

Hammerfest kommune

Møteinnkalling

08/04

Utvalg: Styret for Kultur, Omsorg og Undervisning
Møtested: Kommunestyresalen
Dato: **Onsdag 24.11.04**
Tidspunkt: **Kl. 11:00**

Forfall meldes snarest mulig og senest innen 25. november 2004 på tlf. 78422507 til formannskapssekretær Svanhild Moen, som sørger for innkalling av varamedlemmer.
Varamedlemmer møter kun ved spesiell innkalling.

Saksnr	Innhold
PS 066/04	Serverings - og skjenkebevilling - Akutten
PS 067/04	Søknad om støtte til ferieopphold
PS 068/04	Fiskeri- og havbruksstrategier for Hammerfest 2005 - 2007
PS 069/04	Revidering av plan for idrett og fysisk aktivitet
PS 070/04	Gebyr- og avgiftsregulativ 2005
PS 071/04	Økonomiplan og Handlingsprogram 2005-2008, Budsjett 2005
PS 072/04	Referatsaker
PS 073/04	Godkjenning av protokoll fra møte nr.7 i KOU den 25.10.04

Muntlige orienteringer:

- Endelig tildeling av oppdraget av kulturhus – sektor for plan, kultur og utvikling
- Skadeforebygging og Miljørettet helsevern – sektor for helse
- Avlastning 0 – 18 år og om sykehjemsplasser – sektor for pleie og omsorg
- Multisystemisk tilnærming – sektor for sosial

Saksdokumentene er lagt ut til offentlig gjennomsyn på Hammerfest Rådhus. Storgata kommunehus, Hammerfest bibliotek samt kommunens hjemmeside.

Møtet er åpent for publikum!

Kristine Jørstad Bock
 leder

HAMMERFEST KOMMUNE

Saksbehandler: Åse M Kongsbak		
Sluttbehandlende vedtaksinstans (underinstans):		
Dok. offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Off. lov §:		Klageadgang: Etter FVL: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei
Møte offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Komm.l. §:		Etter Særlov: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei
Saksnr: 04/02201 - 5		Arkivnr.: U63 &18
Utvalgssaksnr	Utvalg	Møtedato
066/04	Styret for Kultur, Omsorg og Undervisning	24.11.04

Sak: Skjenkebevilling – Akutten - Alkoholpolitisk uttalelse

I. Saksdokumenter (vedlagt)

Ingen

II. Saksdokumenter (ikke vedlagt)

Søknad fra studentkroa ved Høgskolen i Finnmark av 01.10.2004

Uttalelse fra politiet av 22.10.2004

Uttalelse fra sosialtjenesten 20.10.2004

Alkoholloven

Alkoholpolitiske retningslinjer for Hammerfest kommune

III. Saksutredning

(bakgrunn / fakta / vurdering / konklusjon)

Studentkroa ved Høgskolen i Finnmark søker skjenkebevilling for puben "Akutten" ved avdeling helsefag Hammerfest. "Akutten" har tidligere hatt bevilling, men søkte ikke fornyelse i den generelle fornyelsesprosessen for bevillinger for 2004-2007 p.g.a. en forglemmelse.

De søker om servering av øl og vin til sluttet selskap.

Kroa drives av 1 års studentene, hvor det er satt ned et styre på 4 personer. Kroa drives etter selvkost prinsippet.

Politi og sosialtjenesten har ingen bemerkninger til søknaden.

Vurderinger:

Kroa på sykepleierskolen er først og fremst et velferdstilbud for studentene. Det er ikke generell adgang for annet publikum.

Da politiet og sosialtjenesten ikke har innvendinger til søknaden, og "Akutten" tidligere har hatt bevilling ser saksbehandler ingen tungtveiende grunner for ikke å gi bevilling.

IV. Saksbehandler innstilling:

Styret for kultur, omsorg og undervisning har ingen innvendinger mot at "Akutten" gis skjenkebevilling for øl og vin til sluttet selskap.

Hammerfest, den 15.11.2004

Åse Malene Kongsbak
Konsulent

Etatsjefs innstilling:

Innstillingen tiltres.

Hammerfest, den 15.11.04

Trine Nylund
Leder servicekontoret

Rådmannens innstilling:

Innstillingen tiltres.

Hammerfest, den 15.11.04

Dagny Haga
rådmann

HAMMERFEST KOMMUNE

Saksbehandler: Svanhild Moen		
Sluttbehandlende vedtaksinstans (underinstans):		
Dok. offentlig: <input type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Off. lov §:	Klageadgang: Etter FVL: <input type="checkbox"/> Ja <input type="checkbox"/> Nei	
Møte offentlig: <input type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Komm.l. §:	Etter Særlov: <input type="checkbox"/> Ja <input type="checkbox"/> Nei	
Saksnr: 04/01822		Arkivnr.: 223
Utvalgssaksnr	Utvalg	Møtedato
067/04	Styret for Kultur, Omsorg og Undervisning	24.11.04

Sak: Søknad om støtte til ferieopphold

I. Saksdokumenter (vedlagt)

Søknad fra Marion Bock, mottatt 15. november 2004

II. Saksdokumenter (ikke vedlagt)

Ingen

III. Saksutredning

I 2003 ble det søkt om midler til samme type tiltak. Det ble bevilget kr. 5000,- til dette formålet.

I årets søknad opplyses det om at dette oppholdet fikk ekstraordinære utgifter, se vedlegg.

IV. Ordførers innstilling:

KOU-styret bevilger kr. 10.000,- til støtte til et ferieopphold for foreldreløse barn fra Kola by.

Bevilgingen dekkes av KOU - styrets reserverte post 14900.1990.1000.

Hammerfest, den 15.11.04

Alf E. Jakobsen
Ordfører

HAMMERFEST KOMMUNE

Saksbehandler: Alf Birger Olsen		
Sluttbehandlende vedtaksinstans (underinstans):		
Dok. offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Off. lov §:	Klageadgang: Etter FVL: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei	
Møte offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Komm.l. §:	Etter Særlov: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei	
Saksnr: 04/01131 - 8		Arkivnr.: U40
Utvalgssaksnr	Utvalg	Møtedato
101/04	Styret for Miljø og Utvikling	23.11.04
068/04	Styret for Kultur, Omsorg og Undervisning	24.11.04
	Kommunestyret	

Sak: Fiskeri- og havbruksstrategier med Handlingsplan for Hammerfest 2005 - 2007

I. Saksdokumenter (vedlagt)

Administrasjonens forslag til Fiskeri- og havbruksstrategier med Handlingsplan for Hammerfest for 2005 - 2007

II. Saksdokumenter (ikke vedlagt)

Ingen

III. Saksutredning

Hammerfest har ei av fylkets største og viktigste fiskeri- og havbruksnæringer, med stor direkte- og indirekte betydning for opprettholdelse av arbeidsplasser og bosetting i kommunen. Selv om næringa hittil har "stått han av" bedre enn i mange andre kystkommuner, står også vår næring overfor nærmest kontinuerlige endringer og utfordringer. Næringsadministrasjonen tror det er viktig at kommunen sammen med aktørene i næringa, gjennomfører en beskrivelse av nåsituasjonen med sentrale utviklingstrekk og fastsetter mål og tiltak ut fra hva som skal være kommunens rolle, og på hvilke områder en bør samarbeide om tiltak.

Etter at kommunestyret i april 2004 vedtok en petroleumsstrategi med handlingsplan, har en i samråd med plansjef og sektorleder PKU funnet det formålstjenlig å utarbeide en fiskeri- og havbruksstrategi, uten å vente på rulleringen av den langsiktige kommuneplanen. En legger til grunn at strategiene for fiskeri- og havbruk - så vel som for petroleum - både er en rulling av strategisk næringsplan, og kan være viktige dokumenter i det videre arbeidet med ny kommuneplan.

Strategiplanen er utarbeidet med kommunens næringsavdeling som prosjektansvarlig, og med representanter for lokale bedrifter, næringsorganisasjoner og kompetansemiljø i en egen referansegruppe.

Etter tilbudsforespørsel til flere konsultentselskap ble Bedriftskompetanse Hammerfest as v/Bente Olsen valgt som sekretariat, prosjekt- og prosessleder.

Som det framgår av vedlagte Strategi- og Handlingsplan, består denne av fem kapitler: Innledning, Nåsituasjon og sentrale utviklingstrekk, Overordnet mål, Innsatsområder/delstrategier og Handlingsplan 2005 - 2007.

Planen peker altså ut 6 innsatsområder/delstrategier med tilsvarende områder i Handlingsplanen. Ut fra erfaringer med tidligere nærings- og handlingsplaner, har en denne gangen forsøkt å begrense antall tiltak under hvert innsatsområde. Dette både for å skjerpe fokus, men også i forhold til tilgjengelige økonomiske- og personellmessige ressurser.

Kommunens anslåtte kostnader i Handlingsplanen må forankres i budsjett og økonomiplan, samtidig som erfaringene med gjennomføringen av den vedtatte petroleumsplanen viser at 2004-budsjettets rammer ikke strekker til for å gjennomføre alle foreslåtte tiltak.

De betydelige strukturendringer som nå finner sted i fiskeindustrien, i oppdrettsnæringa og i fiskeflåten gir utfordrende muligheter: Til å lykkes - men også til å mislykkes. Hittil har Hammerfest kommet positivt ut som et regionalt, dynamisk kystsenter - med kompetente og utviklingsorienterte næringsaktører.

Dersom Hammerfest kommune har som målsetting å være en offensiv og utviklingsorientert samarbeidspart, må det både tilføres økte ressurser til de tiltakene som foreslås i planen - og til oppfølging av de konsekvenser gjennomføringen av tiltakene vil kreve; for eksempel styrking av kommunens medvirkning til fiskebåtfinansiering.

Selv om kommunens økonomi for tiden er svært anstrengt, bør deler av de forutsatte merinntekter som vil komme i relativt nær framtid, styres mot strategisk utvikling innenfor bl.a. fiskerisektoren.

Etter tidligere ønsker fra politisk nivå, legges planen fram til politisk behandling både i KOU og MU før sluttbehandling i kommunestyret.

IV. Saksbehandlers innstilling:

Kommunestyret vedtar administrasjonens forslag til Fiskeri- og havbruksstrategier med Handlingsplan for Hammerfest 2005 - 2007.

Hammerfest, den 11.11.04

Alf Birger Olsen
næringssjef

Etatsjefs innstilling:

Hammerfest, den 11.11.04

Odd Edvardsen
Sektorleder PKU

Rådmannens innstilling:

Hammerfest, den 11.11.04

Dagny Haga
rådmann

HAMMERFEST KOMMUNE

Saksbehandler: Svein Tore Paulsen		
Sluttbehandlende vedtaksinstans (underinstans):		
Dok. offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Off. lov §:	Klageadgang: Etter FVL: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei	
Møte offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Komm.l. §:	Etter Særlov: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei	
Saksnr: 04/00978 - 6		Arkivnr.: 143 C20
Utvalgssaksnr	Utvalg	Møtedato
069/04	Styret for Kultur, Omsorg og Undervisning	24.11.04
	Kommunestyret	

Sak: Revidering av plan for idrett og fysisk aktivitet.

I. Saksdokumenter

”Tematisk kommunedelplan for idrett og fysisk aktivitet, 2005 – 2016”.

II. Saksutredning

Bakgrunn

Det er et krav fra Kultur- og kirkedepartementet om at alle kommuner må ha en tematisk kommunedelplan som grunnlag for tildeling av spillemidler til idrett-, nærmiljø- og friluftslivsanlegg. Planarbeidet er et offentlig ansvar og skal sikre en bred gjennomføring av planprosessen etter bestemmelser i Plan- og bygningsloven. Den gjeldende anleggsplan for Hammerfest kommune ble godkjent i kommunestyret 14.12. 2000. Den kortsiktige delen ble rullert av Styret for Kultur, omsorg og Undervisning den 26. november 2003.

Kulturdepartementet utga en veileder for planarbeidet i november 2000. Veilederen heter ”Kommunal planlegging for idrett og fysisk aktivitet”. Begrepene anlegg og områder er tatt ut av den tidligere tittelen for å signalisere at departementet ønsker at kommunedelplan ikke lenger skal være ensidige anleggsplaner.

I veilederen defineres begrepene revisjon og rullering på følgende måte:

- Med rullering menes mindre vesentlige endringer av handlingsprogrammet, den politiske behandlingen kan delegeres til hovedutvalg (KOU).
- Med revidering menes en fullstendig saksbehandling etter plan- og bygningslovens §20-5, med sluttbehandling i kommunestyret. Vesentlige endringer av planen, for eksempel at nye anlegg tas inn, skal behandles på samme måte som revidering av plan.

Revidering gjennomføres normalt hvert 4. år. Rullering skal skje hvert år.

Tidsplan:

- Vedtak om oppstart av revidering av idretsanleggsplanen ble vedtatt i KOU 03.05.04
- Revidering av plan for idrett og fysisk aktivitet ble annonsert i Finnmark Dagblad den 11.05.04
- Idrettslag, andre aktuelle lag og foreninger, grunnskolene i Hammerfest, Hammerfest idrettsråd ble tilskrevet 13.05.04

- Første gangs behandling i Styret for Kultur, Omsorg og Undervisning 24.11.04
- Høring i minimum 30. dager, til 31.12.04
- Andre gangs behandling i Styret for Kultur, Omsorg og Undervisning.
- Sluttbehandling i kommunestyret jan/febr. 2005.

Hammerfest idrettsråd er invitert til å komme med innspill til planen. Idrettsrådets innspill er rettet mot Turiparken.

Følgende innspill er kommet fra lag/foreninger og andre. Lagene har fått tilsendt skjema for registrering av behov for anlegg for idrett og friluftsliv. 11 stk. skjema er innkommet ved fristens utløp 23.06.04.

Hammerfest skiklubb.

Opparbeidelse av løypetrase i Reindalen slik at traseen kan benyttes ved forholdsvis lite snøfall. Samt at traseen sommerstid kan benyttes til turvei og rulleski/skøyte bane.

En mangler anlegg for skiskyting med nedfallsblikker.

Vurdering:

Opparbeidelse av gang/turvei er tatt med under ordinære anlegg. Skiskytteranlegg er oppført under uprioritert liste.

Indrefjord il.

Rehabilitering av Breidablikk kunstgress. Banen er hovedstadion for Hammerfest. Stadion er svært nedslitt, og kunstgresset i dårlig forfatning. Dreneringen i, og rundt fotballbanen er ikke tilfredstillende.

Vurdering:

Anlegget er tatt med under ordinære anlegg.

Hammerfest idrettsråd

Hammerfest idrettsråd har utarbeidet forprosjekt for Turiparken. Anlegg som er ønsket bygd er skateboardpark, streetbasket – og BMX-bane.

Vurdering:

Anleggene er tatt med under nærmiljøanlegg.

Breidablikk vel, Indrefjord il og Foreldreutvalget v/Fjordtun skole.

I reg. skjema er det påpekt at aktiviteter som ballsport, ski- og skøyteaktiviteter blir sterkt hemmet pga. mangelfull anleggsdekning. Anlegg for nye idretter er sandvolleyballbane, BMX-bane, klatrevegg, badminton, boccabane og minigolf.

Vurdering:

Noen av anleggene er oppført under langsiktige behov.

Hammerfest turnforening.

Hammerfest turnforening ønsker at det bygges en turnhall som tilbygg til Isbjørnhallen. Byggets størrelse bør være 30 x 10 m.

Vurdering:

Tatt med under uprioritert liste.

HIF/Stein.

Ballbinge på alle skolene. Bane med kunstgress i Fuglenesdalen

Vurdering:

Tatt med under uprioritert liste.

Hammerfest fotballklubb.

De ønsker ny kunstgressbane i Turiparken m/tribuner. Rehabilitering av Breidablikk stadion, samt klubbhusprosjektet på samme område.

Vurdering:

Rehabilitering tatt med under ordinære anlegg. Ny kunstgressbane i Turiparken og klubbhusprosjekt på Breidablikk er oppført på uprioritert liste.

Det er ikke kommet innspill fra skoler og andre ved fristens utløp 23. juni, men en har i ettertid fått opplyst at det er prosjekter som skal realiseres i perioden. Disse anleggene er tatt med i handlingsprogrammet under ordinære anlegg/rehabilitering.

Andre endringer:

Følgende anlegg er ikke med i planen lenger på grunn av at anleggene har fått spillemidler eller av andre grunner:

Ordinære anlegg

- Hammerfest skytterlag, skytterhus, fått spillemidler.
- Hammerfest staller AL, miljørom, fått spillemidler.

Rehabilitering

- Hammerfest kommune, Akkarfjord skolebad, fått spillemidler

Nærmiljøanlegg.

- Velforening felt 6, ballbing, fått spillemidler.

Administrasjon vurderer planen for å være klar for offentlig ettersyn slik at innspill fra offentlige instanser og andre berørte parter kan vurderes og eventuelt innarbeides i planen.

Kunngjøring om offentlig ettersyn vil bli annonsert i Finnmark Dagblad og planen vil bli sendt til aktuelle høringsinstanser.

Etter innkomne høringsuttalelser vil planen bli fremmet via Styret for Kultur, Omsorg og Undervisning til kommunestyret.

IV. Saksbehandler innstilling:

Med bakgrunn i saksopplysninger og vurderinger og med hjemmel i plan- og bygningsloven § 20-5 vedtar Styret for Kultur, Omsorg og Undervisning å legge ut revidering av "Tematisk kommunedelplan for idrett og fysisk aktivitet, 2005 – 2016" ut til offentlig ettersyn i 30 dager.

Hammerfest, den 12.11.04

Svein Tore Paulsen
idrettskonsulent

Sektorleders innstilling:

Tiltrer innstillingen.

Hammerfest, den 12.11.04

Torbjørn Næss
sektorleder

Rådmannens innstilling:

Hammerfest, den

Dagny Haga
rådmann

HAMMERFEST KOMMUNE

Saksbehandler: Per Arnesen		
Sluttbehandlende vedtaksinstans (underinstans):		Kommunestyret
Dok. offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Off. lov §:	Klageadgang: Etter FVL: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei	
Møte offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Komm.l. §:	Etter Særlov: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei	
Saksnr: 04/01991 - 1		Arkivnr.: 151
Utvalgssaksnr	Utvalg	Møtedato
	Eldrerådet	
	Formannskapet	
070/04	Styret for Kultur, Omsorg og Undervisning	24.11.04
	Rådet for funksjonshemmede	
115/04	Styret for Miljø og Utvikling	23.11.04
	Kommunestyret	

Sak: Gebyr- og avgiftsregulativ 2005

I. Saksdokumenter (vedlagt)

Vedlegg:

- 1 Gebyr- og avgiftsregulativ 2005, Administrasjonens forslag

II. Saksdokumenter (ikke vedlagt). Ingen.

III. Saksutredning

VAR-gebyrene

Gebyrene for vann, avløp og renovasjon for 2005 ble vedtatt av kommunestyret 7. oktober 2004, sakene 61/04 – 63/04. Resultatet er tatt inn under overskriften 10.4 Årsgebyrer vann, avløp og renovasjon og 10.8 Tilknytningsgebyrer vann og avløp.

Generell prisstigning

Administrasjonen har ved utarbeidelsen av økonomiplan 2005-2008 forutsatt at de fleste gebyr- og avgifter øker med 3,0 % - 4,0 % i forhold til gebyrene i 2004.

For sent hentet barn

Gebyret for "For sent hentet barn" har i mange år vært på kr 100,- per påbegynte halvtime. På grunn av økte lønnskostnader foreslår administrasjonen at gebyret økes til kr 200,- per påbegynte halvtime.

Hybel-/sokkelleilighet

I gjeldene gebyr- og avgiftsregulativ for 2004 står det følgende under pkt. 10.3:

Hybel-/sokkelleilighet som ikke leies ut kan gis fritak i årsgebyr. Søknaden om fritak sendes teknisk drift.

Dersom leiligheten blir leid ut igjen skal det snarest gis beskjed til teknisk drift. Dersom det ikke gis melding om dette kan kommunen kreve etterbetaling av gebyret i inntil 3 år.

Etter at det i 2004 ble gjort endringer i forbindelse med satsene for eiendomsskatten foreslås det at ordningen med fritak for årsgebyr for vann, avløp og renovasjon oppheves fra og med 2005. Dette på grunn av at det i dag er mulig å få fritak for disse gebyrene samtidig som man får bunnfradrag på eiendomsskatten for hybelen eller sokkelleiligheten som ikke leies ut.

Festeavgifter industri og forretningstomter

I tråd med tidligere politisk vedtak er antall soner redusert fra 6 soner til 3 soner.

Husleie Elvestrand Borettslag

Under 10.7 Husleie kommunale boliger er husleien i Elvestrand Borettslag foreslått endret til kr 67,- per m² per måned (samme pris som øvrige kommunale leiligheter på Kvaløya) med tillegg kr 117,- per m² per år for varme, telefon, kabel TV. Husleien for en leilighet på 71 m² vil da bli per måned:

Husleie per måned kr 67,- * 71 =	kr 4 757,-
+ varme, telefon og kabel TV kr 117 * 71 / 12 =	<u>kr 693,-</u>
Sum husleie	<u>kr 5 450,-</u>

Selvkost middag som bringes rundt

Selvkost matombringning per porsjon middag ved en gjennomsnittlig daglig produksjon på 32 middager inklusiv helger:

Gjennomsnittspris råvarer	kr 34,-
Timepris kjøkken per middag	kr 40,-
Kjøring per middag	kr 21,-
Emballasje per middag	<u>kr 7,-</u>
Totalkostnad per middag	<u>kr 102,-</u>

Totalkostnaden er eksklusiv strøm og leie av lokaler.

Timepris kjøkken per middag:

Lønnskostnader er kr 175,- per time. Kjøkkenet bruker 6,35 personer som jobber i 5 timer per dag for å produsere 140 middager per dag.

$$(kr 175,- * 6,35 * 5) / 140 = kr 39,69 \text{ per middag.}$$

Kjørekostnader:

Sjåføren bruker 3,5 timer daglig for matombringning. Totalstrekningen per dag er 3 mil med driftskostnader per mil på kr 15,- for bilen. Lønnskostnadene er som over kr 175,- per time.

Lønnskostnader sjåfør: kr 175,- * 3,5=	kr 612,50
Driftskostnader bil: kr 15,- * 3 =	<u>kr 45,00</u>
Totale driftskostnader utkjøring	<u>kr 657,50</u>

$$\text{Driftskostnad utkjøring per middag: } kr 657,50 / 32 = \underline{kr 20,55}$$

Minstepensjonister med inntekt under 2 G foreslås skjermet ved at settes et tak på kr 1 500,- per måned uavhengig av antall middager.

Selvkost hjemmebaserte tjenester (praktisk bistand)

Hjemmehjelp med lønn kr 240 000 per år har en timelønn på kr 120,-.

Timelønn	kr 120,-
Feriepenger 12 %	kr 14,40
Sosiale kostnader 16,5 %	kr 22,18
Administrative kostnader 10 % av andre utgifter	<u>kr 15,81</u>
Timekostnad praktisk bistand	<u>kr 172,39</u>

Timepris for selvkost settes til kr 172,-.

Brukere med inntekt over 2 G og få timer hjelp betaler kun for det tjenesten faktisk koster oppad begrenset til maksimalt abonnement per måned.

Frikjøp parkering

Resultatenhet Parkering har sammen med Sektor for teknisk drift fått utarbeidet et notat vedrørende frikjøp parkering datert 21. oktober 2004. Firma Rambøil Norge AS har utarbeidet notatet som er 4 punkter:

”1. Vedtekt til Plan- og bygningsloven § 69 nr 4

Kommunen har frikjøpsordning (vedtekt til Plan- og bygningsloven § 69 nr 4):

I stedet for parkeringsplass på egen grunn eller på fellesareal, kan det ved søknad innbetales et beløp til kommunen, per manglende plass, for bygging av parkeringsanlegg. Kommunestyret bestemmer hvilke satser som til enhver tid skal gjelde i slike tilfeller.

Frikjøpsbeløpet er nå kr 30.000.

Frikjøp er en *frivillig ordning* mellom utbygger og kommunen som innebærer at

- kommunen *kan samtykke i* innbetaling av beløp for bygging av offentlig parkeringsplasser i stedet for parkering i på egen tomt
- utbygger *ikke kan kreve* frikjøp
- kommunen *ikke kan pålegge* utbygger frikjøp
- kommunen *overtar ansvaret med å etablere frikjøpte parkeringsplasser* i parkeringsanlegg
- kommunen vil subsidiere utbygger dersom frikjøpsbeløpet er lavere enn *faktiske nettokostnader* ved bygging av offentlige parkeringsplasser (subsidiert er neppe i tråd med intensjonene i Plan- og bygningsloven)
- utbygger *ikke har spesielle rettigheter til parkering* på parkeringsplasser som er etablert ved bruk av frikjøpsmidler, med mindre vedtekten har bestemmelser om det
- dersom kommunen innen rimelig tid ikke bygger parkeringsplasser for innbetalte frikjøpsmidler, vil de som har innbetalt frikjøpsmidler sannsynligvis være berettiget til tilbakebetaling.

Frikjøp er ingen ”parkeringsskatt”, men en ordning som gir mulighet til å oppnå mer rasjonelle parkeringsløsninger og utbygging på tomter hvor det er teknisk umulig å etablere parkering. Fordi kommunen påtar seg ansvar ved innvilging av frikjøp, bør frikjøp bare innvilges når kommunen har planer for, eller i det minste klare intensjoner om, å bygge offentlige parkeringsanlegg.

Når forholdene ligger til rette for etablering av parkeringsplasser på egen grunn og adkomstforholdene er greie, bør kommunen ikke innvilge frikjøp.

Et godt alternativ til frikjøp er varige avtaler om dekking av parkeringsbehov i fellesanlegg eller på annen tomt i rimelig nærhet. For utbygger fjerner slike løsninger usikkerhet om lokalisering av parkeringsplasser, og gir fullt herredømme over parkeringsplassene. Kommunen unngår usikkerhet om frikjøpsbeløpet gir kostnadsdekning. Dersom kommunen beslutter å gå inn som hel- eller deleier i parkeringsanlegg, f.eks. fjellanlegget, kan kommunen være part i slike avtaler. Slike avtaler må inngås uavhengig av den formelle byggesaksbehandlingen.

Fordi frikjøp innebærer at kommunen overtar ansvaret for å bygge frikjøpte biloppstillingsplasser, bør frikjøpsbeløpet fastsettes slik at det dekker faktiske kostnader ved bygging av biloppstillingsplasser i offentlige parkeringsanlegg i det aktuelle område.

Det legges i det etterfølgende til grunn at frikjøpsbeløpet skal dekke *netto byggekostnader* for biloppstillingsplasser i parkeringsanlegg. Med netto byggekostnader forstås byggekostnader med fradrag for kapital som finansieres av netto driftsinntekter (driftsinntekter minus driftskostnader).

2. Byggekostnader for parkeringsanlegg

I Hammerfest sentrum antas det uaktuelt å bygge parkeringsplasser som markparkering. Biloppstillingsplasser skal betjene utbygging i sentrum forutsettes derfor etablert som parkeringsanlegg i bygg, kjeller eller fjell. Dette legges til grunn for fastsettelse av frikjøpsbeløpet.

For fjellanlegget i Salen foreligger det oppdatert kostnadsoverslag av 20. oktober 2004 fra Sweco Grøner. Kostnadsoverslaget er basert på adkomst via 410 m lang tunnel fra Nybakken, samt tre sløyfer med parkeringshaller. Forutsatt optimal utnyttelse av arealet i alle tunneler, vil anlegget få 415 biloppstillingsplasser, og anslått kostnad kr 122.169 eks mva per plass. Dersom det ikke medtas parkering i de krumme delene av tunnelsløyfene, vil anlegget få 355 biloppstillingsplasser, og anslått kostnad per plass blir kr 142.817 eks mva.

En undersøkelse som TNS Gallup har gjort for forsikringsselskapet if indikerer at en halv million nordmenn er redde for å kjøre i tunneler. Kvinner misliker i større grad enn menn å kjøre i tunneler. Undersøkelsen gjelder veier i tunnel, og dermed ikke er direkte relevant for parkeringsanlegg i fjell. Undersøkelsen gir likevel delvis forklaring på at parkeringsanlegg i fjell normalt er mindre attraktive enn andre typer parkeringsanlegg.

For å gjøre parkering i fjellanlegget attraktivt, anses det nødvendig å gjennomføre tiltak ut over det som inngår i kostnadsanslaget. Aktuelle tiltak vil eksempelvis være å redusere inntrykket av at anlegget ligger i fjell. Ved behov kan slike tiltak beskrives. Nødvendige tiltak vil medføre noe høyere kostnader enn angitt i kostnadsoverslaget.

På grunnlag av erfaringstall anslås at parkering i rene parkeringshus har byggekostnad på om lag kr 150.000 eks mva per plass, i kjelleranlegg kr 250.000 eks mva eller mer per plass.

Kommunen har ennå ikke besluttet å bygge fjellanlegget. Ved fastsettelse av frikjøpsbeløp bør det derfor tas høyde for andre løsninger (parkeringshus og kjellerparkeringsanlegg). Det foreslås å legge til grunn antatt gjennomsnittlig byggekostnad for parkeringsanlegg på kr 150.000 eks mva per biloppstillingsplass.

Ved fastsettelse av frikjøpsbeløp bør det tas i betraktning at frikjøp *ikke er en ordning som pålegges* av kommunen, men en ordning som *utbyggere selv velger å søke om*. Utbyggere kan derfor velge andre løsninger, dersom slike er økonomisk mer interessante. Dersom det besluttes å bygge et større parkeringsanlegg i fjell eller annet sted i sentrum, åpnes det dessuten mulighet for avtaler basert på faktiske byggekostnader, se avsnitt 4.

3. Driftsinntekter og driftskostnader

Det er naturlig at kommunen engasjerer seg i utbygging av parkeringsanlegg i sentrum. Konkurranselovgivningen gjør at et slikt engasjement må skje ved at kommunen går inn som hel- eller deleier i anlegget. På grunnlag av utredning for andre kommuner antas at det vil være hensiktsmessig å organisering kommunens engasjement i parkering med et heleid kommunalt aksjeselskap for den offentlige parkeringsvirksomheten og datterselskap for fjellanlegget (og eventuelle andre private anlegg). Dette vil bli nærmere utredet i pågående oppdrag som utføres av Rambøll Norge.

Fjellanlegget, og andre parkeringsanlegg i bygg, vil i relasjon til vegtrafikkloven bli å betrakte som private anlegg, som forutsettes drevet privatrettslig. Vi oppfatter at Vegdirektoratets holdning er at parkering utenfor vei/gate som omfatter avgiftsparkering og reservert parkering skal reguleres privatrettslig. I henhold til EØS-avtalen og konkurranselovgivningen kan kommunen ikke gi økonomisk tilskudd til driften av slike "private" anlegg. Kommunen har heller ikke anledning til å samordne avgiftssatsene for gateparkering og i private parkeringsanlegg.

Erfaring tilsier at parkeringsanlegg, og i særdeleshet fjellanlegg, må ha lavere avgift enn for tilstøtende gateparkering. Det høye belegget på gateparkeringsplasser i sentrum tilsier at parkeringsavgiften må økes for å oppnå balanse mellom tilbud og etterspørsel, slik at opplevd tilgjengelighet blir god. Parkeringsanlegg som delfinansieres med frikjøpsmidler antas å bli lokalisert i det som benevnes som sone 2. I dette område er avgiften nå kr 7,- per time inkl mva, tilsvarende kr 5,65 per time eks mva.

Vurdering av parkeringsavgiften inngår i pågående evaluering av parkeringsordningen, og antas å bli gjenstand for behandling i egen sak. Det er her nødvendig å gjøre antagelse om mulig forhøyet avgift i sone 2, som grunnlag for vurdering av avgift i parkeringsanlegg. Det legges i det etterfølgende til grunn at avgiften i sone 2 økes fra kr 7,- til kr 10,- per time inkl mva (kr 8,06 eks mva). Med dette som utgangspunkt antas at det kan kreves avgift i parkeringsanlegg på kr 8,- per time inkl mva (kr 6,45 eks

mva). Dersom det legges til grunn at hver parkeringsplass i gjennomsnitt er belagt 3,5 timer på hverdager og lørdager, tilsvarer dette en årlig bruttoinntekt på kr 6.840 eks mva per plass.

Drifts-/vedlikeholdskostnad (elektrisk kraft, renhold, regnskap, forsikringer, kommunale avgifter, vedlikehold, tilsyn mv) anslås til ca kr 2.500 eks mva per plass per år. Det antas i tillegg at håndheving gir kostnadsdekning gjennom ilagte kontrollavgifter. Drift av avgiftsparkering gir dermed et anslått bidrag til dekning av kapitalkostnad på ca kr 4.340 eks mva per plass per år (kr 6.840 minus kr 2.500). Til grunn for finansiering legges nedbetaling av lån over 40 år. Med slik nedbetalingstid, og den økonomiske risiko som er knyttet til parkeringsanlegg, legges til grunn gjennomsnittlig rente 6,0 % pa. Bidrag fra drift finansierer med disse forutsetninger en investering på ca kr 65.700 per biloppstillingsplass. For at frikjøpsbeløpet sammen med inntekter fra avgiftsparkering skal dekke antatt gjennomsnittlig byggekostnad på kr 150.000 eks mva per plass, må frikjøpsbeløpet dermed heves til kr 84.300 per biloppstillingsplass (kr 150.000 minus kr 65.700).

På grunnlag av foranstående tilrås kommunen å fastsette frikjøpsbeløpet til kr 84.300 per manglende biloppstillingsplass med virkning fra vedtaksdato. Det foreslås videre at frikjøpsbeløpet deretter hvert år reguleres automatisk med 100 % av endring av gjennomsnitt av SSB's kostnadsindeks for "Bygg/anlegg i alt" og "Tunnelbygg i alt", første gang per 1. januar 2006.

4. Private avtaler

For utbygger kan frikjøp være lite forutstignbart hva angår lokalisering og tidspunkt for etablering. For kommunen representerer frikjøp usikkerhet med hensyn til kostnadsdekning. Frikjøp behøver derfor ikke være noen optimal løsning verken for utbygger eller kommunen.

I henhold til Plan- og bygningsloven § 69 nr 3 kan parkering dekkes på fellesareal. Det kan skje ved at flere grunneiere går sammen om bygging av felles biloppstillingsplasser/parkeringsanlegg. Slike avtaler kan inngås mellom utbyggere, og gir forutsigbarhet for begge parter. Dersom det etableres selskap for bygging av parkeringsanlegg, vil et slikt selskap kunne bli avtalepart.

Så snart det er etablert selskap for utbygging av parkeringsanlegg som kan oppfylle krav til parkering for utbyggere i sentrum, bør kommunen – for å redusere sin risiko – ikke innvilge frikjøp, men kreve at utbyggere anviser løsning for parkering på egen grunn eller gjennom varige avtaler.

Kommunen må være bevisst at den har ulike roller når det stilles krav til parkering i henhold til Plan- og bygningsloven og når den i egenskap av å være eier av parkeringsanlegg tilbyr avtale om kjøp/leie av parkeringsplasser. Kommunen kan verken kreve frikjøp eller at utbygger inngår avtale med utbygger av parkeringsanlegg. I byggesaker kan kommunen bare bestemme hvor mange biloppstillingsplasser som skal etableres."

På bakgrunn av notatet foreslår administrasjonen at frikjøpsbeløpet heves fra kr 30 000 i 2004 til kr 84 300 i 2005.

Parkeringskort

Det refereres til sak 67/04 i MU den 24.08.04. Dersom Parkeringskontoret skal kontrollere parkeringsplassene langs Fuglenesveien, må en del av kostnadene dekkes ved at beboerne betaler parkeringsavgift. Avgiften settes lik den som beboerne i Sentrum betaler. Dette er en frivillig ordning hvor bare de beboerne som ønsker parkeringsplass på dette stedet må betale avgift. Gjester og øvrig parkering får begrenset parkeringstid.

Parkulator – Smart Park

Parkulator har gått ut av varesortementet. Etterspørselen er fortsatt stor etter en lignende løsning for parkering, og "Smart Park" er valgt som erstatning for Parkulator. Kunden må kjøpe et elektronisk parkeringskort, som lades ved å kjøpe et verdikort (kan sammenlignes med å kjøpe ladekort til mobiltelefon). Ellers fungerer "Smart Park" på samme måten som Parkulator.

Prisen på innkjøp av "Smart Park" er noe høyere enn Parkulator, og dette avspeiles i noe høyere avgift for kunden.

Salg av verdikort kan gjøres uavhengig av salgssted. Servicekontoret kan for eksempel være et supplerende salgssted.

Verdikortet er belastet med kostnad per kort, i tillegg kommer parkeringsavgiften. Denne kostnaden er tatt med i soneavgiften og årsaken til forhøyet takst.

Torg

Parkeringskontoret tar over administrering og kontroll av torgplasser fra 01.01.05.

Sommertorg 2005 20.06.05 – 15.08.05
 Hammerfestdagene 09.07.05 – 18.07.05 inklusiv Arctic Open og Ølfestivalen.

Tidspunktene kan endres.

IV. Saksbehandlers innstilling:

Hammerfest fastsetter følgende gebyr og avgiftsregulativ for 2005:

1. Gebyrene for vann, avløp og renovasjon ble fastsatt av kommunestyret i møte 7. oktober 2004, sakene 61/04 – 63/64.
2. Gebyrer og avgifter økes med 3 – 4 % i forhold til satsene i 2004, jamfør heftet ”Gebyr- og avgiftsregulativ 2005” med unntak for endringene som er nevnt nedenfor.
3. Gebyr for gravemeldinger fastsettes til kr 600,-.
4. Bevillingsgebyr fastsettes i henhold til alkoholpolitiske retningslinjer. Gebyr for å avlegge prøve vedrørende skjenking fastsettes til kr 300,-.
5. Pris for heldagsplass i SFO fastsettes til kr 1 650 per måned og for halvdagsplass til kr 1000 per måned.
6. Pris for utleie av Bootleg fastsettes til kr 800,- for Cafè og kr 600,- for loft. All utleie til ungdomsformål er gratis.
7. Gebyr for ”For sent hentet barn” i barnehage fastsettes til kr 200,- per påbegynte halvtime. Barnehageavgiften holdes uendret på kr 2 645,- per måned.
8. A. Grunnleie til lag/foreninger for leie av kinoen til øvinger og forestillinger fastsettes til:

Mandag – fredag, dagtid (kan vises film om kvelden)	kr 1 000
Mandag – fredag, hele dagen (ingen film om kvelden)	kr 3 000
Lørdager, øvinger	kr 1 000
Lørdager, forestillinger	kr 3 000
Søndag, dagtid (kan vises film om kvelden)	kr 1 000
Søndag, hele dagen (ingen film om kvelden)	kr 3 500

B. Regionale/fylkeskommunale og interkommunale kulturinstitusjoner betaler kr 3 500 per forestilling per kveld.

C. Proffartister/kommersielle grupper og tiltak betaler kr 4 000 per forestilling per kveld.

For alle kommer i tillegg 10 % av brutto billettsalg. På arrangement for gruppe A der det ikke er billettsalg på øvingsdager, søndag – fredag kommer et tillegg på kr 1 000 per dag.

9. For oppkobling av videokonferanse og bruk av videokonferanseutstyr på Hammerfest bibliotek betaler bedrifter og næringslivsaktører kr 300,- i avgift per påbegynt time. Studenter, personlige brukere og Hammerfest kommune har gratis tilgang.
10. Festeavgiften på kirkegårdene er uendret kr 50,- per år.
11. Selvkost for **hjemmebaserte tjenester** (praktisk bistand) fastsettes til kr 172,- per time med et tak i forhold til inntekt (jamfør tabell under punkt 9.1). Egenandel for **matombringning** fastsettes til kr 102,- per middag med et tak for minstepensjonister på kr 1 500,- per måned uavhengig av antall middager.
12. Dag-/nattopphold ved korttidsopphold i institusjon koster kr 59,- per dag/natt. I tillegg kommer kr 41,- til frokost, lunsj og middag per dag.
13. Festeavgifter for industri og forretningstomter deles inn i 3 soner med følgende avgifter for de enkelte sonene:
- | | |
|---|------------------------|
| Sone 1 - Hammerfest sentrum | kr 29,00 per m2 per år |
| Sone 2 – Hammerfest og Rypefjord | kr 14,80 ” |
| Sone 3 – Området utenfor Hammerfest/Rypefjord | kr 4,90 ” |
- Festeavgift for ungdomsboliger fastsettes til kr 1,- per år uansett tomtestørrelse.
14. Husleien for leiligheter i Elvestrand Borettslag fastsettes til kr 67,- per m2 per måned + kr 117,- per m2 per år for varme, telefon og kabel TV.
15. Refusjon opparbeidelseskostnader for ungdomsboliger (punkt 10.9) settes til kr 0,-.
16. Tilskudd til nybygg fastsettes uendret til kr 90 000 på Seiland og Sørøya, kr 60 000 i Forsøl og Bekkeli (jamfør punkt 10.10).
17. Frikjøpsbeløp for manglende parkeringsplass på egen grunn fastsettes til kr 84 300 per plass.
18. Parkeringsavgiftene i sone 1 og 2 endres ikke. Parkeringskort næringsdrivende fastsettes til kr 6 000 per år i sone 1 og kr 5 000 per år i sone 2. Parkeringskort for beboere i bykjernen og langs Fuglenesveien fastsettes til kr 800 per år. Kjøp av elektronisk parkeringskort ”Smart Park” fastsettes til kr 1 240.
19. Torgavgiftene fastsettes til:
- | | |
|----------------|------------------|
| Salg fra bil | kr 210 per dag |
| Salg fra telt | kr 270 per dag |
| Salg fra hytte | kr 345 per dag |
| Helårs plass | kr 23 000 per år |

Hammerfest, den 15.11.2004

Per Arnesen
rådgiver

Rådmannens innstilling:

Hammerfest, den 15.11.2004

Dagny Haga
rådmann

HAMMERFEST KOMMUNE

Saksbehandler: Bjørg Kippersund		
Sluttbehandlende vedtaksinstans (underinstans):		Kommunestyret
Dok. offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Off. lov §:	Klageadgang: Etter FVL: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei	
Møte offentlig: <input checked="" type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Komm.l. §:	Etter Særlov: <input type="checkbox"/> Ja <input checked="" type="checkbox"/> Nei	
Saksnr: 04/01894 - 6		Arkivnr.: 145
Utvalgssaksnr	Utvalg	Møtedato
116/04	Styret for Miljø og Utvikling	23.11.04
071/04	Styret for Kultur, Omsorg og Undervisning	24.11.04
	Administrasjonsutvalget	
	Formannskapet	
	Kommunestyret	

Sak: Økonomiplan og Handlingsprogram 2005-2008, Budsjett 2005

I. Saksdokumenter (vedlagt)

Vedlegg:

- 1 Økonomiplan og hanlingsprogram 2005 – 2008, årsbudsjett 2005. Administrasjonens forslag - "Rødt hefte" datert 4. november 2004
- 2 Hjemmelsoversikt/personalbudsjett 2005
- 3 Notat : Inntektsutjevning 2004 - 2008
- 4 Notat: Kommunale fond
- 5 Notat: Momskompensasjon – Stiftelser og kommunale foretak

II. Saksdokumenter (ikke vedlagt)

Økonomiplan og handlingsprogram 2004-2007, årsbudsjett 2004
Regnskap 2003

III. Saksutredning

Vi henviser til administrasjonens forslag til økonomiplan/budsjett (Vedlegg 1), samt øvrige vedlegg.

IV. Saksbehandler innstilling:

Hammerfest kommunestyre fatter slikt vedtak:

1. Budsjettbalanse

Økonomiplan og handlingsprogram 2005-2008, årsbudsjett 2005 vedtas i balanse for året 2005 og med ikke disponert netto driftsresultat i årene 2006-2008 på hhv kr 528', kr 476' og kr 6 870'.

2. Oppstilling av budsjettet

Første året i økonomiplan og handlingsprogram 2005-2008 vedtas som årsbudsjett 2005. Kommunestyret vedtar årsbudsjettet på programområdenivå. I tråd med delegasjonsreglementet fordeler administrasjonen rammene videre på detaljpostnivå innenfor Sentraladministrasjonen, sektorene og resultatenehetene.

3. Driftskreditt

Kommunestyret vedtar å oppta kassakreditt knyttet til kommunens konsernkonto med limit kr 20 000 000,-.

4. Investeringer

Investeringer vedtas i samsvar med foreliggende investeringsplan.

5. Låneopptak

Til finansiering av investeringene vedtas opptatt lån kr 127 527 000,- i 2005 som nedbetales over inntil 30 år.

6. Startlån

Det opptas i 2005 kr 20 000 000,- i startlån i Husbanken som nedbetales over inntil 30 år, for videre utlån til innbyggerne.

7. Skatt

Hammerfest kommunes skattøre for formue og inntekt for 2005 skal være lovens maksimumssatser.

8. Eiendomsskatt

Eiendomsskatten for 2005 fastsettes til 7 ‰ av takstgrunnlaget. Bunnfradrag for boliger settes til kr 600 000,- per boenhet.

For boliger som er bygd i løpet av de siste 15 årene skal følgende skattesats gjelde:

- For boliger som er mellom 0-5 år gamle settes skattesatsen til 4 ‰.
- For boliger som er mellom 6-10 år gamle settes skattesatsen til 5 ‰.
- For boliger som er mellom 11-15 år gamle settes skattesatsen til 6 ‰.

9. Gebyrer og avgifter

Kommunestyret vedtar gebyr- og avgiftsregulativ i henhold til egne saker.

10. Avsetning til pensjoner i KLP

Avsetningen til dekning av årets pensjonspremier til KLP, inkl AFP 65-66 år, fastsettes til 20% av pensjonsgrunnlaget for folkevalgte, 15,95% for sykepleiere og 16,5% av pensjonsgrunnlaget for øvrige ansatte. Til dekning av AFP 62-64 år avsettes 1 mill. kroner (SAD 01).

11. Opprettelse, endring og nedleggelse av stillingshjemler

Kommunestyret vedtar å opprette, endre eller nedlegge følgende stillingshjemler:

Sentraladministrasjonen

- Hjemmel fra sektor helse er omdisponert. Sentraladministrasjonens andel av rådgiverstilling er 70% (SAD 16, også ref. HEL 3 og HEL 5).
- En stilling (100%) ved økonomiavdelingen inndras (SAD 19)
- En stilling (100%) ved lønn-/personalavd. inndras fra 01.07.04 (SAD 19)
- En stilling (100%) ved IT-avdelingen inndras fra 01.07.04 (SAD 19)

(I konsekvensjustert budsjett er servicekontoret allerede styrket, 2 nye hjemler er opprettet, har nå 4 hele stillinger – også ref. PKU 1)

Sektor for skole og oppvekst

- Ved sektoradministrasjonen inndras 0,25 sekretærstilling fra 1.3.04 (SKO 1, også ref BAR 5)
- Ved overføring av ungdomstrinnet fra Forsøl skole til Breilia reduseres med netto 1,5 lærerstillinger og 0,25 assistentstilling fra høsten 2005 (SKO 07)
- Ved overføring av ungdomstrinnet fra Daltun skole til Breilia reduseres med netto 0,8 lærerstilling fra høsten 2005 (SKO 8)
- Ved nedleggelse av Elvetun skole reduseres med netto 1 rektorstilling, 1,5 lærerstilling, 0,5 sekretærstilling og 0,65 assistentstilling fra høsten 2005 (SKO 09)
- I SFO reduseres med netto 3,5 assistentstillinger (SKO 12)
- Ved nedleggelse av Elvetun reduseres med en SFO-leder-stilling fra høsten 2005 (SKO 15)
- Som følge av økt timetall i grunnskolen økes med 1,9 lærerstillinger fra høsten 2005 (SKO 06)
- 40% lærerstilling i VO-tjenesten holdes vakant i 2005 (SKO 19)
- Ved pp-tjenesten reduseres en hel sekretærstilling til 50% stilling fra 01.03.04 og en 40% fagstilling holdes vakant høsten 2005 (SKO 20)
- 30% stilling i kulturskolen holdes vakant i 2005 (SKO 51)
- Til sammen 30% stilling i ungdomstjenesten holdes vakant i 2005 (SKO 24)

Sektor for barnehage

- Ved sektoradministrasjonen inndras 0,25 sekretærstilling fra 1.3.04 (BAR 5, også ref SKO 1)
- Tiltak for funksjonshemmede reduseres med 0,38 stilling (BAR 3)

Sektor for helse

- Ved sektoradministrasjonen inndras en sekretærstilling (HEL 2)
- Hjemmel er omdisponert. Helseadministrasjonens andel av rådgiverstilling er 30% (HEL 3, også ref. SAD 16/HEL 5).
- En 100 % stilling avdelingsleder i legetjenesten utgår (HEL 5). (Omdisponert til HEL 3 og SAD 16).

(Når det gjelder Tiltak HEL 4, korrigering i henhold til konsekvensjustert budsjett, er hjemmel allerede opprettet)

Sektor for pleie og omsorg

- Tjenesten for funksjonshemmede reduseres med til sammen 200% stillinger (PLO 03)
- En aktivitørstilling 100% inndras (PLO 7)
- Virksomhetsleder for hjemmesykepleie/praktisk bistand slås sammen. En 100% stilling inndras (PLO 8)
- Ved pensjonærhjemmet reduseres med 100% stilling (PLO 12)
- I praktisk bistand reduseres med 100% stilling (PLO 13)

Sektor for plan, kultur og utvikling

- I sektoradministrasjonen inndras 100% stilling som samfunnskontakt (PKU 1, overført sentraladm/servicekontor)

Sektor for teknisk drift

- En 100% stilling i vaktmestertjenesten inndras, 130% stilling holdes vakant i 2005 (TEK 10)
- I renholdstjenesten reduseres med netto 200% stillinger. Reduksjonen får halvårsvirkning i 2005. (TEK 11)
- Innenfor vann/avløp reduseres med 40% stilling (TEK 12)

Resultatenhet Reindalen Barnehage

- 100% stilling som førskolelærer omgjøres til fagarbeider for perioden 2005-2008 (REI 6).

Resultatenhet Breidablikk barnehage

- Ved reåpning av den tredje avdelingen høsten 2004 er det økt med tre 100% hjemler (avd.leder, førskolelærer og assistent/fagarbeider) (BRE 1)
- 100% stilling som førskolelærer omgjøres til fagarbeider for perioden 2005-2008 (BRE 6).

Resultatenhet kino

- Det opprettes en 48% stillingshjemmel (KIN 1)

Resultatenhet parkering

- Det opprettes en 100% stillingshjemmel fra 1.5.2005 (PAR 1)

12. Driftsendringer

Kommunestyret vedtar for øvrig de driftsendringene som framgår av dokumentet Økonomiplan og handlingsprogram 2005-2008, årsbudsjett 2005, administrasjonens forslag, datert 4. november 2004.

Hammerfest, den 11.11.04

Björg Kippersund
plansjef

**Rådmannens innstilling:
Som saksbehandler**

Hammerfest, den 11.11.04

Dagny Haga
rådmann

HAMMERFEST KOMMUNE

Saksbehandler: Svanhild Moen		
Sluttbehandlende vedtaksinstans (underinstans):		
Dok. offentlig: <input type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Off. lov §:		Klageadgang: Etter FVL: <input type="checkbox"/> Ja <input type="checkbox"/> Nei
Møte offentlig: <input type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Komm.l. §:		Etter Særlov: <input type="checkbox"/> Ja <input type="checkbox"/> Nei
Saksnr: 04/00137		Arkivnr.:
Utvalgssaksnr	Utvalg	Møtedato
072/04	Styret for Kultur, Omsorg og Undervisning	24.11.04

Sak: Referatsaker

I. Saksdokumenter (vedlagt)

Ingen.

II. Saksdokumenter (ikke vedlagt)

Ligger på saksmappa på formannskapskontoret.

III. Saksutredning

IV. Saksbehandler innstilling:

Referatsaker til møte den 29.09.04 tas til orientering.

Hammerfest, den 16.11.04

Svanhild Moen
formannskapskontoret

RS 025/04 Rapport fra deltakelse i TV-aksjonen Hjerterom og Verdensdagen

RS 026/04 Frivillighetssentralen i Hammerfest

RS 027/04 Allmed legesenter - adkomst

RS 028/04 Samlokalisering av fremtidig helse og sosialtjeneste i Hammerfest

RS 029/04 Ungdomsboliger

HAMMERFEST KOMMUNE

Saksbehandler: Svanhild Moen		
Sluttbehandlende vedtaksinstans (underinstans):		
Dok. offentlig: <input type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Off. lov §: Møte offentlig: <input type="checkbox"/> Ja <input type="checkbox"/> Nei Hjemmel: Komm.l. §:	Klageadgang: Etter FVL: <input type="checkbox"/> Ja <input type="checkbox"/> Nei Etter Særlov: <input type="checkbox"/> Ja <input type="checkbox"/> Nei	
Saksnr: 04/00138 - 9		Arkivnr.:
Utvalgssaksnr	Utvalg	Møtedato
073/04	Styret for Kultur, Omsorg og Undervisning	24.11.04

Sak: Godkjenning av protokoll fra møte nr.7 i KOU den 25.10.04

I. Saksdokumenter (vedlagt)

Protokoll fra møte nr.7 i KOU den 25.10.04.

II. Saksdokumenter (ikke vedlagt)

Ligger også på saksmappa på formannskapskontoret.

III. Saksutredning

(bakgrunn / fakta / vurdering / konklusjon)

IV. Saksbehandler innstilling:

Protokoll fra møte nr.7 i KOU den 25.10.04 - godkjennes.

Hammerfest, den 15.11.04

Svanhild Moen
Formannskapssekretær