avslutning	9
Forslag til vedtak	10

SAKSUTREDNING AD VÆRØY KOMMUNE SIN FORESPØRSEL OM MEDLEMSKAP I SALTEN BRANN IKS

Innledning

Værøy kommune søker om medlemskap i Salten Brann IKS og Værøy kommune har gjort følgende vedtak, ref vedlegg 1:

21.12.2016 fattet kommunestyret i Værøy kommune følgende vedtak i sak 102/16 «Evaluering av brannsamarbeid – Lofoten brann og redning».

«Kommunestyret ber rådmannen om å igangsette prosessen med at Værøy kommunes brannvesen innlemmes som en del av Salten Brann IKS fra 01.01.18. Værøy kommune sier opp avtalen med Lofoten brann og redningsvesen innen 31.12.16. Oppsigelsestiden løper fra 01.01.17-31.12.17.

Med bakgrunn i dette vedtaket ber rådmannen i Værøy kommune om at det iverksettes en prosess som har til formål at Værøy kommune kan tas opp som fullt medlem i Salten Brann IKS fra 01.01.18.

Salten Brann IKS utarbeidet en foreløpig utredning «grovanalyse» som grunnlag for saksbehandling og vedtak i Værøy kommune.

I analysen ble informert om at ved eventuelt vedtak om innlemmelse i selskapet vil det være nødvendig å gjennomføre en grundigere vurdering av alt utstyr på brannstasjonen med tanke på tilstand og status på service. Eventuelle avvik som fremkommer gjennom denne vurderingen vil bli synliggjort. Håndtering av avvik og finansiering av dette behandles særskilt i samarbeid med Værøy kommune.

Hensikt

Hensikten med denne saksutredningen er å vise de formelle, organisatoriske og økonomiske virkningene av å utvide selskapet med Værøy kommune, samt å vise konsekvensen av et slikt nytt medlemskap for nåværende eiere.

Formelle krav

Om inntak av nye medlemmer:

Selskapsavtalen:

§ 27. Utvidelse

Nye kommuner kan tas opp i selskapet som eiere.

§ 22. Endring av selskapsavtalen

Endringer i selskapsavtalen må godkjennes av kommunestyrene i eierkommunene.

Forslag om endring av selskapsavtalen krever minst 2/3 flertall i representantskapet. Jfr for øvrig IKS-loven.

De overstående formelle kravene gir at selskapet først må utrede saken for eget styre og videre at det enkelte kommunestyre må ta stilling til utvidelsen i vedtaks form før saken behandles i representantskapet.

Etter vedtak i de enkelte kommunestyrer må saken styrebehandles på nytt før fremsendelse til representantskapet.

Realitetsbehandlingen av saken er i de enkelte eieres kommunestyrer. Dersom ikke minst 2/3 av eierne godkjenner utvidelsen vil det ikke være grunnlag for behandling av et utvidelsesvedtak i representantskapet.

Overføring av personell

Overføringen av brannvernansvaret til ett nytt interkommunalt selskap var behandlet som en virksomhetsoverdragelse ved selskapsdannelsen. Det betyr at de som var ansatt innenfor brannvernordningen i kommunene på vedtakstidspunktet, automatisk fulgte med inn i Salten Brann IKS.

En organisasjonsendring av brannvernet krever drøftinger med organisasjonene i Værøy kommune hvor de blant annet tar stilling til hvordan overføringen skal behandles.

Organisasjonsendringen krever også drøftinger med organisasjonene i Salten Brann IKS.

Forutsetninger for medlemskap

Det en forutsetning at Værøy kommune har en vedtatt, organisert og finansiert brannvernordning som ikke påfører eierfelleskapet nye økte kostnader.

For å sikre forutsetningen har Salten Brann IKS i denne utredningen beskrevet hvilke krav som i den forbindelse stilles til Værøy kommune.

Årsaken til forutsetningen om lukking av avvik er at nåværende eiere har løst de største utfordringene og avvikene som lå til grunn for selskapsdannelsen.

Konsekvenser av medlemskap

Organisatoriske konsekvenser

Værøy kommune kommer inn i selskapet med en innsatsstyrke på 16 brannkonstabler inklusive utrykningsledere.

Totalt antall årsverk i dagens organisasjon på forebyggende avdeling vil ikke endres, selv om antall innbyggere øker med vel 750. Avtaleløsninger og fleksibel bruk av feiere og

brannvernpersonell dekker opp for normaløkningen på 0,075 årsverk. Ref krav om 1 årsverk forebyggende for hver 10.000 innbyggere.

I Værøy kommune er 13 bygninger kartlagt til å utgjøre en slik risiko at de er underlagt egne rutiner for tilsyn og oppfølging. Oppgaver knyttet til dette planlegges dekket av eksisterende ressurser i avdelingen.

I Værøy kommune er det registret ca. 400 fyringsanlegg. Det skal gjennomføres feiing og tilsyn med disse på bakgrunn av kartlagt risiko. Oppgaver knyttet til fyringsanlegg innlemmes i eksisterende ordninger i Salten Brann, og planlegges gjennomført av eksisterende bemanning i feiertjenesten.

På beredskapssiden vil det være tilstrekkelig med etablering av vaktordning for utrykningsledere og det etablerte faglige miljøet i Bodø for ivaretagelse og oppfølging av innsatsstyrken og andre oppgaver knyttet til brannvernordningen i Værøy.

Salten Brann IKS sin organisasjon vil kunne ivareta en utvidelse av antall eiere og antall ansatte uten å endre på organisasjonsstrukturen.

Økonomiske konsekvenser

Driftskostnader knyttet til vedtatt brannvernordning i Værøy kommune med de forutsetninger som er beskrevet i denne utredningen og i vedlegg er i 2017 tall:

Forslag budsjett 2017	Værøy
Sum Felleskostnader	284 722
Vaktordninger	1 094 324
Feiing og Tilsyn	136 350
Lisenser Nødnett vaktordning	84 808
Lisenser Nødnett 110 Sentral	3 382
Sum Overføringer 2017	1 603 586
Innkreving av feieavgift kommune	136 350
Nettoutgift per kommune	1 467 236

Avvik på materiell og kompetanse som forutsettes dekket av øremerket avsetning fra Værøy kommune er som følger:

Kompetanse:

- 3 personer oppfyller ikke forskriftkravet om nettbasert kurs i brannvern
- 10 personer har ikke lovfestet grunnutdanning
- 4 personer mangler lovfestet utdanning til Beredskapstrinn I
- 2 personer mangler sjåførkompetanse KI C
- 4 personer mangler sjåførkompetanse U-160
- 10 personer mangler røykdykkerkompetanse. Forutsetter at Værøy kommune ønsker å opprettholde etablering røykdykkertjeneste.

Med bakgrunn i de planer som forelå for gjennomføring av deltidsutdanning for mannskapene på Værøy skulle dette gjennomføres før utgangen av 2016. Antallet som ble utdannet i henhold til planen ble vesentlig lavere og det er derfor en restanse for å kunne etablere

røykdykkertjeneste og tilstrekkelig kompetanse på grunnnivå for tjenesten ved oppstart januar 2018. I våre vurderinger legges det derfor til grunn at det totale kompetansenivået og tilstrekkelig antall røykdykkere tilføres formalkompetanse i kompetanseutviklingsplanen for de tre første driftsårene etter overtakelsen.

De fire utrykningslederne som mangler kompetanse starter sin utdanning i 2017 gjennom Lofoten brann- og redningsvesen. Dette vil ikke være avsluttet i utgangen av året og vil derfor måtte videreføres i samarbeid mellom Salten Brann og Lofoten brann- og redningsvesen.

Om status for antallet utdannede brannkonstabler ikke endres før utgangen av året må dette inngå i kompetanseplanen til Salten Brann IKS. Estimerte kostnader for utdanning av resterende personell er beregnet til:

- Personell på avvik i grunnkurs 400.000,-
- Personell med avvik på Bef 1 190.000,-
- Nettbasert kurs i brannvern 13.000,-
- Sjøførkompetanse klasse C 180.000,-
- Sjøførkompetanse U-160 360.000,-

Total kostnad grunnleggende kompetanse: Kr 1.143.000.

Materiell:

Mangler i HMS verneutstyr

Det mangler personlig verneutstyr for åndedrett og vernebekledning for bruk av motorsag.

Total kostnad 12.000,-

Mangler i brannvernmateriell

For etablering av røykdykkertjeneste må det anskaffes masker, meiser og flasker. Vi har beregnet følgende investeringsbehov:

Utstyrstype	Antall	Kostnad	Sum
Maske	14	3 860,-	54 040,-
Meis	4	8 490,-	33 960,-
Komposittflasker	10	5 150,-	51 500,-
Flasketrekk	10	630,-	6 300,-
Lungeautomat	4	2 400,-	9 600,-
Budsjettkostnad			155 500,-

Egnet støttekjøretøy

Værøy kommune opplyser at det i årets budsjett ligger 150.000,- til kjøp av egnet støttekjøretøy og at dette anskaffes før overgangen til Salten Brann IKS

Egnet ekstra pumpe

Tilbakemeldingen fra mannskapene på Værøy er at nåværende pumpe ikke har tilstrekkelig kapasitet og pålitelighet. Alderen tilsier også at denne bør skiftes ut.

- Pumpe 140.000,-

Annet beredskapsmateriell

Mangler:

- IR-kamera 75.000,-
- Overtrykksvifte 38.000,-

Brukt overtrykksvifte rulleres fra annen stasjon i Salten Brann og beregnes ikke inn i totale kostnader.

Total kostnad for materiell forutsetter innføring av røykdykkertjeneste.

Maksimalt avvikskostnader kr 382.500.

Kostnader i forbindelse med etablering og drift av selskapet for nåværende eiere:

Kostnader til materiell og kompetanse var i hovedsak fellesfinansiert av eierne av Salten Brann IKS.

Avvikene var også delvis finansiert med direkte innskudd og resterende avvik ble finansiert av fellesskapet gjennom låneopptak.

Alle materiellmessige avvik for nåværende eiere er løst og selskapet er brakt over i en normalutskiftningsfase.

For å ivareta kompetansekrav er det tatt høyde i driftsbudsjettet for å lukke resterende avvik i grunnutdanning for innsatspersonellet med budsjettmidler fra nåværende eiere.

Med bakgrunn i dette forutsettes det at finansiering av avvik funnet i Værøy brannvesen dekkes av Værøy kommune. Finansieringen fordeles med like rater over de første tre driftsår med kr. 508.500 pr. år.

Nåværende eieres utgifter til brannvernområdet i 2017

Budsjett 2017

Forslag budsjett 2017	Salten	BEI	BOD	FAU	GIL	HAM	SAL	STE	SØR	MEL
Sum Felleskostnader	30 253 980	387 785	18 934 709	3 601 825	766 194	684 062	1 762 659	953 711	736 191	2 426 844
Vaktordninger	42 191 422	918 595	24 965 153	3 854 693	1 555 513	1 696 274	2 019 504	1 431 670	1 572 505	4 177 517
Feiing og Tilsyn	8 465 690	173 638	4 319 664	1 234 798	292 892	241 783	660 481	369 227	304 031	869 175
Lisenser Nødnett vaktordning	2 004 480	83 464	595 023	262 427	138 502	145 218	147 739	103 930	106 997	421 179
Lisenser Nødnett 110 Sentral	360 000	4 614	225 309	42 859	9 117	8 140	20 974	11 348	8 760	28 878
Sum Overføringer 2017	83 275 572	1 568 096	49 039 857	8 996 602	2 762 218	2 775 477	4 611 358	2 869 887	2 728 485	7 923 592
Innkrevning av feieavgift kommune	8 465 690	173 638	4 319 664	1 234 798	292 892	241 783	660 481	369 227	304 031	869 175
Nettoutgift per kommune	74 809 882	1 394 458	44 720 193	7 761 804	2 469 326	2 533 694	3 950 877	2 500 659	2 424 454	7 054 417

Budsjett for nåværende eiere er utregnet etter samme mal som for Værøy kommune.

Innlemming av Værøy kommune i finansieringsmodellen

Finansieringsmodellen

Fellesutgifter

- Brannsjef med stab
 - Det er en felles brannsjef for hele regionen som også er daglig leder for selskapet. I brannsjefens stab er det ansatt en varabrannsjef/assisterende daglig leder, personalsjef og en sekretær. Administrative tjenester som regnskap, lønnsrapportering og revisjon kjøpes av Bodø kommune.
- 110-nødmeldesentral
 - Fellesfinansieres av de 9 eiere og 41 andre kommuner i Nordland og Sør-Troms (18 årsverk)
- Tilsyn i særskilte brannobjekter
 - Det er lovkrav om en ansatt pr 10.000 innbyggere for å klare å gjennomføre tilsyn og forebyggende arbeid på et nøkternt nivå. Avdelingen har også en leder som samtidig har overordnet ansvar for feietjenesten. (Forebyggende har 9 fellesfinansierte årsverk.)
- Feiertjenesten
 - Kostnader knyttet til feiing og tilsyn av fyringsanlegg dekkes i helhet av kommunene. Kommunene selv kan utarbeide forskrift og kreve inn feieravgift innenfor selvkost. Ved slik finansiering utgjør tjenesten ingen nettokostnad for kommunen.
- Utrykningskostnader
 - Kostnader til utrykning til akutte hendelser dekkes felles.
- Materiell drift og anskaffelser
 - Drift av alt materiell, personlig utrustning samt utskiftninger og anskaffelser fellesfinansieres.

Direkte utgifter til den enkelte eier

- Forvaltning, drift, vedlikehold og leie av brannstasjoner og depoter.
 - Den enkelte eier drifter og vedlikeholder funksjonelle lokaler for brannvernet.
- Brannmannskaper i vaktordningene.
 - Lønnskostnader og personsøker tillegg til mannskaper i vaktordningene dekkes av den enkelte eier.

Avgift til innbyggerne

- Feieavgift
 - Selskapet anbefaler størrelse på feieavgiften i forhold til de reelle kostnadene til utførelse. Den enkelte kommune vedtar feieavgiften på anbefalt nivå alternativt vedtar å subsidiere avgiften til innbyggerne.

Kostnadsfordeling inklusive Værøy kommune

Innlemming av Værøy kommune i eksisterende finansieringsmodell gir følgende kostnadsfordeling basert på 2017 tall:

Budsjett 2017 inkl. Værøy	Salten	BEI	BOD	FAU	GIL	HAM	SAL	STE	SØR	VÆR	MEL
Sum Felleskostnader	30 308 956	384 840	18 790 920	3 574 473	760 376	678 867	1 749 274	946 469	730 601	284 722	2 408 415
Vaktordninger	43 361 276	918 595	25 040 683	3 854 693	1 555 513	1 696 274	2 019 504	1 431 670	1 572 505	1 094 324	4 177 517
Feiling og Tilsyn	8 646 412	174 548	4 342 305	1 241 270	294 427	243 051	663 943	371 163	305 625	136 350	873 730
Lisenser Nødnett vaktordning	2 088 481	83 454	594 518	262 331	138 482	145 200	147 692	103 904	106 978	84 808	421 114
Lisenser Nødnett 110 Sentral	360 000	4 571	223 192	42 456	9 031	8 063	20 777	11 242	8 678	3 382	28 606
Sum Overføringer 2017	84 765 125	1 566 008	48 991 618	8 975 223	2 757 829	2 771 455	4 601 190	2 864 448	2 724 386	1 603 586	7 909 383
Innkrevning av feieavgift kommune	8 646 412	174 548	4 342 305	1 241 270	294 427	243 051	663 943	371 163	305 625	136 350	873 730
Nettavgift per kommune	76 118 713	1 391 460	44 649 313	7 733 953	2 463 402	2 528 404	3 937 247	2 493 285	2 418 761	1 467 236	7 035 652

Avslutning

I oppsettet for Værøy kommune har selskapet basert seg på de opplysninger som er gitt av Værøy kommune i forbindelse med besøk 10. oktober 2016 og befaring den 6. mars 2016.

Tallene i tabellen som oppsummerer kostnadene i Værøy kommune må nødvendigvis kvalitetssikres ytterligere gjennom første driftsår.

Ut fra de faktorer i beregningen som selskapet har tilgang på anser vi at det er rimelig god sikkerhet for at de oppgitte driftsutgifter og anskaffelseskostnader er tilstrekkelig for god og nøktern drift.

Selskapet er rimelig trygge på at nåværende eiere ikke vil få økte utgifter som følge av nytt medeierskap. Samtidig som at Værøy kommune gjennom et medlemskap vil tilføre kapasitet og kvalitet til det regionale brannvernet og også nyte godt av kompetanse og samhandlings- evne i Salten Brann IKS..

Med Værøy kommune innlemmet i selskapet så vil Salten Brann stå sterkere i det nasjonale brannvernmiljøet samt være godt rustet for å finne kosteffektive og sikre løsninger for alle de oppdrag som ligger innenfor brannvernperspektivet.

I ordningen i Værøy er det sammen med styrken i Salten Brann IKS både god erfaring og en utmerket personellstyrke for å bygge ytterligere kompetanse og felleskap i et regionalt perspektiv.

Forslag til vedtak

1. Værøy kommune tas inn som deleier av Salten Brann IKS under forutsetning om at de dekker utgiftene til avvik i brannvernordningen med en øremerket avsetning med 508.500,- pr. driftsår, de tre første årene som deleier.
2. Ved endring av brannvernordning hos en eier endres tilskuddet til Salten Brann IKS tilsvarende for den eier som endrer sin brannvernordning.
3. Medlemskapet trer i kraft som bestemt av representantskapet i møte den 10. november 2017.