

Gamvik kommune

MØTEINNKALLING

Utvalg: KOMMUNESTYRET
Møtested: Restauranten
Møtedato: 22.10.2020 **Tid:** 10.00

Eventuelt forfall meldes til tlf. 78 49 63 00 eller e-post: postmottak@gamvik.kommune.no
Varamedlemmer innkalles særskilt ved forfall.

SAKSLISTE

Saksnr.	Arkivsaksnr.	Tittel
60/20	20/442	GODKJENNING AV INNKALLINGEN - VALG AV PROTOKOLLUNDERSKRIVERE - KST 22.10.20
61/20	20/443	SPØRSMÅL OG ORIENTERINGER - KST 22.10.20
62/20	20/394	SØKNAD OM FRITAK FRA POLITISK VERV I OOU
63/20	20/417	BUDSJETTREGULERING 2.TERTIAL 2020
64/20	20/427	LÅNEOPPTAK ÅRSBUDSJETT 2020
65/20	20/436	FORNYING AV SELSKAPSAVTALE FOR MUSEENE FOR KYSTKULTUR OG GJENREISNING I FINNMARK- IKS
66/20	20/444	KOMMUNESAMARBEID I MIDT-FINNMARK
67/20	20/445	UTVIDET MØTEPLAN FOR KOMMUNESTYRET OG FORMANNSKAP 2. HALVÅR 2020

Mehamn, 15. Oktober 2020.

**GODKJENNING AV INNKALLINGEN - VALG AV
PROTOKOLLUNDERSKRIVERE - KST 22.10.20**

Saksbehandler: Åsmund Fagerheim
Arkivsaksnr.: 20/442

Arkiv: 033 &17

Saksnr.: Utvalg
60/20 Kommunestyret

Møtedato
22.10.2020

Rådmannens innstilling :

Innkallingen godkjennes.
Protokollunderskrivere utpekes av møteleder.

Saksopplysninger:

SPØRSMÅL OG ORIENTERINGER - KST 22.10.20

Saksbehandler: Åsmund Fagerheim
Arkivsaksnr.: 20/443

Arkiv: 033

Saksnr.: Utvalg
61/20 Kommunestyret

Møtedato
22.10.2020

Rådmannens innstilling :

Utvalget tar rådmannens orienteringer til etterretning.
Rådmannen tar utvalgets orienteringer til etterretning.

Saksopplysninger:**Orienteringssaker til møte:**

- Ungdomsfiske 2020.
- GNH KF – Generell utvikling og status.
- Kommunedelplan for idrett og fysisk aktivitet (lagt ut på høring.)
- Samarbeidsavtale Biotope dagstur hytte – Finnmark friluftsråd.
- Avtale Porsanger kommune – Tekniske tjenester/byggesaksbehandling.
- Inngåelse i prosjekt GNIST
 - I forbindelse med prosjektet Kommunesamarbeid i Midt-Finnmark mellom kommunene Porsanger, Nordkapp, Lebesby og Gamvik, har administrasjonen i samråd med politisk ledelse innledet utredning av potensialet for å ta vertskommunerollen for området Innkjøp. I den forbindelse er det opprettet dialog med KS om mulighetene for å inngå i "*Gnist, et innovasjons- program for distriktskommuner*". Søknadsfrist for å inngå i dette innovasjonsprogrammet er 31.10.2020. Målet med å inngå i "Gnist" er å jobbe målrettet med prosjektutvikling av området Innkjøp, hvor Gamvik kommune vil utrede nærmere potensial og grunnlag for å ta denne vertskommunerollen.

Vedlegg: Gnist informasjon 2020.

SØKNAD OM FRITAK FRA POLITISK VERV I OOU

Saksbehandler: Alf Normann Hansen

Arkiv: 033 &16

Arkivsaksnr.: 20/394

Saksnr.: Utvalg
62/20 Kommunestyret

Møtedato
22.10.2020

Rådmannens innstilling :

Saken legges frem uten innstilling.

Saksopplysninger:

Vedlegg:

Søknad om fritak fra verv i OOU av 08.09.20.

BUDSJETTREGULERING 2.TERTIAL 2020

Saksbehandler: Alexander Gubberud Krogh
Arkivsaksnr.: 20/417

Arkiv: 153

Saksnr.: Utvalg
63/20 Kommunestyret

Møtedato
22.10.2020

Rådmannens innstilling :

Kommunestyret vedtar følgende reguleringer i Gamvik kommunes driftsbudsjett for 2020:

Økt inntekt: 4.356.200,-
Redusert inntekt: 7.514.049,-
Økt utgift: 18.200.516,-
Redusert utgift: 18.907.545,-

Budsjettreguleringen gjøres opp med et merforbruk på kr 2.450.820,-

Saksopplysninger:**Vedlegg:**

Budsjettregulering 2. tertial 2020 fordeling rammenivå.

LÅNEOPPTAK ÅRSBUDSJETT 2020

Saksbehandler: Alexander Gubberud Krogh
Arkivsaksnr.: 20/427

Arkiv: 153

Saksnr.: Utvalg
64/20 Kommunestyret

Møtedato
22.10.2020

Innstilling :

Formannskapet innstiller overfor kommunestyret følgende vedtak:

Låneopptaket for 2020 fastsettes til kr 24.080.000,-

Rammene for låneopptak i henhold til Årsbudsjett 2020 KST 54/19 vedtas slik de fremgår i Bevilgningsoversikt investering, videre spesifisert under kapittel 3.4 i vedtatt Årsbudsjett og økonomiplan 2020 – 2023.

Rammene for øvrige låneopptaket vedtas slik de fremgår i opprinnelige vedtak, og gjelder følgende saker:

- KST 7/20 og KST 16/19 – Prosjektering Nordkyn base
- KST 17/20 – Nytt sak- og arkivsystem
- KST 24/20 – Investeringstilskudd Gamvik Sogn, oppgradering kirkebygg
- FSK 25/20 – Kjøp av gravemaskin (Vedtatt i henhold til § 11-8)
- KST 42/20 – Reasfaltering vannledning værveien

Låneopptaket benyttes til egne investeringer i henhold til Kommuneloven § 14-15. Hvorav kr 2.000.000,- av låneopptaket gis som investeringstilskudd til Gamvik Sogn i henhold til Kommuneloven § 14-16.

Saksopplysninger:

Oversendelse fra formannskapet av sak 47/20 fra møte den 15.10.20 for endelig vedtak i kommunestyret.

**FORNYING AV SELSKAPSAVTALE FOR MUSEENE FOR KYSTKULTUR OG
GJENREISNING I FINNMARK- IKS**

Saksbehandler: Tor Arne Solvoll

Arkiv: 038

Arkivsaksnr.: 20/436

Saksnr.: Utvalg
65/20 Kommunestyret

Møtedato
22.10.2020

Rådmannens innstilling :

Kommunestyret vedtar å fornye selskapsavtalen med Museene for kystkultur og gjenreisning i Finnmark IKS.

Saksopplysninger:

Vedlegg:

Fornyng av selskapsavtalen for Museene for kystkultur og gjenreisning i Finnmark IKS av 12.10.20.

KOMMUNESAMARBEID I MIDT-FINNMARK

Saksbehandler: Tor Arne Solvoll
Arkivsaksnr.: 20/444

Arkiv: 131

Saksnr.: Utvalg
66/20 Kommunestyret

Møtedato
22.10.2020

Rådmannens innstilling :

Kommunestyret tar orientering om Midt-Finnmarksamarbeidet til etterretning. Formannskapet og ordfører gis fullmakt til å inngå intensjonsavtale for å ta prosjektet videre med konkrete utredninger for nye tjenesteområder.

Saksopplysninger:**1. Dokumenter/Vedlegg:**

- NIVI Rapport 2020:1 Strategisk kommunesamarbeid i Midt-Finnmark
- Notat av 25.05.2020 Foreløpig plan for prosjektet Kommunesamarbeid i Midt-Finnmark mellom kommunene Porsanger, Nordkapp, Lebesby og Gamvik.
- Utkast til intensjonsavtale

2. Saksfremstilling

Strategisk kommunesamarbeid mellom fire kommuner i Midt-Finnmark, Porsanger, Nordkapp, Lebesby og Gamvik er et prosjekt for å styrke tjenesteproduksjonen i alle kommunene og å bygge sterkere fagmiljø innen enkelttjenester ved at medarbeiderne i de fire kommunene samkjører sin virksomhet i et forsterket kommunesamarbeid.

Rådmennene/kommunedirektører i våre fire kommuner har utgjort arbeidsgruppen for prosjektet inntil prosjektleder var på plass i februar som 2020. I utgangspunktet var det kommunen Porsanger, Nordkapp og Lebesby som først gikk sammen om prosjektsøknad. Gamvik kommune kom med på et noe senere tidspunkt etter initiativ fra rådmann Korsberg etter at han var på plass mars 2019.

Bakgrunnen for prosjektet er beskrevet i rapporten Gode Grep for Finnmark fra NIVI analyse ført i penn og lagt frem på fylkesmannens vintermøte i 2019 av rådgiver Geir Vinsand. I rapporten omtales mange finnmarkskommune som de mest **sårbare** (klima, avstand, demografi) og at mange sliter med **systemkrise** (kompetansemangel og vanskelig rekrutteringssituasjon):

- *En voksende ubalanse mellom lovpålagte oppgaver og lokale ressurser.*
- *Kommunene vil ikke kunne svare på nye vedtatte lovpålagte oppgaver og krav til kompetanse og kapasitet uten utvidet interkommunalt samarbeid, kommunesammenslutning eller annen form for avlastning.*

- *Fra minst en fjerdedel av kommunene rapporteres det om grunnleggende svikt i kommunens evne til å ivareta rettssikkerhet og yte likeverdige velferdstjenester til innbyggerne.*
- *Som mulige årsaker til negative samfunnstrender pekes det bl.a. på sentralisering av offentlig utviklingskompetanse og en defensiv næringspolitikk. Kommunenes faglige sårbarhet blir antatt å henge sammen med at kommunene i for stor grad løser sine oppgaver alene, uten støtte i et formalisert interkommunalt samarbeid om tjenesteproduksjon og samfunnsutvikling.*

Utfordringene beskrevet ovenfor er dyptgripende, alvorlig og gjenkjennbart i våre fire kommuner i mer eller mindre grad. Dette er også bakgrunnen for at Fylkesmannen gjennom prosjektskjønn 2019 og 2020 oppfordrer kommunene til å gå sammen i færre og større prosjekter. Det er pekt på tre hovedsatsingsområder:

1. Barn og unge.
2. Digitalisering av kommunale tjenester
3. Interkommunalt samarbeid med vekt på barnevern, planlegging og beredskap.

Flere av de samarbeidspunktene det er en foreløpig enighet om i prosjektgruppa å starte opp med har utgangspunkt i de tre punktene over.

Prosjektet har en **styringsgruppe** bestående av ordførerne i de fire kommunene og en **prosjektgruppe** bestående av rådmenn og kommunedirektører. Fylkesmannen i Troms og Finnmark deltar også med en representant i prosjektgruppa.

Det er nå nedsatt fem arbeidsgrupper bestående av medarbeidere fra de fire kommunene inne fem utpekte tjenesteområdene.

4. Vurdering

Gjennom arbeidet i prosjekt- og styringsgruppen er det framkommet følgende forslag til forsterket samarbeid innen fem prioriterte områder:

1. Samarbeid om IKT-system og digitalisering

De ansatte innen IKT- tjenesten i kommunene er etablert i arbeidsgruppe har fått i oppdrag komme opp med en beskrivelse av nåværende tekniske løsninger og hva som må til for å drive et utstrakt samarbeid som inkludere bruk av felles verktøy, sikkerhet og personvern for lønn/økonomi, teknisk/plan, barnevern, daglig operativ kommunikasjon og større grad av digitalisering av kommunale tjenester. Arbeidsgruppen vil også få i oppgaven å beskrive en felles IKT-funksjon og nødvendig kapasitet og kompetanse ved en felles organisering.

Det må avklares om dagens IT løsninger i de fire kommunene er compatible for et slikt samarbeid/tjenesteutvikling. Hvis ikke, hva må til? Eventuelle forslag til investeringsløsninger må komme opp.

Det må også avklares i prosjekt- og styringsgruppa hvilken kommune som bør ha vertskommuneansvaret her. IT kompetent personell må det fortsatt finnes i alle kommuneorganisasjoner.

2. Felles økonomifunksjoner

Innenfor dette området kan man se for seg et konkret samarbeid om lønn, personalforvaltning, regnskap, innkjøp, budsjettarbeid og analyse.

I først omgang har vi tatt for oss området **Lønn**. Lønn er en svært sårbar og kritisk tjeneste i kommunene. Målsetningen er, gjennom tettere samarbeid, å få etablert en faglig brukerstøtte for og med medarbeiderne innen lønn i våre fire kommuner og at disse på sikt kan utgjøre en back-up for hverandre i ferietid og eventuelt ved sykdom.

Gjennom utredning i arbeidsgrupper bør der vurderes om **felles lønnskjøring** for de fire kommunene er mulig å få til og en vei å gå. På samme måte som for IT må personell for lønnskjøring samles for å drøfte hvordan dette kan gjøres. Personell fra IT og lønn må her samarbeide for å avklare løsning. Vertskommune må avklares.

Andre nevnte oppgaver som personalforvaltning, regnskap, innkjøp, budsjettarbeid og analyse krever en nærmere utredning for å starte opp.

3. Etablering av faste kompetansenettverk i Midt-Finnmark

Dette handler om å etablere et faglig nettverk mellom ulike profesjoner innen helse, oppvekst, teknisk og annet i våre fire kommuner. Dette for faglig støtte, kompetansetilegning og -utveksling. Midt-Finnmark regionen kan utgjøre en kompetanse-hub innen de ulike profesjoner og etater med økt fokus på utvikling og ny kunnskap. Vi kan utvikle faglige opplegg og kursing i regionen med eksterne bidragsyttere. Vi kan utvikle program for hospitering kommunene i mellom samt tilbud for fagopplæring og studiekompetanse for våre ansatte i kommunene, men også overfor befolkningen generelt. Her kan vi se for oss et tettere samarbeid med Troms og Finnmark fylkeskommune og våre to videregående skoler og fagskole i vår region samt relevante opplæringskontor.

Vi har i dag et godt utviklet samarbeid omkring Midt-Finnmark PPD som omfatter tre (Porsanger, Lebesby og Gamvik) av våre fire kommuner. Et sterkt fagmiljø som i dag har en desentralisert struktur og med ambulerende virksomhet i medlemskommunene. Dette er en modell vi kan bygge videre på i et framtidig kompetansenettverk i Midt-Finnmarkregionen.

- **Barnevernsvakt - organisering av barnevernstjenesten**

Over tid har det vært fokus på barnevernstjenesten som en sårbar tjeneste spesielt i mindre kommuner. Mange kommuner ha derfor etablert samarbeid

med andre kommuner for å styrke tjenesten og for å gi bedre rettssikkerhet for barn og familier med behov for denne tjenesten. Gamvik og Lebesby har et slikt samarbeid. Vi bør se på om samarbeidet kan utvikles til å gjelde flere kommuner i Midt-Finnmark og om vi kan få etablert en felles regional Barnevernstjeneste.

Det er i første omgang behov for å organisere **Barnevernsvakta** som en konkret tjeneste våre kommuner kan etablere samarbeid om. Porsanger kommune har allerede jobbet en del med dette og har meldt å kunne ta et videre oppstartansvar for et utvidet samarbeid her.

- **Etablering av et Regionalt plankontor i Midt-Finnmark**

Prosess for vurdering av regionalt plankontor (fase 2) startes opp i etterkant av pågående forsterkning av planfunksjon i Porsanger (fase 1). Porsanger vil om kort tid utlyse to planstillinger (mai). Se nærmere beskrivelse av dette i NIVI-rapportens avsnitt 1.5.

Det er ønskelig å vurdere en helhetlig løsning for sammenhengende funksjoner dvs. inkl. byggesaksforvaltning, kart og oppmåling inn i et regionalt planfaglig samarbeid.

Det må vurderes om vi kan komme i gang med konkret samarbeid om planfaglige/tekniske oppgaver på et tidligere tidspunkt enn når fase 2 i Porsangerprosjektet inntreffer.

Om andre samarbeidspunkter

I innledende møter har det vært diskutert flere samarbeidspunkter. Blant annet har det vært diskutert tjenester inne **brann og beredskap**. Dette er viktige områder vi skal komme tilbake til. Under avsnitt 3.3 i NIVI-rapporten finnes omtalt flere forslag på samarbeidspunkter. Nå er det viktig av vi konsentrerer oss om å finne gode løsninger for de tjenesteområder i er i gang med som omtalt ovenfor. Det er viktig at vi ikke gaper over for mye i starten før vi etablerer samarbeid om nye områder.

Det vil bli **invitere til innspill på gode samarbeidspunkter** fra fagnettverkene. Vi skal i løpet av høsten også se på muligheten for å få gjennomført et kommunemøte første halvdel av 2021 for alle fire kommunestyre slik det var planlagt i Honningsvåg nå i slutten av mai.

Det er viktig at et samarbeid mellom våre fire kommuner hviler på et prinsipp om at kommunene er selvstendige enheter med egen politisk styring. Videre så må samarbeidet bety **minst ett vertskommuneansvar på hver av de fire kommunen** for oppgaver vi skal samarbeide om.

Samarbeidet skal ikke bety flytting av arbeidskraft kommunene i mellom, men via digitale løsninger og tett kommunikasjon skal vi **bygge sterkere fagmiljø** innenfor enkelttjenester ved at medarbeidere i de fire kommunen samkjører sin virksomhet. Oppbygging av regionale fagmiljøer kan gjøre det lettere å **rekruttere** og ikke minst **beholde** ledere og annen nøkkelkompetanse. I tillegg kan regionale fagmiljøer styrke kommunenes plan- og samhandlingskompetanse i forhold til den øvrige forvaltning.

Et mer omfattende samarbeid i Midt-Finnmark vil kreve et felles arbeid med prinsipper for kostnadsfordeling, personalpolitiske retningslinjer og aktuelle juridiske tilknytningsformer i lys av nytt regelverk om interkommunalt samarbeid i ny kommunelov. Dette er utredninger som delvis er igangsatt. Prosjektgruppen og styringsgruppen vil komme tilbake til dette etter forestående kommunestyrebehandling av prioriterte satsingsområder og felles intensjonserklæring.

Videre organisering av prosjektet

Prosjektet har om lag kr. 1.700.000 å rutte med i 2020. Pengene er i sin helhet bevilget over skjønnsmidlene fra Fylkesmannen i Troms og Finnmark. Det søkes om ny bevilgning i 2021. Gamvik kommune er søkerkommune.

Kommunestyret inviteres til å ta orienteringen om Kommunesamarbeid i Midt-Finnmark til etterretning og gir formannskapet og ordfører fullmakt til å inngå en intensjonsavtale med de andre kommunene om konkretisering av felles mål og prinsipper for deltakelse, videre utredning og framdrift i prosjektarbeidet.

Kommunestyret vil bli holdt orientert og forelagt saksfremlegg for beslutningsvedtak for videre framdrift i prosjektet.

**UTVIDET MØTEPLAN FOR KOMMUNESTYRET OG FORMANNSKAP 2.
HALVÅR 2020**

Saksbehandler: Tor Arne Solvoll
Arkivsaksnr.: 20/445

Arkiv: 033 &17

Saksnr.: Utvalg
67/20 Kommunestyret

Møtedato
22.10.2020

Rådmannens innstilling :

Kommunestyret vedtar utvidet møteplan for kommunestyret og formannskapet 2.halvår 2020.

Saksopplysninger:**Utvidet møteplan for formannskap og kommunestyre, andre halvår 2020**

- budsjettprosess for administrasjon og politisk ledelse

Uke 43:

- Stenger Arena budsjett onsdag 21. oktober.
- KST torsdag 22. oktober – Ordinært møte.
 - Orienteringssak, med forbehold om uferdig tallgrunnlag / budsjett.

Uke 44:

- Bearbeide budsjettet i administrasjonen.
- FSK torsdag 29. oktober – Arbeidsmøte

Uke 45:

- Administrasjonen v/ rådmann og økonomileder stiller seg til rådighet for besøk til de enkelte politiske partier.

Uke 46:

- Sammenfatter innspill vi har fått, samt vurdere grunnlaget for å kunne ta innspill inn i budsjett.
- Arbeider inn egne tiltak og besparelser i budsjett.

Uke 47:

- FSK mandag 16. november – Arbeidsmøte. Gjennomgang av budsjettutkast inkl. innspill og tiltak.

Uke 48:

- FSK tirsdag 24. november – Ordinært møte. Rådmannens forslag til årsbudsjett og økonomiplan 2021-2024 legges frem for vedtak.

Uke 49:

- Tirsdag 1. desember – Absolutt siste frist for offentliggjøring av neste års budsjettforslag (Kommuneloven § 14-3).

Uke 51:

- KST tirsdag 15. desember – Ordinært møte. Formannskapetets forslag til årsbudsjett og økonomiplan 2021-2024 legges frem for vedtak.