

MØTEINNKALLING

Formannskapet

Formannskapet holder møte den 09.06.2016 klokka 10:00 på Rådhuset.

Innkalte til møtet:

Funksjon	Navn
Ordfører	Terje Wikstrøm, AP
Varaordfører	Jan Arvid Johansen, KRF
Medlem	Grete Svendsen, AP
Medlem	Robert Wilhelmsen, AP
Medlem	Yngve Nilsen, SV

Dersom du ikke kan møte må du melde fra til servicekontoret, på tlf. 78415555, så snart som mulig.

Forfallsgrunn må oppgis.

Varamedlemmer innkalles etter nærmere varsel.

Saksdokumentene er utlagt til gjennomsyn på servicekontoret og biblioteket.

Kvalsund 01.06.2016

Terje Wikstrøm
ordfører
(Sign.)

SAKSLISTE

Utvalgssakstype/nr.	Arkivsaksnr.	Tittel
20/16	16/474	GODKJENNING AV PROTOKOLL FORMANNSKAPET 28.04.2016
21/16	16/455	MØTEPLAN 2. HALVÅR 2016 FOR FSK, KST, UU OG OO
22/16	16/454	VEFIK IKS - EIERKOMMUNER
23/16	16/456	INNKJØP AV BORD OG STOLER TIL KVALSUNDHALLEN
24/16	16/465	IKAF - ENDRING AV SELSKAPSAVTALE
25/16	16/401	PROSJEKTPLAN FOR TILFLYTTERKONTORET
26/16	13/1510	RINGVIRKNINGSPROSJEKT NUSSIR (LUK)
27/16	16/444	PERIODEREGNSKAP 1.TERTIAL 2016
28/16	16/445	ÅRSMELDING 2015

- 29/16 15/394
REGNSKAP 2015
- 30/16 16/457
**ÅRSMELDING FOR 2015 - SKATTEOPPKREVEREN I
KVALSUND**
- 31/16 16/473
**OPPTAK AV PORSANGER KOMMUNE SOM MEDLEM AV
VEST-FINNMARK REGIONRÅD**

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Kim Rydningen

Arkiv: 030

Arkivsaksnr.: 16/474

Saksnr.: Utvalg

Møtedato

20/16 Formannskapet

09.06.2016

GODKJENNING AV PROTOKOLL FORMANNSKAPET
28.04.2016

Ordførers innstilling:

Protokoll av 28.04.2016 fra formannskapet godkjennes.

SAKSGRUNNLAG:

- Protokoll av 28.04.2016 fra formannskapet

Rådmannens tilråding:

Protokoll av 28.04.2016 fra formannskapet godkjennes.

Gunnar Lillebo
rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Kim Rydningen

Arkiv: 030

Arkivsaksnr.: 16/455

Saksnr.: Utvalg**Møtedato**

21/16 Formannskapet

09.06.2016

MØTEPLAN 2. HALVÅR 2016 FOR FSK, KST, UU OG OO

Ordførers innstilling:

Møte plan 2. halvår 2016 for politiske organer og utvalg:

	FSK	KST	UU	OO
August	25			
September	29	15	6	6
Oktober	20		25	25
November		10		
Desember	1	15	6	6

SAKSOPPLYSNINGER:

Administrasjonen legger alltid frem forslag til møteplan for 2. halvår på det siste møtet i kommunestyret 1. halvår.

Rådmannens tilråding:

Møte plan 2. halvår 2016 for politiske organer og utvalg:

	FSK	KST	UU	OO
August	25			
September	29	15	6	6
Oktober	20		25	25
November		10		
Desember	1	15	6	6

Gunnar Lillebo
rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Kim Rydningen

Arkiv: 030

Arkivsaksnr.: 16/454

Saksnr.: Utvalg

Møtedato

22/16 Formannskapet

09.06.2016

VEFIK IKS - EIERKOMMUNER

Vest Finnmark kommunerevisjons innstilling:

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

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

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

VEDLEGG:

- Anmodning om medlemskap fra kommuner fra Øst-Finnmark
- Selskapsavtale vedtatt 20.04.2016 i VEFIK IKS representantskapsmøte.

SAKSOPPLYSNINGER:

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

Dette gjelder for kommunene:

- Tana
- Nesseby
- Vadsø
- Sør-Varanger
- Båtsfjord

De nye kommunene opptas på like vilkår som de opprinnelige kommunene/eiere i VEFIK IKS

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

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Kim Rydningen

Arkiv: 100

Arkivsaksnr.: 16/456

Saksnr.: Utvalg

Møtedato

23/16 Formannskapet

09.06.2016

/ Kommunestyret

INNKJØP AV BORD OG STOLER TIL KVALSUNDHALLEN

Ordførers innstilling:

Kommunestyret gjør en tilleggsbevilgning på kr 150 000,- for innkjøp av nye stoler og bord til Kvalsundhallen og miljøbygget. Beløpet blir belastet kommunens disposisjonsfond.

SAKSOPPLYSNINGER:

Etter henvendelse fra leder i omsorg- og oppvekstutvalget, ble administrasjonen bedt om å lage en sak vedørerende innkjøp av nye stoler og bord til Kvalsund hallen og miljøbygget. Dette fordi det er registrert et behov for flere stoler og bord i forbindelse med arrangementer og tilstelninger.

Oppvekst og kultur-avdelingen ønsker mer anvendelige stoler til sine arrangement i miljøbygget, derfor 150 stk nye som bytter ut nåværende stoler.

Flere større arrangement bruker Kvalsundhallen og de fasilitetene som finnes der. Det kan nevnes:

Årlig leier Båtforeningen stoler og bord fra Alta event for kr 30.000,-

- Dette vil nå tilfalle KK dersom det kan leies her, anbefaler forholdsvis redusert leie for å gjøre det mer attraktivt å arrangere.
- Ved bord og stoler lokalt, vil Kvalsund Båtforening kunne arrangere oftere arrangement

Årlig holder KED lan med leieinntekt kr 10.000,- pr LAN

- KED må låne bord og varebil / trailer for å frakte 100 stk bord fra Hammerfest-hallen og tilbake hvert lan, det er en operasjon som går ut over viljen til å arrangere
- Med bord og stoler lokalt, vil KED arrangere hyppigere LAN og dermed øker leieinntektene til kommunen

Det er marked for storforsamlinger for menigheter, og det er arrangementer årlig i andre kommuner. Ved å tilby komplett infrastruktur blir Kvalsundhallen et nytt sted å arrangere slike arrangementer.

Andre arrangement:

- Dersom det er infrastruktur lokalt, vil det bli enklere for flere å arrangere konserter, fest, samlinger og andre events.
- Dersom bord og stoler finnes lokalt vil dette bidra til økt sansynlighet til at det oppstår nye arrangementer.
- Dersom andre aktører kommer til Kvalsund for å arrangere noe, kan disse leie bord og stoler + lokaler av KK

SAKSVURDERING:

Effekten av å kjøpe inn 400 stoler og 100 bord, kan bli en langsiktig økonomisk gevinst, flere arrangementer og økt bolyst og stolthet av Kvalsund som bosted og arrangementskommune.

Bare fra KED og Båtforeningen brukes det ca. 70.000,- pr år. Det bør tilbys redusert leiekostnader på stoler og bord til arrangementer av lokale aktører slik at det kan arrangeres oftere eventer.

Kostnader innkjøp totalt kun bord og stoler: 129.453,- eks mva

For å redusere slitasje og forenkle lagring bør det kjøpes inn traller:

Det bør vurderes å kjøpe inn 4 traller til bord a kr 2898,40,- eks mva = **SUM kr 11.593,60,- eks mva**

Og 8 traller til stolene a kr 950,- pr stk = **SUM kr 7600,- eks mva**

SUM komplett løsning, 400 stoler, 100 bord + traller = SUM kr 148.646,-

Dette kan tjenes inn over 4 år ved redusert utleiekostnad med nåværende arrangementer, og kortere tid ved flere arrangementer.

Nye «behagelige» stoler til miljøbygget:

150 stk av denne stolen som har god sittekomfort i forhold til de andre kr 219,50 pr stk + mva = **SUM kr 32925,- + mva**

<http://www.dancovershop.com/no/product/klappstole/klappstol-48x43x89-cm-25-stk.aspx>

Nye stoler til Kvalsundhallen

(150 gamle stoler fra miljøbygget flyttes til hallen slik at det da er 400 stk i hallen inkludert de nye)

250 stk av denne stolen som er billig og god nok til fest i hall koster kr 121 pr stk + mva = **SUM kr 30198,- + mva**

<http://www.dancovershop.com/no/product/klappstole/klappstol-hvit-44x43x80-cm-24-stk.aspx>

Nye bord til Kvalsundhallen

100 stk lange klappbord 240 cm x 74 x 74 a kr 663,30,- + mva = **SUM kr 66330,- + mva**

<http://www.dancovershop.com/no/product/x/klappbord-242x76x74cm-1-stk.aspx>

For å realisere en utskiftning av bord og stoler vil en ha behov for et beløp stort kr 150 000,- til utskiftning av eksisterende inventar.

Rådmannens tilråding:

Kommunestyret gjør en tilleggsbevilgning på kr 150 000,- for innkjøp av nye stoler og bord til Kvalsundhallen og miljøbygget. Beløpet blir belastet kommunens disposisjonsfond.

Gunnar Lillebo

rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Kim Rydningen

Arkiv: 030

Arkivsaksnr.: 16/465

Saksnr.: Utvalg

Møtedato

24/16 Formannskapet

09.06.2016

/ Kommunestyret

IKAF - ENDRING AV SELSKAPSAVTALE

Ordførers innstilling:

Kommunestyret godkjenner forslag til endring av selskaps-avtale for IKA Finnmark IKS.

VEDLEGG:

- Møteprotokoll representantskapsmøte IKA Finnmark IKS 21.04.2016
- Selskapsavtale for IKA Finnmark IKS.

SAKSOPPLYSNINGER:

I forbindelse med utvidelse av depot og medfølgende kostnader ble det i økonomiplanen for 2016-2019 i representantskapet IKA Finnmark IKS 14.10.2015 vedtatt følgende:

«Representantskapet ber styret om å sørge for forankring hos eierne både administrativt og politisk innen repr.møtet i april 2016.»

Representantskapet IKA Finnmark IKS ønsker at styret forankrer arealbehov, låneramme og økonomiplan i politisk og administrativ ledelse hos eierne i forkant av behandling av endring av selskapsavtalen hos eierne.

Porsanger kommune er vertskommune og leier lokaler av Vegvesenet for fremleie til IKA Finnmark IKS. Porsanger kommune har leieavtale på lokalene ut 2022. Leieavtalen IKA Finnmark IKS og Porsanger kommune går ut 1.10.2017.

Arkivdepotet nærmer seg fullt og det er behov for mer depotplass. Det har vært jobbet både i representantskap og i styret med depotbehov de senere årene. Flere alternativ har vært vurdert og utredet. Det mest fordelaktige er å kjøpe dagens lokaler og bygge ut depot trinnvis. Det innebærer låneopptak.

I selskapsavtalen er bestemmelse om hvor mye låneopptak selskapet kan totalt ha. Det er også bestemmelse om at eierandelene skal vurderes hvert 4 år på bakgrunn av folketall. Eierandelene må endres.

For å endre selskapsavtalen må samtlige eiere ha likelydende vedtak i sine kommunestyre og fylkesting. For å gjøre det effektivt for våre eiere, fremmer vi sak om endring av flere punkt i selskapsavtalen samlet.

SAKSVURDERING:

Kvalsund kommune ser behovet for økt areal og ønsker en kostnadseffektiv løsning. For at prosessen skal gå effektivt så anbefales kommunestyret å godkjenne forslag til endring av selskapsavtale for IKA Finnmark IKS slik det er fremlagt.

Rådmannens tilråding:

Kommunestyret godkjenner forslag til endring av selskaps-avtale for IKA Finnmark IKS.

Gunnar Lillebo
rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Ulf-Terje Eliassen

Arkiv: 412 &30

Arkivsaksnr.: 16/401

Saksnr.: Utvalg

Møtedato

25/16 Formannskapet

09.06.2016

PROSJEKTPLAN FOR TILFLYTTERKONTORET

Ordførers innstilling:

Kommunestyret vedtar framlagte prosjektplanen for tilflytterkontoret. Arbeidet med å skape større tilflytning følges opp med ressurser for kommende periode.

VEDLEGG:

- Skisse Grønnes boliger
- Restaurant i Kvalsundbrua
- Kvalsund sentrum
- Alternativ restaurant i Kvalsundet
- Skaidi aktivitetssenter
- Stalloen turistatraksjon
- Skilting av aktiviteter og opplevelser i Kvalsund kommune
- Prosjektplan for tilflytterkontoret

SAKSOPPLYSNINGER:

Prosjektplanen er i hovedsak et grunnlagsdokument for prosjektansvarlig og beskriver forståelse av, mål og tiltak for stillingen. Videre beskriver den blant annet status, potensialer og hvilke muligheter som ligger i kommunen.

Dokumentet kan også brukes som ide-grunnlag for administrasjon, politiske styrer og utvalg.

De øvrige skissene er lagt ved som eksempler på små og store prosjekter som kommunen kan være aktuell for.

SAKSVURDERING:

For at tilflytterkontoret skal fungere mest mulig effektivt er det viktig at ikke legges for mange føringer, dette fordi det mest sannsynlig vil oppstå ny informasjon og kunnskap i perioden som gjør at arbeidsmetoden og prioriteringer må endres. Dette i tett samråd med næringssjef.

Prosjektplanen gir mål og retning for hvordan tilflytterkontoret skal arbeide og hvilke mål en skal sette for det arbeidet kontoret er ment å ivareta.

Rådmannens tilråding:

Kommunestyret vedtar framlagte prosjektplanen for tilflytterkontoret. Arbeidet med å skape større tilflytning følges opp med ressurser for kommende periode.

Gunnar Lillebo
rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Knut-Åge Amundsen

Arkiv: 223 U01

Arkivsaksnr.: 13/1510

Saksnr.: Utvalg

Møtedato

26/16 Formannskapet

09.06.2016

/ Kommunestyret

RINGVIRKNINGSPROSJEKT NUSSIR (LUK)

Ordførers innstilling:

Kommunestyret tar LUK rapporten til orientering.

VEDLEGG:

LUK – sluttrapport av 12. desember 2015

SAKSOPPLYSNINGER:

1.1. Bakgrunn

Kommunal- og regionaldepartementet (KRD) inviterte i 2010 kommuner og fylkeskommuner til samarbeid om satsingen ”Lokal samfunnsutvikling i kommunene (LUK) 2010 – 2015”. Dette har vært en landsdekkende satsing hvor alle kommuner og fylkeskommuner har hatt mulighet til å delta.

Utgangspunktet for satsingen er oppfølging av *St.mld. nr. 25 ”Lokal vekstkraft og framtidstru”*. I meldingen står det bl.a. at:

”Satsingen skal sette kommunene i bedre stand til å planlegge, mobilisere, samarbeide og gjennomføre tiltak for å skape mer attraktive lokalsamfunn. LUK skal styrke fylkeskommunenes rolle som veileder, koordinator og støttespiller i kommunenes utviklingsarbeid.”

Kvalsund kommune fulgte opp initiativet fra KRD ved innsending av søknad av 28. februar 2011. I brev av 11. mai 2011 fra KRD gis det tilsagn om tilskudd for perioden 2011-2013 på inntil kr. 2,25 mill. til ”Ringvirkningsprosjekt Nussir”. I tillegg er det for nevnte periode gitt tilsagn fra Finnmark fylkeskommune på kr. 900.000 og fra Vest-Finnmark regionråd kr. 675.000. Det er forutsatt at Kvalsund kommune bidrar med kr. 675.000 og i tillegg er det budsjettert med prosjektinntekter på kr. 200.000. Sum inntekter og utgifter var dermed kr. 4,7 mill. for nevnte 3 års periode.

Gjennom LUK- satsingen ønsket Kvalsund kommune å tilrettelegge for at det skapes mest mulig av positive ringvirkninger av ny gruvedrift i kommunen, og som bl.a. også betyr en positiv samfunnsutvikling generelt i kommunen. Gjennom prosjektet vil kommunen også kunne øke innsikten i egen utviklingsrolle og få ideer samt høste erfaringer av det som gjøres innenfor programmet fra andre kommuner rundt om i landet.

I prosjektperioden 2010 – 2015 skulle KRD legge til rette for læring på tvers blant annet via LUK sin hjemmeside og samlinger både på fylkesplan og nasjonalt plan. For Kvalsund og andre kommuner ville det være en støtte i arbeidet med LUK -prosjektene. Fra departementet var det lagt opp til at Telemarksforskning i samarbeid med Arbeidsforskningsinstituttet (AFI)

skal evaluere arbeidet, være prosessveiledere og kartlegge satsingen rundt omkring i landet. Evalueringen vil vise hvordan kommunene har lyktes med tilretteleggingen og samarbeidet med fylkeskommunene i denne satsingen, samt målrette både kommunenes og fylkeskommunens arbeid i samfunnsutviklingen fremover.

Prosjektleder utarbeidet i 2013 en prosjektplan for LUK- prosjektet. Planen beskriver mål og rammer for LUK-prosjektet i Kvalsund kommune, og er som nevnt basert på kommunens søknad til KRD om prosjektmidler i 2011. På grunn av at prosjektet ikke har hatt egen prosjektleder ansatt før våren 2013, og at prosjektet av den grunn har hatt liten aktivitet, har det ikke tidligere vært laget noen prosjektplan.

Planen beskriver bl.a. aktiviteter for siste del av år 2013 samt år 2014 og 2015.

Prosjektplanen ble drøftet i nedsatt referansegruppe 28.11.2013, og deretter bearbeidet ut fra de signaler og anbefalinger som referansegruppen fremmet. Planen ble deretter behandlet av styringsgruppa for LUK-prosjektet i møte 11. 02. 2014.

I planen er det bl.a. pekt på at det kan være behov for å endre prosjektplanen etter hvert som prosjektet utvikler seg, ikke minst gjelder dette detaljeringsgraden i handlingsplanen, men også kapitlene om rapportering, kritiske suksessfaktorer og spesielt kapittelet om bl.a. beskrivelse av lokale prosjekter / hovedaktiviteter. Dette skyldes bl.a. at det ved utarbeidelsen av prosjektplanen enda ikke var avklart fra sentralt hold om Nussir ASA vil få de nødvendige tillatelser til oppstart av gruvedrift i Kvalsund kommune.

1.2. Prosjektperioden i Kvalsund kommune

Som nevnt ovenfor var det forutsatt i tilsagnsbrevet fra KRD at prosjektperioden skulle vare t.o.m. 2013. Imidlertid har det tatt vesentlig lengre tid enn tidligere forutsatt å få avklart om det blir gruvedrift i regi av Nussir, og når det eventuelt blir oppstart. Dette forholdet ble drøftet på et møte i styringsgruppen for LUK, og det ble bestemt at man skulle søke KRD om forskyvning av prosjektperioden. I svar av 08.03. 2012 fra KRD står det bl.a. følgende: ”Vi godkjenner at tilskuddets vilkår pkt. 2 endres til ”Den tildelte rammen må benytte innen utgangen av 2014”.

I styringsgruppen sitt møte 25.09.2014 ble det vedtatt å søke om ny forskyvning/forlengelse av prosjektet ut 2015. Den begrunnelse som lå til grunn for søknaden var primært følgende:

- Egen prosjektleder ikke ansatt før i februar 2013
- Man trenger også år 2015 for oppfølging / gjennomføring av prosjektplanen
- Prosjektet har midler til en slik forskyvning
- En eventuell godkjennelse av oppstart for gruvedrift foreligger enda ikke

I brev av 06.11.2014 godkjente departementet at prosjektperioden forskyves/forlenges til utgangen av 2015.

SAKSVURDERING:

Rapporten er omfattende og i saksvurderingen er det kun et utdrag av rapporten som reflekteres i saksframlegget. Essensen i rapporten er de lokale prosjektene som ble gjennomført i perioden. Følgende delprosjekter ble gjennomført:

1.1. BESKRIVELSE AV LOKALE PROSJEKTER

Med utgangspunkt i hovedmål, delmål samt definerte resultatmål, se kapittel 5 i prosjektet, er det gjennomført / arbeidet med følgende hovedaktiviteter / delprosjekter i LUK- prosjektet:

101. ADMINISTRASJON OG LEDELSE AV LUK-PROSJEKTET

Bakgrunn

LUK-prosjektet ble vedtatt i 2011. Men på grunn av diverse omstendigheter var det liten aktivitet i prosjektet frem til våren 2013 da prosjektleder ble engasjert i 70 % stilling. Prosjektet varte ut 2015.

Videre oppfølging:

Som det fremgår av flere av de påfølgende delprosjekter er det utarbeidet en rekke rapporter med konkrete forslag til tiltak både på kort og lang sikt. Samlet er det oppgaver som krever betydelig med personellressurser for å følge opp det som foreslås. Prosjektleder mener at nevnte oppgaver først og fremst vil kunne følges opp slik:

- Mesteparten av oppgavene blir tillagt den ordinære driftsorganisasjon i kommunen
- Viktige/sentrale oppgaver blir tillagt tilflytterkontoret som skal etableres i kommunen
- Kjøp av tjenester utenfra for å få utført viktige oppgaver
- En kombinasjon av nevnte forslag

102. UTARBEIDELSE AV SAMFUNNSDEL I KOMMUNEPLANEN

Bakgrunn

Mye av grunnlaget for å revidere Samfunnsdelen i kommuneplanen har sin begrunnelse i de endringer Kvalsund - samfunnet vil gjennomgå forut for, under og i forbindelse med Nussir sin gruedrift. I tilsagnet fra KRD om LUK-prosjektet ligger det føringer om interkommunalt samarbeid mellom Kvalsund kommune og nabokommunene. Det samme gjelder utvikling av andre store byggevirkosomheter innen olje/gass, energi og infrastruktur.

Det var derfor naturlig etter styringsgruppen sin vurdering at man brukte LUK -midler til dekning av deler av de kostnader som Kvalsund kommunen har hatt for utarbeidelse av kommuneplanens samfunnsdel.

Resultat og måloppnåelse:

Samfunnsdelen påpeker bl.a. behovene for boliger og areal til bedrifter for de kommende år. Planen forbereder/legger opp til iverksetting av andre aktuelle planer.

Samfunnsdelen er sluttbehandlet politisk i Kvalsund kommune.

103. UTARBEIDELSE AV NETTSIDE OG INFORMASJONSMATERIELL

Bakgrunn

Hammerfest Turist er et fellesorgan for markedsføring av Hammerfest og Kvalsund kommuner som reisemål, både overfor ferie/fritidsgjester og arrangører av kurs/konferanser nasjonalt og internasjonalt.

I LUK-prosjektet ble det besluttet at Kvalsund kommune i langt større grad enn til nå må satse på å markedsføre seg med tanke på å få flere til å flytte hit, både privatpersoner og bedrifter. Av den grunn ble det bl.a. vedtatt å få utarbeidet en egen nettside hvor man bl.a. kan finne mye informasjon om Kvalsund kommune, både hva man kan gjøre her, bo og oppleve, aktiviteter i kommunen, arrangementer, osv. Denne nettsiden vil også gi informasjon om bedriftene i Kvalsund kommune. De enkelte bedrifter vil være ansvarlig for å legge inn samt ajourføre info om sin virksomhet. En slik nettside er også etablert i andre kommuner i regionen/fylket.

Resultat og måloppnåelse:

Det samlede informasjonsmaterieill vil være et oversiktlig og nyttig produkt for å markedsføre samt informere om Kvalsund kommune

Nettsiden vil også ivareta behovene for god informasjon om bl.a. bedrifter og næringsliv i Kvalsund.

Ovennevnte vil være viktig materieill bl.a. for tilflytterkontoret i deres arbeid med å få økt tilflytting til Kvalsund kommune; jfr. delprosjekt 106.

Ferdigstillelse av alt materieill tidlig i 2016.

104 DOKUMENTERE DAGENS SITUASJON I KOMMUNEN

Bakgrunn

Det har over år vært en negativ utvikling i Kvalsund. Nå er det flere muligheter som står ”for tur” hvorav etablering av Nussir er den viktigste. Av andre forhold er også bygging av nytt

stamnett, riksvei 94 skal opprustes, ny flyplass er planlagt og i flere år har det vært en positiv utvikling innen olje/gass.

Alt dette krever at man er bevisst på nåsituasjonen som utgangspunkt for å planlegge samt prioritere bl.a. en positiv næringsutvikling hvor man tilrettelegger for ovennevnte. For LUK er det spesielt viktig å ha oversikt over faktorer som kan påvirke Nussir -satsingen.

Resultat og måloppnåelse:

Styringsgruppen har vedtatt at dette delprosjektet ikke skal gis høy prioritet, bl.a. ut fra begrensede administrative ressurser i LUK

En del av nevnte oppgaver har likevel blitt utført

105. NETTVERKSPROSJEKT – NETTVERKSBYGGING. FORSTUDIE OG FORPROSJEKT

Bakgrunn

Som et ledd i å forberede bedrifter i Kvalsund på de nye muligheter som skapes er det behov for å iverksatt en forstudie med fokus på leverandørsamarbeid/nettverksbygging. Gitt at bedriftene gir positive signaler fra forstudien skulle man vurdere å etablere et forprosjekt.

Resultat og måloppnåelse:

- Forstudien ble gjennomført med positiv tilbakemelding
- Deltakende bedrifter positive til å delta i et forprosjekt
- Søknad om midler til forprosjektet ble ikke gjort ferdig fra gruppen av aktuelle bedrifter.
- Bedrifter i Kvalsund mente at en egen næringsforening i Kvalsund er lite aktuelt for dem.
- Foreløpig heller ikke særlig interesse for medlemskap i Hammerfest næringsforening.

106. SPØRREUNDERSØKELSE M.M. OM INN-/UTFLYTTING I KVALSUND KOMMUNE

Bakgrunn

Kvalsund kommune erfarer en rimelig stor inn/utflytting. Som ledd i å identifisere årsaker og planlegge tiltak for å få større innflytting og mindre utflytting ble det gjennomført et prosjekt for å belyse denne problemstillingen nærmere. Man henvendte seg til alle som er flyttet ut av/inn i Kvalsund kommune de siste 10 år. I tillegg så man det som viktig å sikre at ungdommen blir/kommer tilbake til Kvalsund.

Resultat og måloppnåelse:

- Det foreligger viktig informasjon om motiv til inn/utflytting samt forslag til forbedringer
- Prosjektplanen for tilflytterkontoret skisserer tiltak på kort og lang sikt

- Det foreligger viktig informasjon om ungdommens motiver og mål
- Nevnte informasjon / rapport skisserer forslag til tiltak både på kort og lang sikt
- Flere sentrale utfordringer vil man arbeide med når tilflytterkontoret blir etablert
- KED er bl.a. et viktig tiltak for å begrense utflytting av ungdommer

107. SAMORDNING MED ANDRE KOMMUNALE PROSJEKT SAMT BOLYST

Bakgrunn

Kvalsund kommune har sammen med andre kommuner i Vest-Finnmark gjennomført prosjekt «Bolyst» i perioden 2013 – 2015. I tillegg har Kvalsund kommune også en del interne prosjekter som i mere eller mindre grad har noe felles med LUK-prosjektet.

Det har derfor vært behov for en viss samordning av nevnte prosjekter med LUK- prosjektet.

Resultat og måloppnåelse:

Avklart hvem som bør følge opp de enkelte prosjekter og de ulike utfordringer i hvert av prosjektene. Drøftet konkrete tiltak som bør gjennomføres. Iverksatt ulike tiltak

108. UNDERSØKELSE OM ATTRAKTIVITET I KVALSUND KOMMUNE

Bakgrunn

Styringsgruppen ønsket å gjennomføre en analyse av kommunens attraktivitet i regi av Telemarksforskning som har utviklet en modell hvor de analyserer stedlig vekst ut fra tre dimensjoner av attraktivitet: attraktivitet som bosted, besøkssted eller som bedriftssted.

En analyse av Kvalsund kommune ville kunne vise hvordan vi står i forhold til nevnte 3 dimensjoner og hvor ”flaskehalsene” er.

Styringsgruppen så på en slik analyse som meget viktig i arbeidet med LUK-prosjektet og de prioriteringer som bør gjøres i den forbindelse for å nå de mål som er satt.

I tillegg har styringsgruppen ønsket en utredning om kompetanse i tilknytning til oppstart av gruvedrift i Kvalsund.

Resultat og måloppnåelse:

- I nevnte rapport fra Telemarksforskning foreligger det mye og viktig informasjon om attraktivitet i Kvalsund kommune innenfor de 3 nevnte dimensjoner
- Informasjonen gir et meget godt grunnlag for valg av satsingsområder og konkrete handlinger både på kort og lang sikt i Kvalsund kommune
- Rapporten fra AMIS AS er også meget viktig med tanke på oppbygging av kompetanse i tilknytning til oppstart av gruvedrift i Kvalsund

109. BOLIGETABLERING I KVALSUND KOMMUNE- EVENTUELT ETTER HAMARØYMODELLEN

Bakgrunn

I Kvalsund kommune har det skjedd veldig lite av boligbygging i det siste 10 år, både i kommunal og privat regi. Kommunens økonomiske situasjon er en av mange årsaker til dette. I Hamarøy kommune har de i løpet av få år etablert 40 nye boliger, uten kommunal investering og uten økning av kommunale driftsutgifter til boliger. Kommunen har oppnådd tre ting på en gang, nemlig flere utleieboliger, flere ordinære boliger og alt dette uten kommunal investeringer. Denne modellen er utviklet sammen med Husbanken og bør etter styringsgruppen sin vurdering også satses på i Kvalsund.

I tillegg bør det utarbeides en Boligpolitisk plan for Kvalsund kommune.

Resultat og måloppnåelse:

Nødvendige avtaler om første prosjekt etter Hamarøymodellen er på plass. Tomt og andre forhold er avklart. Videre utbygging etter nevnte modell er også vurdert. Hvilke andre boligtiltak som skal følges opp og prioriteres fremgår av Boligpolitisk plan.

110. OPPFØLGING/REVISJON AV AREALPLANEN

Bakgrunn

Kommuneplanens samfunnsdel er utarbeidet og behandlet politisk. Samtidig er det flere arealplaner som er under arbeid, herunder Grøtnes i samarbeid med Hammerfest kommune. Det er også behov for å se på næringsareal i Kvalsund sentrum og på Skaidi (trekanten). Det er viktig at dette avklares snarest sammen med eksisterende næringsareal som Markoppneset. Det må også avklares muligheter for vei, vann, kai, kloakk, energi, mv. Det er tvilsomt om Kvalsund har egne ressurser til å kunne utføre alt dette nå, og det bør derfor vurderes kjøp av slike tjenester.

Resultat og måloppnåelse:

Arealplanen skal bl.a. ivareta behovene for boliger og bedrifter for lang tid fremover.

Planprogrammet for arealdelen forventes ferdigbehandlet i første halvdel av 2016.

111. UTARBEIDE KOMMUNIKASJONSPLAN / PLAN FOR SAMARBEID/ MØTER MELLOM NUSSIR OG KOMMUNEN

Bakgrunn

Som kjent har LUK-prosjektet blitt utsatt i tid i forhold til opprinnelig plan. Flere forhold tyder også på at LUK- prosjektet ikke er tilstrekkelig forankret samtidig som forventet resultat av

prosjektet ikke er tydeliggjort. Skal en lykkes med prosjektet må dette prioriteres og følges opp av aktørene. Dette krever en interessentanalyse og konkrete tiltak for forankring og oppfølging.

Resultat og måloppnåelse:

Kommunikasjonsplanen behandlet og godkjent av styringsgruppen

Planen sier konkret hvordan samarbeid og kommunikasjon bør være når driften er i gang.

112. OPPFØLGING OVERFOR NUSSIR I PÅVENTE AV ETABLERING

Bakgrunn

Nussir er det store industriprosjektet for Kvalsund kommune. Samtidig vet vi at Nussir er forsinket. Straks tillatelse til drift foreligger, medfører dette at ting vil gå raskt, veldig raskt. Det er derfor viktig med tett kontakt med Nussir slik at en er best mulig forberedt og at tiltakene er klare for iverksetting.

Resultat og måloppnåelse:

Nussir, kommunen og LUK har hatt en fortrolig og god utveksling av informasjon i ventefasen på utslippssøknaden. Også drøftet ansvar fremover partene imellom, bl.a. boligbygging, kommunale tjenester, kompetanseoppbygging, m.m.

**113. UTVIKLING AV KVALSUND KOMMUNE TIL EN MERE NÆRINGS-
VENNLIG KOMMUNE**

Bakgrunn

Skal Kvalsund få hovedkontoret til Nussir og ha en rekke virksomheter som har underleveranser til Nussir er det helt avgjørende at Kvalsund fremstår som en meget næringsvennlig kommune. Samtidig vet vi at Kvalsund i dag mangler/har begrensede sentrale ressurser for å få dette til. Kommunen må (utenom LUK-prosjektet) prioritere kompetente ressurser i viktige stillinger/posisjoner og samtidig legge til rette for nødvendige serviceløfter.

Resultat og måloppnåelse:

Flere av de oppgaver som er nevnt vil bety positive resultat og at mål som er satt blir oppnådd
Kvalsund kommune vil fremstå som en meget næringsvennlig kommune med klare prioriteringer når nevnte oppgaver gjennomføres. Ovennevnte satsing vil bety at kommunen vil kunne være mye mere på offensiven med tanke på nye etableringer og dermed bli en kommune hvor nærings-/bedriftsutvikling blir prioritert i langt større grad enn til nå. Det bør utarbeides serviceerklæringer om saksbehandling, etc. som nye/aktuelle bedrifter kan blir kjent med når en etablering i kommunen vurderes.

114. INTERKOMMUNAL SAMORDNING OG SAMARBEID OM NÆRINGS-UTVIKLING

Bakgrunn

Nussir vil bli et sterkt selskap som vil skape ringvirkninger i regionen. Kvalsund kommune vil ikke alene klare alle oppgaver, men vil måtte samarbeide og søke hjelp hos nabokommunene. Dette må også ses i relasjon til andre større oppgaver innen olje/gass og andre energikilder og ringvirkninger av dette.

Resultat og måloppnåelse:

Det er etablert et interkommunalt nettverk mellom næringsansvarlige i kommunene i Vest-Finnmark. Arbeidet med etablering av en eventuell interkommunal innsatsstyrke innen plan- og næringssamarbeid er foreløpig «lagt på is», bl.a. på grunn av pågående arbeid med kommunereformen.

115. ETABLERE FELLES UTVIKLINGSSLESKAP MELLOM KVALSUND KOMMUNE OG NUSSIR

Bakgrunn

I forbindelse med behandlingen av reguleringsplanen og utslippssøknaden i Kvalsund kommunestyre i mai 2012 ble det også fremlagt en egen sak om etablering av et felles utviklingselskap mellom kommunen og Nussir. Vedlagt den saken lå også forslag til avtale som partene i prinsippet var enige om. Uenigheten til da var selve finansieringen av selskapet.

Intensjonen med dette utviklingselskapet er å bygge opp et selskap som kan stå sentralt i det videre arbeid med bedrifts-/næringsutvikling i Kvalsund, og hvor mye av denne utviklingen ville kunne være innrettet mot de behov som Nussir vil ha (bl.a. som underleverandører til gruvedriften).

Etablering av en så stor virksomhet som Nussir med planlagt mere enn 150 arbeidsplasser pluss ringvirkningene, vil/bør utvilsomt skape etterspørsel også fra lokale leverandører/firma. Utviklingselskapet var planlagt å bli en «døråpner» for at nye selskap også fikk et godt nok grunnlag til å etablere seg i kommunen/regionen.

Resultat og måloppnåelse:

Prosjektleder har hatt kontakt med andre kommuner hvor noenlunde liknende selskap er etablert. Kommunen har utarbeidet flere forslag til justert avtale, men som Nussir ikke har akseptert. De mål som man satte seg i 2012 om en felles avtale mellom partene er ikke nådd. Etableringen av utviklingselskapet er av den grunn heller ikke realisert.

116. ETABLERING AV FORUM FOR GRUVEDRIFT

Bakgrunn

Gruveindustrien har lang tradisjon i Norge, men er ikke spesielt kjent i Vest-Finnmark utenom på Stjernøya. For bedrifter anses det viktig å kunne ha et felles forum for utveksling av erfaringer, drøfte krav til kompetanse og nye produkter/tjenester, bli bedre kjent med hverandres behov og muligheter. Det er også viktig at et slikt forum har nødvendige sekretærtjenester.

Resultat og måloppnåelse:

Eget forum for gruvedrift ikke etablert. Nussir bør selv, eventuelt i dialog med Kvalsund kommune, ta stilling til om de i fremtiden vil delta i forum «Mineralklynge Nord» eller velge annen løsning.

117. ETABLERE MOTELL M.M. I KVALSUND SENTRUM

Bakgrunn

Som skissert i kapitlet om mål for prosjektet vil etableringen av Nussir samt andre bedrifter i den forbindelse kunne bety at innbyggertallet i kommunen vil øke betraktelig i løpet av det neste tiår. I tillegg kommer dag - og ukependlere.

I dag er alt av overnatting og spisetilbud lokalisert på Skaidi hvor det bor bare ca. 50 av kommunens faste innbyggere. Ved etablering av Nussir og andre bedrifter vil det utvilsomt være behov for et tilbud om overnatting samt kafe/restaurant, spesielt lokalisert i Kvalsund sentrum. Et slikt tilbud savnes også i dag, bl.a. av kommunen i forbindelse med besøk, bespisning i forbindelse med møter, arrangementer og lignende. I tillegg registrerer man også et generelt behov for å overnatte i sentrum av kommunen.

Disse behovene vil øke i betydelig grad når Nussir og andre bedrifter etter hvert etablerer seg i Kvalsund. Det bør derfor satses på at et slikt tilbud kan etableres innen få år.

Samtidig bør dette ikke føre til konkurransevridning overfor eksisterende virksomheter.

Resultat og måloppnåelse:

Tilbudet foreløpig vurdert tatt inn i planlagt boligprosjekt. Utbygger vil stå for investeringen. Det er utarbeidet en økonomisk analyse om det økonomiske grunnlag for et slikt konsept.

118. PROFILERING AV KVALSUND KOMMUNE

Bakgrunn

Et ringvirkningsprosjekt som dette må også se på profilering av Kvalsund. Dette er viktig på mange områder, f.eks. for bedrifter som tenker å etablere seg i Kvalsund, for nye arbeidstakere og innbyggere i Kvalsund og for besøkende i Kvalsund.

Programmet «Skaidi 2020» hadde registrert en rekke forhold som hører inn under en slik satsing, herunder hvordan satse på opplevelser, arrangementer, konferanser, kultur og vertskapsfunksjoner. Kvalsund har flere gode konkurransefortrinn som må utnyttes.

Resultat og måloppnåelse:

Bakgrunnen for et eget delprosjekt om profilering bortfaller utfra ovennevnte konklusjon i styringsgruppen.

Rapporten har følgende sluttkommentar:

Det nasjonale LUK-prosjektet ble vedtatt avsluttet høsten 2014 med innsamling av erfaringer fra alle deltakende kommuner og fylkeskommuner.

Kvalsund kommune har som nevnt fått forskjøvet sin prosjektperiode slik at prosjektet skal avsluttes pr. 31.12.2015. Dette dokument er sluttrapporten om LUK-prosjektet i Kvalsund kommune. Som det fremgår av rapporten gir den bl.a. en beskrivelse av hvordan prosjektet er gjennomført i Kvalsund kommune. Rapporten inneholder også en beskrivelse av hovedaktivitetene i prosjektet, måloppnåelse, utfordringer og viktige oppgaver som kommunen bør jobbe med i tiden som kommer, viktige erfaringer samt forslag til videre oppfølging innen ulike områder.

Rådmannen har, av åpenbare årsaker, vansker med å gi en kvalitativ vurdering av prosjektet. Prosjektet har vært omfattende og det er benyttet betydelige ressurser til dette arbeidet. Rapporten bør vurderes av oppdragsgiver og evalueres i lys av de resultater og den måloppnåelsen man har ådd i perioden.

Rådmannens tilråding:

Kommunestyret tar LUK rapporten til orientering.

Gunnar Lillebo
rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Knut-Åge Amundsen

Arkiv: 210

Arkivsaksnr.: 16/444

Saksnr.: Utvalg

Møtedato

/ Omsorgs- og oppvekstutvalget

/ Utviklingsutvalget

27/16 Formannskapet

09.06.2016

/ Kommunestyret

PERIODEREGNSKAP 1.TERTIAL 2016

Ordførers innstilling:

Kommunestyret tar den fremlagte regnskapsrapport for 1. tertial 2016 til etterretning.

VEDLEGG:

- Perioderapport pr 1. tertial 2016

SAKSOPPLYSNINGER:

I nylig vedtatt økonomireglement heter det i pkt 3.5 bl.a;
«Det gjennomføres minimum 2 regnskapsrapporter til kommunestyret i løpet av budsjettåret.
Utgangspunkt for disse er pr tertial.»

De ulike avdelinger har lagt frem oversikt pr 30.04.2016 og gitt sine kommentarer i vedlagte økonomirapport. Rådmannen har ovenfor foretatt en oppsummering av den totale situasjonen.

SAKSVURDERING:

Som det fremgår av de økonomiske nøkkeltall ligger det an til avvik på et par områder.
Rådmannen vurdering av disse forhold er følgende:

Politisk/administrativ styring:

Ikke nødvendig med tiltak så langt.

Oppvekst og kultur:

Her signaliseres det at det foreløpig er en overskridelse på området.

Helse og sosial:

Her signaliseres det at det går mot et overforbruk, uten at de på det nåværende tidspunkt har kunnet måle dette. Det legges opp til å skulle finne inndekning innenfor egne rammer, men denne er skåret inn til benet slik at vi må følge utviklingen nøye.

It, næring og landbruk:

Ikke nødvendig med tiltak så langt.

Kommunedrift:

Ikke nødvendig med tiltak så langt.

Plan og utbygging:

Ikke nødvendig med tiltak så langt.

Eiendomsskatt:

Ikke nødvendig med tiltak så langt.

Inntektsskatt:

Det kan foreløpig se ut som vi her går på et negativt avvik på om lag 0,5-1,0 mill

kr.

Investeringer:

Det vises til oversikt og egen sak om årsregnskapet 2015.

Oppsummering:

Det heftes en god del usikkerhet på årsresultatet basert på regnskapstall pr 30.04.2016. Tallene gir dog en indikasjon.

Administrasjonen må følge utviklingen innen oppvekst og kultur og helse- og sosial nøye framover for å se om muligheten til å finne inndekking innenfor egne rammer er tilstede. Inntektsskatten viser en svikt med om lag 0,4 mill så langt i år.

Rådmannen vil ikke anbefale en budsjettregulering eller en reduksjon i driftsnivået på nåværende tidspunkt. Men oppvekst og kultur og helse- og sosial må vurdere om det er andre tiltak som vil bremse på den negative utviklingen som vi ser så langt. Vi følger situasjonen nøye og vil komme tilbake til dette etter at tallene pr 31. august er klare (dvs 2.tertial).

Rådmannens tilråding:

Kommunestyret tar den fremlagte regnskapsrapport for 1. tertial 2016 til etterretning.

Gunnar Lillebo

rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Knut-Åge Amundsen

Arkiv: 210

Arkivsaksnr.: 16/445

Saksnr.: Utvalg

Møtedato

28/16 Formannskapet

09.06.2016

/ Kommunestyret

ÅRSMELDING 2015

Ordførers innstilling:

Kvalsund kommunes årsmelding for 2015 tas til orientering.

SAKSOPPLYSNINGER:

- Kvalsund kommunes årsmelding 2015 datert 31. mars 2016.

SAKSVURDERING:

Etter Forskrift om årsregnskap og årsberetning (for kommuner og fylkeskommuner) § 10, 3. ledd skal *"Administrasjonssjefen eller kommune-/fylkesrådet utarbeider årsberetningen, og fremmer denne for det organ kommunestyret eller fylkestinget bestemmer. Årsberetningen skal avgis uten ugrunnet opphold, og senest innen 31. mars."* Årsmeldingen fremmes ikke for kontrollutvalget, men utvalget skal ha denne før de behandler årsregnskapet.

Årsmeldingen er bygd opp etter en felles mal for alle avdelinger, og vi får dermed en ensartet framstilling av meldingen.

For konkrete tall og kommentarer til det enkelte rammeområde henvises det i sin helhet til vedlagte årsmelding for 2015.

Rådmannens tilråding:

Kvalsund kommunes årsmelding for 2015 tas til orientering.

Gunnar Lillebo
rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Knut-Åge Amundsen

Arkiv: 004

Arkivsaksnr.: 15/394

Saksnr.: Utvalg**Møtedato**

29/16 Formannskapet

09.06.2016

/ Kommunestyret

REGNSKAP 2015

Ordførers innstilling:

- 1) Kommunestyret godkjenner det framlagte årsregnskapet for 2015 som Kvalsund kommunes regnskap.
- 2) Mindreforbruket i driftsregnskapet på kr 5 950 487,17 avsettes til disposisjonsfond.
- 3) Manglende finansiering av investeringsprosjektene dekkes inn på følgende måte:

Nr.	Prosjekt	Regnskap	Budsjett	Merforbruk	Merkander
1207	Oppgradering rense- og røranlegg	1 310 351	1 210 051	100 300	Inndekking i 2016 P 1207
1215	Sansehagen Kvalsund sykehjem	595 439	469 873	72 909	Inndekking i 2016 P 1215
1301	Kokelv bo- og servicesenter	856 723	660 425	2 342 985	Inndekking i 2016 P 1301
1303	Kvalsund skole – utstyr	219 695	200 000	19 695	Inndekking i 2016 P 1303
1308	Kokelv kirke – lys/vei	252 712	200 000	52 712	Bruk av prosjekt 1212
1401	Transportmidler	2 943 257	2 700 000	243 257	Bruk av prosjekt 1212
1404	Oppgradering utleieboliger	363 152	290 756	72 396	Inndekking i 2016 P 1404
1405	Utløse eiendommer på Markopneset	6 508 145	6 492 986	15 159	Inndekking i 2016 P 1203
1408	Vannverkshus – Leikvang	1 196 874	853 703	343 171	Inndekking i 2016 P 1207
1410	Kvalsund sport og e-data	52 055	42 690	9 365	Bruk av prosjekt 1212
1501	Barnehage Kvalsund	2 936 104	2 182 000	754 104	

				-240 116	Bruk av prosjekt 1212
				-3 799	Bruk av prosjekt 1506
				-510 189	Inndekk. investeringsfond
1502	Renovering Engmoveien 6	1 413 232	1 000 000	413 232	Inndekking i 2016 P 1404

4) Prosjekter med mindreforbruk disponers slik:

Nr.	Prosjekt	Regnskap	Budsjett	Mindre- forbruk	Merkander
1201	IKT-infrastruktur	16 671	1 750 499	-1 750 828	Overføres til 2016 P 1201
1202	Arealer til bolig- og industriformål	592 109	600 500	-8 391	Overføres til 2016 P 1202
1212	Ventilasjon/automaikk Rådhuset	-	545 450	-545 450	Inndekking av flere prosjekt
1216	Uteareal Kvalsund skole	174 543	195 110	-20 567	Overføres til 2016 P 1216
1306	Kokelv flytebrygge	-	50	-50	Overføres til 2016 P 1306
1309	Kokelv oppvekstsenter - renovering	132 294	199 282	-66 989	Overføres til 2016 P 1309
1402	Oppgradering helsestasjon	91 747	150 000	-58 253	Overføres til 2016 P 1402
1500	Ombygging Servicekontoret	79 986	200 000	-120 034	Overføres til 2016 P 1500
1506	Havner	551 201	555 000	-3 799	Overføres til 2016 P 1501

5) Mindreforbruket i investeringsregnskapet på kr 2 846 598,79 avsettes til kapitalfond.

VEDLEGG:

- Kvalsund kommune årsregnskap 2015 datert 15.02.2016
- Revisjonsberetning av 17.04.2016 fra Vest-Finnmark kommunerevisjon IKS
- Uttalelse fra kontrollutvalgets møte 10. mai 2016

SAKSOPPLYSNINGER:

Driftsregnskapet viste et mindreforbruk på vel 5,9 mill, mens budsjettet la opp til balanse. Det er redegjort nærmere for avvikene i årsmeldingen.

Kommunen har hatt et regnskapsmessig merforbruk i 2011 og 2012, men det har vært arbeidet godt med økonomistyringen de senere år og dette ser vi nå resultat også i år.

Kommunen har oppnådd en bedre balanse mellom inntekter og kostnader, men vi må arbeide videre i årene fremover for å opprettholde den gode utviklingen vi har hatt de siste tre årene. Målet bør fremdeles være å oppnå en handlefrihet på 3-5 % av samlede driftsinntekter hvert år.

SAKSVURDERING:

Regnskapet ble avlagt av kommune 15. februar 2016, og administrasjonen er meget godt fornøyd at vi nå tre år på rad har klart å holde fristene for innlevering av regnskapet. Forskrift om årsregnskap og årsberetning (for kommuner og fylkeskommuner) § 10, 2 og 1. ledd sier at: *”Årsregnskapet skal være avlagt innen 15. februar i året etter regnskapsåret. Årsregnskapet og årsberetningen skal vedtas av kommunestyret og fylkestinget selv senest seks måneder etter regnskapsårets slutt.”*

Forskrift om kontrollutvalg i kommuner og fylkeskommuner § 7 regulerer kontrollutvalgets uttalelse av kommunens årsregnskap: *”Når kontrollutvalget er blitt forelagt revisjonsberetningen fra revisor, skal utvalget avgis uttalelse om årsregnskapet før det vedtas av kommunestyret eller fylkestinget. Uttalelsen avgis til kommunestyret eller fylkestinget. Kopi av uttalelsen skal være formannskapet/kommunerådet eller fylkesutvalget/fylkesrådet i hende tidnok til at det kan tas hensyn til den før dette organet avgir innstilling om årsregnskapet til kommunestyret/fylkestinget.”*

KUSEK avholdt kontrollutvalgsmøte 10. mai 2016 og deres uttalelse ligger vedlagt.

DRIFTSREGNSKAPET 2015

Årsregnskap 2015 for Kvalsund kommune viser et regnskapsmessig mindreforbruk på kr 5 950 487 i driftsregnskapet. Netto driftsresultat utgjorde kr 7 722 960.

Samlet rammetilskudd utgjorde kr. 68,7 mill., dvs 0,3 mill. mindre enn budsjett. Sammenlignet med 2014 hadde vi en økning i samlet rammetilskudd med 0,9 mill. Den reelle veksten på 1,2 %.

For skatt på inntekt og formue ble det en nedgang på vel på 0,6 mill. i forhold til regulert og ordinært budsjett. Sammenlignet med 2014 var vi på samme nivå.

Eiendomsskatt for verker, bruk og private eiendommer hadde en inntekt i 2015 på 7,8 mill., opp i underkant av 0,1 mill fra 2014.

Samlede lønnsutgifter inkl. sosiale kostnader utgjorde 79,2 mill eller 60,1 % av samlede driftsutgifter i 2015. Dette betyr at i overkant 60 % går med til å betale lønn til de ansatte og folkevalgte. Lønnsutgiftene fikk en reduksjon på 0,7 mill eller 0,9 % i forhold til regulert og opprinnelig budsjett. Sammenlignet med regnskap for 2014 var det en økning i lønnsutgiftene 1,6 mill eller 2,1 %.

Sykefraværet har hatt desverre hatt en liten positive utvikling det siste året, etterat vi har hatt en økning tidligere år. Det ble redusert fra 12,0 % i 2014 til 10,4 % i 2015. Høyt sykefravær medfører økte utgifter for kommunen.

Når det gjelder ordinær drift hadde vi et mindreforbruk på 3,9 mill sammenlignet med regulert budsjett i 2015. De største mindreforbrukene i kroner finner vi innen Helse og social, 3,4 mill kroner eller 9 %, Politisk/administrativ styring, 1,5 mill kroner eller 12 % og Plan og Utbygging, 1,2 mill kroner eller 35,0 %. Det største merforbruket finner vi i Kommunedrift med et avvik på kr. 2,5 mill eller 25 %. For nærmere kommentarer til avvikene viser vi til årsmeldingen.

Avdrag og renter på lån ble økt med 0,6 mill fra 2014 til 2015. Avdragene er tilpasset minimumsavdrag i henhold til lovverket.

INVESTERINGSREGNSKAPET 2015

Årsregnskapet ble avsluttet et mindreforbruk på kr. 2,8 mill kroner. Dette burde egentlig vært avsluttet med et mindreforbruk på kr 3,0 mill, da salg av aksjer ikke ble rukket å behandle

politisk, men det er noen andre prosjekter som har hatt overforbruk.

Vi foretok en budsjettregulering på slutten av 2015, men ennå var der enkelte prosjekt som ikke hadde hadde et overforbruk. Disse listes opp nedenfor i tabell 1.

Samtidig var det prosjekter som ikke var kommet så langt som planlagt, og som det må gjøres nye vedtak på om de skal fortsette, dette kommer fram i tabell 2.

TABELL 1: PROSJEKTER MED OVERFORBRUK

Nr.	Prosjekt	Regnskap	Budsjett	Merforbruk	Merkander
1207	Oppgradering rense- og røranlegg	1 310 351	1 210 051	100 300	Inndekking i 2016 P 1207
1215	Sansehagen Kvalsund sykehjem	595 439	469 873	72 909	Inndekking i 2016 P 1215
1301	Kokelv bo- og servicesenter	856 723	660 425	2 342 985	Inndekking i 2016 P 1301
1303	Kvalsund skole – utstyr	219 695	200 000	19 695	Inndekking i 2016 P 1303
1308	Kokelv kirke – lys/vei	252 712	200 000	52 712	Bruk av prosjekt 1212
1401	Transportmidler	2 943 257	2 700 000	243 257	Bruk av prosjekt 1212
1404	Oppgradering utleieboliger	363 152	290 756	72 396	Inndekking i 2016 P 1404
1405	Utløse eiendommer på Markopneset	6 508 145	6 492 986	15 159	Inndekking i 2016 P 1203
1408	Vannverkshus – Leikvang	1 196 874	853 703	343 171	Inndekking i 2016 P 1207
1410	Kvalsund sport og e-data	52 055	42 690	9 365	Bruk av prosjekt 1212
1501	Barnehage Kvalsund	2 936 104	2 182 000	754 104	
				-240 116	Bruk av prosjekt 1212
				-3 799	Bruk av prosjekt 1506
				-510 189	Inndekk. investeringsfond
1502	Renovering Engmoveien 6	1 413 232	1 000 000	413 232	Inndekking i 2016 P 1404

TABELL 2: PROSJEKTER MED MINDREFORBRUK

Nr.	Prosjekt	Regnskap	Budsjett	Mindre- forbruk	Merkander
1201	IKT-infrastruktur	16 671	1 750 499	-1 750 828	Overføres til 2016 P 1201
1202	Arealer til bolig- og industriformål	592 109	600 500	-8 391	Overføres til 2016 P 1202
1212	Ventilasjon/automaikk Rådhuset	-	545 450	-545 450	Inndekking av flere prosjekt
1216	Uteareal Kvalsund skole	174 543	195 110	-20 567	Overføres til 2016 P 1216
1306	Kokelv flytebrygge	-	50	-50	Overføres til 2016 P 1306
1309	Kokelv oppvekstsenter - renovering	132 294	199 282	-66 989	Overføres til 2016 P 1309
1402	Oppgradering helsestasjon	91 747	150 000	-58 253	Overføres til 2016 P 1402
1500	Ombygging Servicekontoret	79 986	200 000	-120 034	Overføres til 2016 P 1500

1506	Havner	551 201	555 000	-3 799	Overføres til 2016 P 1501
------	--------	---------	---------	--------	---------------------------

Rådmannens tilråding:

- 1) Kommunestyret godkjenner det framlagte årsregnskapet for 2015 som Kvalsund kommunes regnskap.
- 2) Mindreforbruket i driftsregnskapet på kr 5 950 487,17 avsettes til disposisjonsfond.
- 3) Manglende finansiering av investeringsprosjektene dekkes inn på følgende måte:

Nr.	Prosjekt	Regnskap	Budsjett	Merforbruk	Merkander
1207	Oppgradering rense- og røranlegg	1 310 351	1 210 051	100 300	Inndekking i 2016 P 1207
1215	Sansehagen Kvalsund sykehjem	595 439	469 873	72 909	Inndekking i 2016 P 1215
1301	Kokelv bo- og servicesenter	856 723	660 425	2 342 985	Inndekking i 2016 P 1301
1303	Kvalsund skole – utstyr	219 695	200 000	19 695	Inndekking i 2016 P 1303
1308	Kokelv kirke – lys/vei	252 712	200 000	52 712	Bruk av prosjekt 1212
1401	Transportmidler	2 943 257	2 700 000	243 257	Bruk av prosjekt 1212
1404	Oppgradering utleieboliger	363 152	290 756	72 396	Inndekking i 2016 P 1404
1405	Utløse eiendommer på Markopneset	6 508 145	6 492 986	15 159	Inndekking i 2016 P 1203
1408	Vannverkshus – Leikvang	1 196 874	853 703	343 171	Inndekking i 2016 P 1207
1410	Kvalsund sport og e-data	52 055	42 690	9 365	Bruk av prosjekt 1212
1501	Barnehage Kvalsund	2 936 104	2 182 000	754 104	
				-240 116	Bruk av prosjekt 1212
				-3 799	Bruk av prosjekt 1506
				-510 189	Inndekk. investeringsfond
1502	Renovering Engmoveien 6	1 413 232	1 000 000	413 232	Inndekking i 2016 P 1404

- 4) Prosjekter med mindreforbruk disponers slik:

Nr.	Prosjekt	Regnskap	Budsjett	Mindre- forbruk	Merkander
1201	IKT-infrastruktur	16 671	1 750 499	-1 750 828	Overføres til 2016 P 1201
1202	Arealer til bolig- og industriformål	592 109	600 500	-8 391	Overføres til 2016 P 1202

1212	Ventilasjon/automaikk Rådhuset	-	545 450	-545 450	Inndekking av flere prosjekt
1216	Uteareal Kvalsund skole	174 543	195 110	-20 567	Overføres til 2016 P 1216
1306	Kokelv flytebrygge	-	50	-50	Overføres til 2016 P 1306
1309	Kokelv oppvekstsenter - renovering	132 294	199 282	-66 989	Overføres til 2016 P 1309
1402	Oppgradering helsestasjon	91 747	150 000	-58 253	Overføres til 2016 P 1402
1500	Ombygging Servicekontoret	79 986	200 000	-120 034	Overføres til 2016 P 1500
1506	Havner	551 201	555 000	-3 799	Overføres til 2016 P 1501

5) Mindreforbruket i investeringsregnskapet på kr 2 846 598,79 avsettes til kapitalfond.

Gunnar Lillebo
rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Knut-Åge Amundsen

Arkiv: 232 &14

Arkivsaksnr.: 16/457

Saksnr.: Utvalg

Møtedato

30/16 Formannskapet

09.06.2016

/ Kommunestyret

**ÅRSMELDING FOR 2015 - SKATTEOPPKREVEREN I
KVALSUND**

Ordførers innstilling:

Kvalsund kommunestyre tar årsmelding inkl. årsregnskapet for 2015 fra Skatteoppkreveren i Kvalsund kommune til orientering.

VEDLEGG:

Årsmelding for 2015 – Skatteoppkreveren i Kvalsund kommune

Årsregnskap for 2015 – Skatteoppkreveren i Kvalsund kommune

SAKSOPPLYSNINGER/ SAKSVURDERING:

Skatteoppkreveren i Kvalsund har for tidsrommet 1.1.15 til 31.12.15 stått for innfordringen av kr 72 479 640,-.

Skatteinngangen for Kvalsund kommune for 2015 utgjorde kr 22 878 048,-, en økning på kr 1 948 890,- eller 9,3 % i forhold til 2014.

Kommunen har også i 2015 kjøpt tjenester innenfor skatteområdet fra Hammerfest kommune. Dette utgjør 0,5 årsverk. Skatteoppkreverfunksjonen drives fra Hammerfest. Og dette har fungert tilfredsstillende.

Rådmannens tilråding:

Kvalsund kommunestyre tar årsmelding inkl. årsregnskapet for 2015 fra Skatteoppkreveren i Kvalsund kommune til orientering.

Gunnar Lillebo
rådmann

SAKSFREMLEGG
KVALSUND KOMMUNE
Formannskapet

Saksbehandler: Gunnar Lillebo

Arkiv: 033

Arkivsaksnr.: 16/473

Saksnr.: Utvalg

Møtedato

31/16 Formannskapet

09.06.2016

/ Kommunestyret

**OPPTAK AV PORSANGER KOMMUNE SOM MEDLEM AV
VEST-FINNMARK REGIONRÅD**

Ordførers innstilling:

Kvalsund kommunestyre stiller seg positiv til søknaden fra Porsanger kommune og gir sin tilslutning til at Porsanger opptas som medlemskommune i Vest-Finnmark regionråd.

DOKUMENTER I SAKEN:

- Søknad fra Porsanger kommune om opptak i Vest-Finnmark regionråd
- Skriv fra daglig leder i Vest-Finnmark regionråd datert 1. juni 2016

SAKSOPPLYSNINGER:

Porsanger kommune (PK) søkte om opptak i Vest-Finnmark regionråd (VFR) 17. oktober 2014. Vurderingen av opptak av Porsanger som nytt medlem i regionrådet har vært holdt noe tilbake for å se om utfallet av kommunevalget i 2015 gav noen andre forutsetninger. Da valget ikke endret ønsket fra PK om opptak som medlem i regionrådet, ble saken drøftet i regionrådet 25. januar 2016. Vedtatte endringer i vedtektene til VFR (endret i regionting 26-27. april), medførte at over halvparten av medlemmene i regionrådet må stille seg positive til opptak av nye medlemskommuner. Under nevnte regionting hadde over halvparten av medlemmene ikke behandlet saken om opptak av Porsanger som medlem. Med dette som bakgrunn blir saken fremmet til medlemskommunene med spørsmål om opptak.

SAKSVURDERING:

Den nye strategiplanen ble behandlet av kommunestyret i februar i år. I saksframlegget fra rådmannen ble spørsmålet om opptak av PK, som nytt medlem i Vest-Finnmark regionråd, omtalt og vurdert. Anbefalingen fra rådmannen og innstillingen til ordføreren var at PK skulle kunne tas opp som nytt medlem. Behandlingen i kommunestyret resulterte i at man ikke tok stilling til dette spørsmålet. Det ble uttrykt at kommunestyret ville ha dette opp som en separat sak til vurdering, og ikke i fm behandlingen av strategiplanen. Således omfattet ikke vedtaket noe om opptak av PK som nytt medlem.

Søknaden fra PK har tatt tid å behandle. Det at søknaden enn står ved lag kan neppe tolkes på annen måte enn at Porsanger har et oppriktig ønske om opptak i VFR. Utvilsomt vil PK kunne tilføre VFR mer kompetanse og innflytelse. Antall kommuner i et regionråd har betydning for gjennomslagsevne og medbestemmelse. Slikt sett vil det være gunstig å innlemme Porsanger inn i VFR. På den annen side har også antall kommuner betydning for hvordan samarbeidet skal kunne fungere. I noen sammenhenger kan dette skape noe friksjon og vansker med konsensus om kontroversielle saker.

Totalt sett mener rådmannen at det Porsanger kan tilføre VFR er verdifullt og vil kunne komplettere regionrådet. Porsanger er befolkningsmessig den 5. største i fylket. I tillegg har kommunen god kompetanse innenfor flerkulturelle forhold. Etter rådmannens skjønn er Porsanger en god og naturlig kandidat som medlem i VFR.

Rådmannens tilråding:

Kvalsund kommunestyre stiller seg positiv til søknaden fra Porsanger kommune og gir sin tilslutning til at Porsanger opptas som medlemskommune i Vest-Finnmark regionråd.

Gunnar Lillebo
rådmann