

Møteinnkalling

Utvalg: **Storfjord Plan- og driftsstyre**
Møtested: Møterom 2, Storfjord rådhus
Dato: 22.11.2012
Tidspunkt: 09:00 -

Eventuelt forfall må meldes snarest på tlf. 77 21 28 00 eller epost: post@storfjord.kommune.no.

Vararepresentanter møter etter nærmere beskjed.

Hatteng 15.11.2012

Øistein Nilsen (s.)
Leder

Bente Høiseth
sekretær

Saksliste

Utv.saksnr	Sakstittel	U.Off	Arkivsaksnr
PS 64/12	Referatsaker Plan- og driftstyret 22. november 2012		2012/1145
PS 65/12	Navnesak for veier i Storfjord kommune – del C Skibotn		2010/4855
PS 66/12	Kjøp av branntjenester		2009/9414

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
64/12	Storfjord Plan- og driftsstyre	22.11.2012

Referatsaker Plan- og driftstyret 22. november 2012

Rådmannens innstilling

Sakene ble referert.

Saksopplysninger

1. Nasjonal gjennomgang og prioritering av kommende revisjonssaker. Brev fra Bjørn Eirik Normann, Troms fylke, til vannregionutvalget, kommunene i Troms. Epost datert 29.10.2012.
2. Rundskriv til regelverket om bruk av vannscooter og lignende. Brev fra Miljøverndep. Datert 10.10.2012.
3. Foreløpig uttalelse vedrørende omlegging E6 fra Balsfjord grense til Hatteng i Storfjord kommune. Brev fra sametinget. Datert 16.10.2012.
4. Rapport og avviksmelding. Epost fra Per Roger Aronsen. Datert 18.10.2012.
5. Purring på oppfølging av sak-manglende universell utforming av Storfjord legesenter. Brev fra LDO. Datert 11.10.2012.
6. Miljøtilsyn etter avsluttet byggefase 30.08.2012 – Bentsjordelva kraftverk – Storfjord kommune. Brev fra NVE. Datert 09.10.2012.
7. Ny behandling av klagesak vedrørende motorferdsel i utmark. Brev fra Fylkesmannen i Troms. Datert 09.10.2012.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
65/12	Storfjord Plan- og driftsstyre	22.11.2012

Navnesak for veier i Storfjord kommune – del C Skibotn

Henvising til lovverk:

Lov om stadnamn

Matrikkellova

Statens kartverk – Adresseveileder, om tildeling og forvaltning av adresser etter matrikkellova

Vedlegg

1 Arbeidsgruppas innstilling – del C Skibotn

Rådmannens innstilling

De framlagte forslagene til veinavn som fragår av vedlegget sendes ut på høring jfr. Lov om stadnamn.

Saksopplysninger

Bakgrunn

Kommunestyret vedtok 1. november 2006 navn på i alt 27 kommunale veier i Storfjord. Dette var en avslutning på en navnesak som blei igangsatt så tidlig som 1996. Navnesaken fra 2006 omfatter ikke alle regulerte felt som er kommet til etter 1996, og heller ikke alle kommunale veier, og det blei derfor samtidig vedtatt å opprette en egen navnesak for regulerte felt og veier som er kommet til etter 1996.

I sak 115/10 i Styret for plan og drift blei det fattet vedtak om at alle hus i Storfjord kommune må nummereres, og at samtlige private veier i Storfjord må få navn. Ei arbeidsgruppe bestående av Veronika Bakke og Gro Kvalberg fikk i oppgave å arbeide videre med saken.

Samtidig har Statens kartverk igangsatt et prosjekt for å legge til rette for ensartet adressering i hele landet innen 2015. I Troms er det pr. 1.6.2011 fortsatt ca. 35 000 eiendommer som mangler fullverdig adresse. Det utgjør 44% av totalen i fylket.

Arbeidet med disse tiltakene må følge *Lov om stadnamn* og Statens kartverk sin *Adresseveileder*. I henhold til loven og adresseveilederen er valg av navn og fastesetting av skrivemåten en politisk oppgave. Tildeling av adressenummer er i følge adresseveilederen en administrativ oppgave.

Saksgangen

Kommunen har vedtaksmyndighet for alle veinavn i denne sammenhengen, uansett hvem som eier veien, ettersom veinavnet skal ha funksjon som adresse.

Driftsstyret opprettet denne aktuelle navnesaken i sak 53/11, og valgte å sende den ut til berørte parter på en innledende høring. Den opprinnelige lista var på 72 navn, men det var åpnet for at innbyggerne kunne komme med innspill ut over denne lista. Til sammen kom det inn 23 innspill (gjelder flere veier) innen fristen 20. juni 2011. I tillegg har det kommet to skriftlige og ett muntlig innspill etter fristen.

Arbeidsgruppa har bearbeidet høringsinnspillene, kontaktet lokale informanter og vurdert kartgrunnlag for å sette sammen ei fullstendig liste med innspill for de veiene som er aktuelle. Saken har tatt forholdsvis lang tid, både av hensyn til kapasitet og av sakens omfang. For å lette den videre saksbehandlingen og få fortgang i adressefastsettinga er det i samråd med leder for plan- og driftsstyret besluttet å dele saken opp i flere deler.

Lista med innspill fra arbeidsgruppa legges nå fram for driftsstyret, som med eller uten endringer må sende saken på høring jfr. saksbehandlingsreglene i stedsnavnloven slik at innbyggerne skal få mulighet til å uttale seg om de navnene som kan bli vedtatt. Når høringsfristen er ute skal saken med høringsuttalelser sendes til stedsnavntjenesten for tilråding, før kommunen fatter endelig vedtak

Fastsatte prinsipper

Driftsstyret fastsatte på bakgrunn av arbeidsgruppas innledende vurderinger følgende prinsipper for den første høringsrunden.

1. Det åpnes for at høringsrundet kan bringe innspill på veier som ikke er nevnt i lista, så fremt det enten
 - a. er tre hus eller mer langs veien, eller
 - b. etter en skjønnsmessig vurdering av avstanden fra hovedveien avhengig av hvor synlig bebyggelsen er
2. På samme måte kan vurdering av den enkelte vei i forhold til punktene a og b etter høringsrundet innskrenke lista.
3. Det skal legges vekt lokal navnetradisjon ved valg av veinavn.
4. Husnummer tildeles etter følgende prinsipper:
 - a. Regulerte felt: Kantprinsippet
 - b. Spredtbygde strøk: Avstandsprinsippet
5. Skilting og nummerering av veiene skal ferdigstilles innen tre år etter endelig vedtak.
6. Regulerte felt prioriteres først. Midler til skilting innarbeides i driftsbudsjettet.

Disse premisene er lagt til grunn for arbeidsgruppas behandling av innspillene.

Vurdering

Vurderinga er basert på arbeidsgruppas erfaringer og drøftinger under behandling av innspillene, informasjon fra lokale informanter og kartgrunnlag.

Det er lagt til grunn at det enten må være tre hus eller mer langs veien, eller at det gjøres en skjønnsmessig vurdering av avstanden fra hovedveien avhengig av hvor synlig bebyggelsen er. Dette prinsippet har i stor grad vært enkelt å forholde seg til, men det er klart at enkelte grensetilfeller har vært vanskelig å vurdere, noe som kan gjenspeile seg i den innstillinga arbeidsgruppa legger fram.

Som hovedregel har arbeidsgruppa ønsket å bygge sin innstilling på at navnene bør ha rot i lokal navnetradisjon. Man har også ønsket å bygge innstillinga på språkrådets anbefalinger om at lokal uttale skal være utgangspunktet, men navn at skal tilpasses gjeldende rettskriving. Navnekonsulenttjenestens tilråding kan gi veiledning i forhold til dette spørsmålet for veier som representerer grensetilfeller.

Navnsetting på veier følger standarden fra tildeling av veinavn gjort av Kommunestyret i 2006, med ett navn per vei (altså ikke trespråklige navn på samtlige veier). Lokal navnetradisjon vil imidlertid gjenspeile både norsk, samisk og kvensk/finsk.

Arbeidsgruppa har altså ønsket å unngå såkalt konstruerte navn, men noen veier har vært ekstra utfordrende å navnsatte, ettersom det både mangler lokale høringsinnspill, kartfestede navn eller informanter med kjennskap til navn som hører til området. Arbeidsgruppa har der vært nødt til å basere sin innstilling på andre forhold enn lokale navnetradisjoner, men det er ingen typiske eksempler på det i del C.

Navnene skal heller helst ikke kunne forveksles med andre allerede vedtatte veinavn i Storfjord kommune (f.eks. Fosseveien og Fossveien). Enkelte områder har imidlertid samme navn eller svært like navn, som Sommerset/Sommarset i Skibotn og på Oteren, og det blir dermed ei vanskelig vurdering når man skal navnsatte en ny vei uten å konstruere et navn som ikke er gjenkjennelig for lokalbefolkninga.

Noen steder må det også foretas valg, der veien krysser flere gode navnealternativer (f.eks. Horsnesveien kontra Elsnaveien eller Salmenesveien). I denne navnesaken gjelder dette f.eks. Lettaveien/Mellomjordveien.

Det er lagt vekt på å unngå doble etterledd for å gjøre navnene kortere og enklere (f.eks. Arovollen i stedet for Arovollveien). Noen steder er også et etterledd utelatt fordi det ikke anses som nødvendig (f.eks. Huggenhull i stedet for Huggenhullveien).

Språkkombinerte navn er et annet spørsmål, og hvilken form som skal velges her (f.eks. Gálggoveien, Gálggoluodda eller Galkoveien). I stor grad har gruppa lagt seg på navn uten endeledd, men ikke uten unntak (f.eks. Gohpiveien i del A). Navnekonsulenttjenestens tilråding kan også her gi veiledning.

DEL C – Skibotn

Oversikt over veier i Storfjord kommune uten vedtatt veinavn, med høringsinnspill, saksbehandlers (SB) vurdering og arbeidsgruppas (AG) vurdering

Skibotn (Apaja – Røykenes – Skibotndalen)

	Stedsangivelse	Merknad	Høringsforslag 1	Begrunnelse	Vurdering SB	Innstilling SB	Vurdering AG	Innstilling AG	Vedtak 1 SPD
52.	E6 – Skibotn	Veikryss Olderbakken nedre – grense Kåfjord	1. Markedsveien (Svein Richardsen) 2.	1. I «gamle» dager ble dagens sentrum kalt for «Marked» akkurat som vi i dag snakker om Apaja, Sommersetlia osv. 2.	Denne veien er hovedfartsåren til eller gjennom sentrumsområdet Skibotn. Skibotnveien vil dermed være beskrivende. Marked er også fra gammelt kjent som sentrum ved museumsområdet, og der heter derfor en vei Markedsgata.	Skibotnveien	Skibotnveien er noe urytmisk. Skibotsveien kan være et alternativ, men AG ønsker flere innspill.	Skibotsveien	
53.	E8 – Skibotn, Nordlysveien	Veikryss Olderbakken øvre – veikryss E6 nedre	1. Adolfveien (Svein Richardsen) 2. Finlandsveien (Jan Koht) 3. <i>Leppäluokka-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Navnet var innarbeidet i talespråket i min oppvekst 2. Vegen ble påbegynt som et sysselsettingstiltak i 1939-1941 og ferdigstillet i løpet av krigsårene. Vegen skulle være en snarveg fra Skibotn sentrum (markedsplassen) og opp Skibotndalen og forbindelse med gammelvegen ved det øverste vegkrysset. Veien ble kalt "Finlandsveien" og var det navnet som ble brukt av bygdas befolkning. Navnet er fortsatt i bruk av Skibotnsværinger. Navnet er også benyttet i offentlige dokumenter, eiendomsforetninger, skjøte o.l. 3. <i>Ingen begrunnelse</i>	Området denne veien er knyttet til har ikke et eget spesielt kjent navn, men når man skal fra Skibotn til Finland vil dette være veien man må velge. Finlandsveien er derfor et beskrivende og godt navn. Adolfveien er knyttet til E8 mellom de to kryssene (Seljestadbakken – Olderbakken), og innspillet har nok trolig feil nummerering grunnet uklar forklaring i de utsendte papirene. Inf.: Oddvar Ørnebakk, Hans Strandvoll	Finlandsveien	Navnet Adolfarmen er benyttet på en gammel vei i dette området, og kunne vært ivaretatt med å benyttes på denne veien. Et alternativ kan være Bakkeveien, etter stedsnavnet Bakken og Bakke pensjonat fra gammelt av.	Leppäluokkaveien/ Bakkeveien	

54.	Apaja mot Mellomjord		1. Lettaveien (Odd Johansen) 2. <i>Letta-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Hoveddelen av veien går over eiendommen Lettavollen. 2. <i>Ingen begrunnelse</i>	Både Mellomjord (gården vei veienden) og Lettavollen (som veien passerer) er kjente og brukte navn. Begge alternativene er dermed aktuelle.	Mellomjordveien/ Lettaveien/ Lettavollen/ Lettavollveien	Som saksbehandler	Lettaveien/ Mellomjordveien	
55.	Ballones	Regulert hyttefelt	1. Fosseveien (Svein Richardsen) 2. Furulundveien (Svein Richardsen) 3. <i>Hirihasia-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Veien forbi Ballones går inn til et område som alltid har vært benevnt Fossen. 2. Begrunnelsen her er at første eiendom som veien går over, heter Furulund. 3. <i>Ingen begrunnelse</i>	Fosseveien er allerede i bruk i kommunen og dermed utelukket. Veien passerer Ballones og dette danner et godt utgangspunkt for et veinavn. Den er også adkomst til Kielva, så Kielvveien er et alternativ. Inf.: Hans Strandvoll, Karin L Olaisen	Ballonesveien/ Kielvveien	Som saksbehandler. Det vil på et senere tidspunkt bli behov for nye navnesaker i dette området som har mange hytter.	Ballonesveien	
56.	Båtkulpen m.m. (v/ hyttefelt i Apaja)	Boligområde og regulert hyttefelt	<i>1. Bekko-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Ingen begrunnelse</i>	Båtkulpen er navnet på et elveleie som har adkomst fra begge sider (også Strandbu). Det er et godt utgangspunkt for veinavn som sier noe om historisk bruk av området.	Båtkulpen	Kulpen ligger på motsatt side av elva. Se nr. 60.	Bekkoveien	
57.	Apaja vis a vis Broen		1. Stallveien (Svein Richardsen) 2. <i>Abajastein-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Bakgrunnen er at sletta i tilknytning til veien under siste krig ble brukt til stallområde for «herrefolkets» hester. 2. <i>Ingen begrunnelse</i>		?	Stallveien er et godt navneforslag.	Stallveien	
58.	Seljestad	Boligområde og hytteområde	1. Fossemelveien (Svein Richardsen) 2. <i>Seljestad-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Veien går over Fossemelen som er et inngrodd navn i bygda. 2. <i>Ingen begrunnelse</i>	Fossemelen er et kjent og benyttet navn og et godt utgangspunkt for veinavn. Det anses at det skiller seg tilstrekkelig fra eksisterende Fosseveien (Signaldalen). Inf.: Hans Strandvoll	Fossemelveien	Seljestad er mer kjent, og bakken der utgangspunktet er heter Seljestadbakken.	Seljestadveien/ Seljestad	
59.	Hyttefelt ved Huggenhull	Hytteområde	1. Bringebærveien (Svein Richardsen) 2. <i>Huggenhull (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Hyttefeltet ligger i et område som tidligere var et svært godt bringebærfelt. 2. <i>Ingen begrunnelse</i>		Huggenhull		Huggenhull	
60.	Gammelveien mot Strandbu		<i>1. Båtkulpen-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Ingen begrunnelse</i>	Selv om Strandbu er et forholdsvis nytt navn er navnet nå godt innarbeidet og det faller naturlig å ta det som utgangspunkt for veinavnet.	Strandbuveien	Se nr. 56.	Båtkulpen	

					Inf.: Hans Strandvoll				
61.	Industriveien mot Litlevollen		1. Via Monte Adjeka (Finn-Hugo Eriksen Karvonen) 2. <i>Markkinarova-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Veien er skiltet for lengst med orginalskilt fra Italia og er en språklig mangfoldiggjøring med lokal navnebruk som fratinerer. 2. <i>Ingen begrunnelse</i>	Det er vektlagt at navnene skal ha lokal tilknytning og det bør i forlengelsen av dette legges vekt på lokal språkdrakt (norsk, samisk eller kvensk). Litlevollen framgår av kartene, og er et godt utgangspunkt for veinavn.	Litlevollveien	Litlevollen klinger bedre.	Litlevollen	
62.	Øvre Markedsplass mot Solli		1. <i>Slett-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Ingen begrunnelse</i>	Solli er kjent og benyttet i dag, det samme gjelder Solliveien.	Solliveien	Som saksbehandler	Solliveien	
63.	Hyttefelt Røykenes	Regulert hyttefelt	1. <i>Røykenes (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Ingen begrunnelse</i>	Det er naturlig å la veinavnet følge navnet til det regulerte hyttefeltet.	Røykenesveien	Som saksbehandler.	Røykenesveien	
64.	Hyttefelt Røykenesbukta	Regulert hyttefelt	1. <i>Roikattanlahti (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Ingen begrunnelse</i>	Det er naturlig å la veinavnet følge navnet til det regulerte hyttefeltet.	Røykenesbukta	Som saksbehandler.	Røykenesbukta	
65.	Hyttefelt Larsberg	Regulert hyttefelt	1. <i>Lassinpahta (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Ingen begrunnelse</i>	Det er naturlig å la veinavnet følge navnet til det regulerte hyttefeltet.	Larsbergveien	Som saksbehandler.	Larsbergveien	
66.	E6 mot Arovolden	Boligområde	1. <i>Berta-veien (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Ingen begrunnelse</i>	Arovollen framgår av kartene som området der veien slutter, og er et godt utgangspunkt for veinavn.	Arovollen		Bertaveien/ Arovollen	
67.	Boligområde nord for Olderelva	Boligområde	1. <i>Kesäsia (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Kesäsia</i>	Området heter Sommarset el. Kesäsia (kv), og har gitt opphav til navnet på boligfeltet og derpå veien Sommarsetlia. Det er viktig å ikke ha for like navn, og navn som kan forveksles. Her er det derfor tre alternativer som kan benyttes, det norske slik det er, med endeledet –veien, eller det kvenske. Det må også tas stilling til skrivemåte med (e) eller (a). Inf.: Oddvar Ørnebakk	Sommerset/ Sommarset/ Sommarsetveien/ Sommarsetveien/ Kesäsia	Ligger ved Olderelva.	Kesäsia/ Olderelvsveien	
68.	Boligområde sør for Olderelva	Boligområde	1. <i>Klavobakken (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. <i>Ingen begrunnelse</i>	Det er ikke noen kjente navn på dette området. Inf. Steinar Engstad		Veien ligger i overkant av gården Grindholmen.	Grindholmveien	
69.	Boligområde ved Nedrevatn	Boligområde	1. Nyheimveien (Odd Petter Andersen) 2. <i>Suonjo (Skibotn kvenforum)) Innspill</i>	1. Min begrunnelse til innspillet, er at eiendommen ved	Innspillet er godt begrunnet med utgangspunkt i lokal navnebruk.	Nyheimveien	Som saksbehandler.	Nyheimveien	

			<i>underveis i saksbehandlingen.</i>	Nedrevann boligområde het fra tidligere av Nyheim, som gjør dette til en lokal navnetradisjon fra gammelt av. Denne veien ble opparbeidet av de tidligere eieme Anna og William Johnsen, som drev med jordbruk på denne gården, som jeg i ettertid har arvet etter dem. På grunn av dette synes jeg at navnet Nyheimsveien hadde passet veldig godt for denne veien. <i>2. Ingen begrunnelse</i>					
70.	Olderbakken ved skytterhuset	Boliger	1. Skytterveien (Svein Richardsen) 2. <i>Puolama (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Forslaget trenger neppe noen særskilt begrunnelse. 2. <i>Ingen begrunnelse.</i>	Området har ikke noe kartfestet navn, og det er ikke oppgitt bruksnavn for skytterhuset. Utgangspunktet for veien er toppen av Olderbakken, og dette kan danne grunnlag for adressenavn. Også skytterveien vil ha en tradisjonell tilknytning, ettersom skytebanen har vært etablert her over mange år.	Skytterveien/ Olderbakken/ Olderbakkveien	Olderbakken er det navnet som passer best geografisk.	Olderbakken	
71.	Hyttefelt Halsebakkan	Regulert hyttefelt	1. Bolagsveien (Svein Richardsen) 2. <i>Pahajoki (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Det var denne veien som ble benyttet første vinteren av «Bolagstida», altså i 1916. «Bolagstida» er beskrevet i en egen bok av Reidun Mellem. 2. <i>Ingen begrunnelse</i>	Innspillet et godt begrunnet og har historisk opprinnelse.	Bolagsveien	Som saksbehandler. Halsebakken har lokal stedsnavntilknytning.	Bolagsveien/ Halsebakken	
72.	Boligområde Galgo	NB! Starten i Finland	1. Galgoveien (Svein Richardsen) 2. <i>Galgo (Skibotn kvenforum)) Innspill underveis i saksbehandlingen.</i>	1. Jeg er født og oppvokst i Helligskogen/ Perskogen. Fra mine år der oppe kan jeg ikke huske andre betegnelser enn Galgoveien. 2. <i>Ingen begrunnelse</i>	Gálggo- er den kartfestede forstavelen på navn i dette området, uten norsk skrivemåte. En blanding av samisk og norsk skrivemåte (Gálggoveien) anbefales ikke. På samisk finnes flere endeled som tilsvarer -veien. Språkbrukere	Gálggoluođa	Som saksbehandler.	Gálggoluođa/ Galgoveien	

					anbefaler her –luodda. I en kommune med trespråklig profil anses det som uproblematisk i benytte Gálggoluođa.				
--	--	--	--	--	--	--	--	--	--

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
66/12	Storfjord Plan- og driftsstyre	22.11.2012
	Storfjord Administrasjonsutvalg	
	Storfjord Formannskap	
	Storfjord Kommunestyre	

Kjøp av brann- og feiertjenester

Henvising til lovverk:

Forskrift om organisering og dimensjonering av brannvesen

§ 3-1. Samarbeid

Kommunen skal søke samarbeid med andre kommuner for best mulig å utnytte samlet kompetanse i regionen, slik at det forebyggende arbeid blir utført tilfredsstillende

Lov om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven).

§ 15. Samarbeid mellom kommuner

Kommunene skal samarbeide om lokale og regionale løsninger av forebyggende og beredskapsmessige oppgaver med sikte på best mulig utnyttelse av samlede ressurser.

Departementet kan gi pålegg om samarbeid mellom to eller flere kommuner for gjennomføring av krav fastsatt i eller i medhold av loven.

Brannvesenet i enhver kommune skal etter anmodning fra innsatsleder på skadestedet yte hjelpeinnsats ved brann, eksplosjon og annen ulykke i andre kommuner så langt det er mulig under hensyn til egen beredskap.

Departementet kan gi forskrifter om lokalt og regionalt samarbeid til løsning av forebyggende og beredskapsmessige oppgaver.

Rådmannens innstilling

1. Storfjord kommune skal fra 1.5.2013 selv ikke utføre følgende tjenester: Brannsjef, varabranssjef, leder forebyggende og tilsyn.
2. Storfjord kommune inngår kommunesamarbeid med Tromsø kommune med avtale om kjøp av de nevnte tjenester i punkt 1. Avtalen inngås innen 1.5.2013.
3. Storfjord kommune skal selv ikke tilby feiertjenester, men inngå avtale med Tromsø kommune om kjøp av feiertjenester iht. forskriftskrav gjeldende fra 1.1.2013.
4. Rådmann gis fullmakt til å fremforhandle avtale for brannvern- og feiertjenester iht. prisestimer gitt fra Tromsø kommune.
5. Som følge av punktene over skal bemanningen på 2 årsverk i Storfjord brann og redning halveres. Storfjord kommune beholder en 100 % stilling fordelt slik; 40 % stedlig leder og koordinator (brannmester) og 60 % til beredskapsarbeid. Stillingens betegnelse er slik: Leder beredskap/brannmester. Stillingen rapporterer til rådmannen.

Saksopplysninger

Med bakgrunn i kommunens økonomiske situasjon er det fortløpende gjennomgang av kommunens tjenestebehov/-nivå, bemanning og ressursutnyttelse ift de tjenestene som kommunen er pålagt å gi til innbyggerne. Det er også vurdering av omfanget av tjenestene som skal gis.

Brannvesenets oppgaver:

- Kommunen skal sørge for etablering og drift av et brannvesen som kan ivareta forebyggende og beredskapsmessige oppgaver.
- Gjennomføre risiko og sårbarhetsanalyser. Brannvesenet må tilpasses de reelle utfordringer.
- Forebyggende oppgaver (informasjon/motivasjon, branntilsyn, feiing og tilsyn med fyringsanlegg og tilsyn med farlige stoffer)
- Beredskapsmessige oppgaver
 - Innsatsstyrke i forbindelse med brannsituasjoner
 - Være innsatsstyrke ved andre akutte ulykkessituasjoner
 - Restverdireddning
 - Innsats mot akutt forurensning
 - Etter anmodning, yte bistand i brann og andre ulykkessituasjoner i sjøområder innenfor den norske territorialgrense (brannbåt og redningsdykking)
 - Andre oppgaver som redningsdykking, forvalte sivilforsvarsmateriell, spyling, ishakking osv.

Storfjord brann og redning leverer lovpålagte tjenester. For å ivareta brannvesenets oppgaver kreves lovpålagt utdanning for brannsjef, leder beredskap, leder forebyggende, varabranssjef og feier. Storfjord kommune har i dag ikke tilstrekkelig kompetansenivå iht. lovkrav for leder forebyggende/varabranssjef og feier. Utdanningsløpet for leder forebyggende/varabranssjef er minimum 17 uker på 2 år og har en kostnad på om lag kr 60 000 pr år. Utdanningsforløpet for feier er 18 uker på brannskolen i løpet av 3 år. Dette har en kostnad på ca kr 30 000 pr år.

Kommunen har i dag dispensasjon fra utdanningskravet for leder forebyggende/varabranssjef og feier. Denne dispensasjonen har varighet frem til 2014.

Bemanning er regulert av forskrift om organisering og dimensjonering av brannvesen. Bemanningen i Storfjord brann & redning er som følger:

Stilling	Stillingsstørrelse	Stillingen ivaretas av
Branssjef	0,60	Per Roger Aronsen
Leder beredskap	0,40	Per Roger Aronsen
Varabranssjef	0,20	Rolf Vidar Olsen
Leder forebyggende	0,20	Rolf Vidar Olsen
Feier	0,60	Rolf Vidar Olsen
Totalt	2,00 årsverk	

Storfjord brann og redning er sårbar, på lik linje med andre mindre kommuner, og det medfører at det er utfordrende å følge opp de lov- og forskriftskrav som forventes av kommunen.

Feiertjenester til innbyggere skal årlig utføres av kommunen. I 2012 er det gitt begrensede tjenester innen området da feier har vært fraværende høsten 2012 pga sykdom. Dette viser sårbarheten ift personell og utførelse av tjenester. Administrasjonen har forsøkt å kjøpe tjenester fra nabokommuner og fra Tromsø brann og redning uten å lykkes, da også omkringliggende kommuner har høyt press på disse tjenestene.

Brannforskriftene § 3-1 krever at kommunene samarbeider om å levere brannvertjenester. Det har Storfjord kommune sett nærmere på. Rådmannen har vært i kontakt med Tromsø brann- og redning, og de er bedt om å levere et prisforslag på brannvernsamarbeid med Storfjord kommune. Det er også bedt om tilbud på kjøp av feiertjenester fra Tromsø kommune.

Følgende tilbud har Tromsø brann og redning fremlagt:

Tjenester	Tilbuds- og kostnadsestimat
Kjøp av branntjenestene, herunder branssjef, leder forebyggende og tilsynspersonell	250 000 pr/år
Feiertjenesten inkl kjøring	341 000 pr/år

Dagens situasjon - årlige driftskostnader Storfjord brann og redning:

Driftsposter	Driftskostnader pr/år
Lønn- og pensjonskostnader for branssjef/leder beredskap	514 066
Lønn- og pensjonskostnader for varabranssjef/leder forebyggende	197 000
Feiertjenesten	520 000
Lovpålagt utdanning og kursing (ca 90 000 pr/år i 3 år)	90 000
Totalt	1 321 066

Dagens budsjettkostnader for feiertjenesten er på kr 520 000. Reduksjon i kostnader for feiertjenesten fører til at feiergebyret i Storfjord kommune kan justeres ned iht. selvkost.

Dimensjonerende krav:

I kommunesamarbeid om brannverntjenester ligger det dimensjonerende krav ved 6000 innbyggere; 30 % stilling som brannsjef, 30 % stilling avdelingsleder beredskap, 30 % stilling avdelingsleder forebyggende og 60 % stilling brannsynspersonell. Kommunen må iht. lovkrav ha en stedlig brannleder (leder beredskap/brannmester).

For Storfjord kommune betyr det et dimensjonerende behov av følgende:

- Brannsjef 10 %
- Leder forebyggende 10 %
- Tilsynspersonell 20 %
- Feiertjenester ihht forskriftskrav

Dette er tjenester som Tromsø brann- og redning tilbyr.

Balsfjord kommune har kommunesamarbeid om disse tjenestene med Tromsø brann- og redning. Behovet for stedlig ledelse og oppfølging av tjenestene i kommunen er i dag halvert i Balsfjord. I Storfjord kommune kan også bemanningen halveres. Behovet i Storfjord vil være 100 % stilling fordelt slik; 40 % til stedlig leder (brannmester) og 60 % til arbeid knyttet til beredskap.

- Oppgavene som stedlig leder innebærer i hovedsak å lede utrykninger, oppfølging av brannbiler og utstyr i Storfjord (begge brannstasjonene), øving og trening for brannkonstablene samt oppfølging av brannkonstablene. Det vil ikke bli ending av status for konstablene, de vil fortsatt med en slik ordning, ha sitt arbeidsforhold tilknyttet Storfjord kommune.
- Oppgavene knyttet til beredskap innebærer bl.a. å følge opp kommunens ansvar for risiko- og sårbarhetsanalyser, beredskapsplan, kriseplan og koordinering med sentrale myndigheter ift beredskap.

Kommunen har 2 fast ansatte i 100 % stilling i Storfjord brann og redning i dag. Dersom kommunen selv ikke skal utføre disse tjenestene, medfører det endringsoppsigelse for stillingen som brannsjef og oppsigelse for stillingen som varabrannsjef/leder forebyggende og feier. Det har i den forbindelse vært avholdt møte med dem det gjelder sammen med deres hovedtillitsvalgt. Hovedavtalen legger premisser for oppsigelser og endring i arbeidsforhold.

Vurdering

I det følgende vil fordeler og ulemper med kjøp av brann- og feiertjenester fra Tromsø kommune redegjøres for.

Brannforskriftene § 3-1 krever at kommunene samarbeider. Dette er klar henstilling om at flere kommuner bør søke å samarbeide om disse tjenestene. Fordelene med brannvernssamarbeid er flere:

- Stabilitet i tjenesteutførelse
- Jevn kvalitet på forebyggende arbeid og bedre sikkerhet
- Jobben utføres av et fagmiljø – ikke en enkeltperson
- Økonomiske fordeler
- Bistand ved øvelser
- Større profesjonalitet
- Bemanningsreduksjon

Små kommuner som Storfjord er veldig sårbar, det er vanskelig for enkelt personer å klare å følge opp alle de krav som settes til denne tjenesten, og samtidig holde seg oppdatert på lover og forskrifter.

Det har ved flere anledninger vært snakk om samarbeid i Nord-Troms. I den forbindelse har det vært foretatt studieturer til Salten IKS og til brannvesenet i Sør-Rogaland IKS i 2008 og 2009. Det viser seg at småkommunene rundt Bodø har fått, etter inngåelse av kommunesamarbeid, et bedre brannvesen og større forutsigbarhet i tjenestene. Det samme kom frem i Sør-Rogaland der også småkommunene hadde fått et løft både utstys- og kompetansemessig. Fordelen med disse IKSene er at de har en storby som har resurser og kompetanse. For Storfjord kommune bør det inngås et samarbeid med Tromsø kommune i den hensikt å styrke beredskapen, bedre sikkerheten og få forutsigbarhet i tjenestene, samt oppnå en økonomisk gevinst av et slikt samarbeid.

Ulemper ved ikke å tilby tjenestene selv er at det reduserer kommuneadministrasjonens bemanning. Konsekvensen av dette er oppsigelser og ansatte kan miste jobben, dersom kommunen ikke kan tilby et annet høvelig arbeid i kommunen for dem det gjelder.

Dersom kommunen ikke velger å inngå kommunesamarbeid må Storfjord kommune selv sørge for tilstrekkelig og lovpålagt utdanning og kursing for å oppfylle de krav som settes til kompetanse. I dag leverer kommunen tjenester med dispensasjon fra utdanningskrav for feier, leder forebyggende og varabrannsjef. Denne dispensasjonen utgår i 2014.

Etter møte mellom arbeidsgiver, ansatte i Storfjord brann og redning og deres HTV var det ikke motforestillinger til å inngå brannvernssamarbeid dersom noen ikke mister jobben. Derimot om det skulle skje, ble det uttrykt at man ønsker å beholde dagens løsning. Hovedavtalen skal følges ved evt. oppsigelser, slik at arbeidstakernes rettigheter blir tatt vare på. Det kom også innspill fra HTV for Maskinistforbundet at beredskapen ikke måtte svekkes ved et kommunesamarbeid.

Rådmannen anbefaler at Storfjord kommune inngår et samarbeid med Tromsø kommune om å kjøpe brann- og feiertjenester. Disse tjenestene skal derfor fra 2013 ikke utføres av Storfjord kommune selv, men av Tromsø brann og redning. Det bør fremforhandles og inngås en avtale med Tromsø kommune fra 1.5.2013 for brannverntjenester, og for feiertjenester bør denne avtalen allerede inngås fra 1.1.2013. Prosessen med ansattes rettigheter skal gjennomføres som normalt selv om feiertjenestene kjøpes allerede fra årsskiftet 2013. Bakgrunn for at kommunen bør inngå avtale om feiertjenester ved årsskiftet er fordi kommunen ikke har disponibel feier, og har ikke hatt det i løpet av høsten 2012.

og Sandnes fått løft både utstys- og kompetansemessig. Fordelen disse IKSene har er at de har en storby som har resurser og kompetanse. Noe vi ikke har i Nord-Troms. Et Nord-Troms samarbeid vil ha mange svakheter.

Kanskje burde det vært sett nærmere på et IKS samarbeid med Tromsø, Balsfjord, Lyngen, Målselv, Storfjord, osv. Dette kunne ført til en ytterligere styrkning av dagens beredskap, forebygging og feiing. Det vil også føre til forutsigbare budsjett.

Hvis det ikke blir kjøp av tjenester så vil kommunen fortsatt fylle de krav som settes til kompetanse pga dispensasjon fra utdanningskrav for feier, lederforebyggende og varabrannsjef gitt av Dsb. Denne dispensasjonen går ut 31.12.14.