

Utvalg: Formannskapet
Møtested: Rådhusalen, Tana Rådhus
Dato: 31.10.2013
Tidspunkt: 10:00

Eventuelt forfall må meldes snarest på tlf. 464 00 200, eller på e-post til postmottak@tana.kommune.no. Vararepresentanter møter etter nærmere beskjed.

Planbeskrivelse i PS 101/2013 ettersendes.

23.10.2013

Frank M. Ingilæ
Ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 98/2013	Godkjenning av innkalling		
PS 99/2013	Godkjenning av saksliste		
PS 100/2013	Godkjenning av protokoll fra 26.09.2013		
PS 101/2013	Høring - Forslag til detaljregulering for Harrevann friluftsområde		2010/117
PS 102/2013	Vei- og gatelysplan		2013/1276
PS 103/2013	Eksisterende Tana bru - eventuell flytting		2013/1570
PS 104/2013	Reglement for kjøp og salg av kommunal eiendom		2013/2431
PS 105/2013	Ny organisering av ungdomsmedvirkning, Finnmark fylkekommune - høringsuttalelse		2013/2392
PS 106/2013	Lovfesting av medvirkningsordning for ungdom - høringsuttalelse		2013/2160
PS 107/2013	Supplering av meddommere til Indre Finnmark tingrett		2013/2432
PS 108/2013	Valg av nytt personlig varamedlem til Rådet for funksjonshemmede		2011/2281
PS 109/2013	Referatsaker / Orienteringer - FSK		2013/96
RS 43/2013	Søknad om tilskudd til aldersbestemt fotball, KM finale		2013/2298
RS 44/2013	Søknad om tilskudd til bolyst-serie, film		2013/320
RS 45/2013	Svar på søknad om gatelys		2013/2203
RS 46/2013	Angående gatelyspunkt i Sandlia og omegn		2013/2378

PS 98/2013 Godkjenning av innkalling

PS 99/2013 Godkjenning av saksliste

PS 100/2013 Godkjenning av protokoll fra 26.09.2013

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	101/2013	31.10.2013

Høring - Forslag til detaljregulering for Harrevann friluftsområde

Vedlegg:

1. Plankart detaljregulering Harrevann friluftsområde 21.10.2013
2. Planbestemmelser
3. Planbeskrivelse

Rådmannens forslag til vedtak

Med hjemmel i plan- og bygningslovens § 12-10 sendes forslag til detaljregulering for Harrevann friluftsområde ut på høring og legges ut til offentlig ettersyn.

Saksopplysninger

Formannskapet vedtok 14. oktober 2010 å igangsette planarbeid etter plan- og bygningsloven for Harrevann friluftsområde. I vedtaket fremgår det at området skal reguleres til friluftsområde på land/vann, bebyggelse og anlegg, veg og parkering. Varsel om oppstart ble sendt til en rekke fagmyndigheter og interesseorganisasjoner med høringsfrist 6. desember 2010. Det kom inn 10 høringsuttalelser til planarbeidet. Utdrag fra høringsuttalelsene fremkommer i planbeskrivelsens kap. 5. I tillegg til høringsuttalelsene er det holdt et felles møte med Sandlia og omegn bygdelag, Lions Club Tana og Nesseby og Tana Jeger og Fiskeforening. Det er også gjennomført telefonsamtaler med sikte på å verdivurdere området, kartlegge behov og muligheter i området. Noen av høringsuttalelsene til planområdet er ikke forenelig med hverandre. Enkelte tiltak i området er også ikke i samsvar med naturvennlig tilrettelegging og flesteparten av tiltakene er ikke universelt utformet.

”Naturvennlig tilrettelegging” og ”tilgjengelighet for alle” har vært brukt som rettesnor i forhold til planforslaget. Det innebærer at disse to prinsippene har vært førende for de løsninger som er foreslått i planforslaget i forhold til ulike parters motstridende interesser. I tillegg er landbrukets behov ivaretatt i planforslaget.

Vurdering

I varsel om oppstart av planarbeid, ble det varslet at deler av vannflaten også skulle omfattes av detaljplanen. Da det ikke er fremkommet interessenretninger for bruken av vannflaten, er ikke vannflaten tatt med i reguleringsplanforslaget.

Med etablering av arealformålene ”offentlig friområde” og ”bebyggelse og anlegg” innføres det et tydelig skille mellom offentlig område som skal være tilgjengelig for alle og tiltak som er av privat karakter innenfor byggeområdene.

Allmennhetens adgang til Harrevann friluftsområdet sikres gjennom atkomstvei, parkeringsplasser og det offentlige friområdet som tilrettelegges for friluftsliv.

Det er lagt til grunn at Harrevann friluftsområde skal oppfylle norsk standard for universell utforming som fiskeområde. Det innebærer at parkering, skilting, gangarealer, toalett, bålplass og brygge skal oppfylle kravene til universell utforming etter Norsk standard 11005:2011 (kap. 8.4). I tillegg legges det opp til at varmestue og gapahuk i det offentlige friområdet skal være tilgjengelig for alle (universelt utformet).

Det stilles ikke krav at turvei/fiskestiene langs Harrevann skal oppfylle kravene i NS 11005:2011 til universell utforming. Universell utformede turvei/fiskesti vil medføre betydelige større inngrep langs vannet enn i dag og kan komme i konflikt med prinsipper om naturvennlig tilrettelegging, herunder om tiltaket er nødvendig eller ikke i forhold til behovet (se også verdivurdering av området i planbeskrivelsen). I tillegg vil et slikt krav medføre betydelig kostnader. Økonomiske ressurser bør prioriteres først og fremst i området fra parkeringsplassen og til brygga mht. universell utforming. Det er derfor lagt opp til at opparbeidelse av fiskestier/tursti langs vannet etter Norsk Standard for universell utforming blir en frivillig sak. Eksisterende tursti/fiskesti får stå og skal vedlikeholdes i henhold til en skjøtselsplan som skal utarbeides for området.

Det tillates en rekke tiltak i det offentlige friområdet som skal være tilgjengelige for alle (se planbestemmelsene). Bebyggelsesområdene vil etter planforslaget fremstå som mer private. Her vil det ikke stilles krav om tilgjengelighet for alle, men likevel krav om at tiltakene er naturvennlige og ellers i samsvar med planbestemmelsene.

Alle etablerte tiltak i området får stå, med unntak av et lagerbygg som er etablert delvis på traktor/jordbruksvei. En del av tiltakene i området må dog tilpasses krav om universell utforming. Det gjelder tiltak som blir stående i det offentlige friområdet.

Bebyggelsesområdene åpner opp for flere nye bygg, bla. bygdelagshytte for Sandlia og omegn bygdelag og sanitærbygg for Lions Club Tana og Nesseby. Men utnyttelsesgraden og bebyggelsesområdene er såpass begrenset at det ikke vil bli stor utbygging i friluftsområdet. Planforslaget tillater ikke etablering av bocciabane eller tilsvarende idretts-/aktivitetsanlegg i området. Det åpnes opp for etablering av naust og badebrygge såfremt badebrygga oppfyller bestemmelsene i reguleringsplanen.

Parkeringsområdet SPA1 skal ha to parkeringsplasser for bevegelseshemmede og er ellers beregnet til vanlig bruk av friluftsområdet. For større arrangementer skal parkeringsplassen (SPA2) ca 100 meter før innløpet til friområdet brukes. Det er lagt opp til at det kan kjøres inn til friområdet eller teltleiområdet for å laste av utstyr og personer for så å parkere lengre borte på den største parkeringsplassen (SPA2). Denne løsningen betraktes som det mest naturvennlige og vil hindre at besøkende møtes med 20-30 tomme parkeringsplasser når de kommer inn i friområdet.

Planforslaget innebærer at området vil få enda mer karakter av å være utbygd enn det er i dag. Særlig gjelder det i området rundt parkeringsplass (SPA1), bål plass og brygge. For å avdempe det, stilles det krav om bevaring av vegetasjon og naturvennlig tilrettelegging. For å beholde naturpreget i friluftsområdet, er det særlig viktig å bevare vegetasjonen rundt parkeringsplassen (SPA1) i størst mulig grad.

Landbrukets behov er løst ved at det detaljreguleres en traktor-/jordbruksvei (L) fra parkeringsplass SPA1 og nordøstover gjennom planområdet. Landbruket får bruke kjøreveien og jordbruksveien til å inn- og uttransportere sauer til beite nordøst for planområdet (LNFR-området). Det vil ikke være tillatt å samle sauer og slippe ut sauer inne i friluftsområdet. Et eventuelt oppsamlingsgjerde for sauer må anlegges i LNFR utenfor planområdet.

Alle behov og ønsker fremsatt i forbindelse med varselet om oppstart av planarbeidet er ikke blitt imøtekommet i dette planforslaget. Ved motstridende interesser har hensynet til ”naturvennlig tilrettelegging” og ”tilgjengelighet for alle” vært utslagsgivende i forhold til dette planforslaget. Krav om universell utforming vil høyne kvaliteten på friluftsområdet og gjøre Harrevann friluftsområde tilgjengelig for alle som fiskeplass.

- TEGNFORKLARING**
- Planstørrelse
- Reguleringsplan-Bebyggelse og anlegg (PBL2008 §12-5 NR.1)**
- Bebyggelse og anlegg
 - Leiligheter
 - Utleilingsleiligheter
- Reguleringsplan-Samferdselsanlegg og teknisk infrastruktur (PBL2008 §12-5 NR.2)**
- Parkering
 - Veg
- Reguleringsplan-Grønnstruktur (PBL2008 §12-5 NR.3)**
- Naturrområde
 - Friområde
- Reguleringsplan- Landbruks-, natur og friluftsområder samt utmarksområder (PBL2008 §12-5 NR.4)**
- LNFR-areal for nødvendige tiltak for LNFR
- Reguleringsplan-Felles for PBL 1985 og 2008**
- Regulerings- og bebyggelsesplanområde
 - Planens begrensning
 - Formålsgrensning
 - Byggingsgrense
 - Bebyggelse som inngår i planen
 - Bebyggelse som forutsettes fjernet
 - Regulert sentorrløpe
- Abc Påskrift fettskrift
Abc Påskrift normal
Abc Påskrift uttylting

Dokumentet er tegnet med AutoCAD

Kommuneplan: Tana Kommune
Dato for revisjon: 14.02.2013
Kartprosjekt: 1724 vnr. 12, 12-019
Bakgrunn: NGD 1954

Dokument ID: 1724 vnr. 12, 12-019

REGULERINGSPLAN ETTER PBL AV 2008
Hårevaan friluftsområde

2011 MED TILBENNING REGULERINGSBESTEMMELSE

Saksbehandling etter plan- og bygningsloven

PLAN-UTARB. AV:	PLAN-UTARB. AV:	PLAN-UTARB. AV:
PLAN-UTARB. AV:	PLAN-UTARB. AV:	PLAN-UTARB. AV:
PLAN-UTARB. AV:	PLAN-UTARB. AV:	PLAN-UTARB. AV:

PLAN-UTARB. AV: From Erlend

201108 16

PLANBESTEMMELSER

HARREVANN FRILUFTSOMRÅDE

§ 1 Formål og hensikt

Formålet med planen er å tilrettelegge et friluftslivsområde ved Harrevann på en slik måte at det er tilgjengelig for alle og bidrar til å stimulere til økt friluftslivsaktivitet. Planen skal også ta hensyn til naturen og til landbruk og reindrift i friluftsområdet. Tiltak skal være utformet på en naturvennlig måte.

Med utformet på naturvennlig måte menes at tiltak skal bidra til å ivareta opplevelseskvaliteter, føre til minst mulig miljøbelastning og ikke føre til unødig inngrep i naturmiljøet og kulturlandskapet.

Arealbruken vil være i henhold til Plan- og bygningsloven § 12-5 om arealformål være:

- 1) Bebyggelse og anlegg med opplisting av tillatt bebyggelse og anlegg, leirplass og naust
- 2) Samferdsel med underformål, vei og parkeringsplasser
- 3) Grøntstruktur med underformål naturområde og friområde
- 4) Landbruksformål, herunder jordbruksvei

Detaljreguleringsplanen omfatter følgende formål (bokstavkodene henviser til plankartet):

Bebyggelse og anlegg §12-5 nr. 1

- BA_1: Bygeområdet for Harrevann friluftsområde, herunder:
- , Varmestue
 - , Toalett/utedo
 - , Vedskjul
 - , Utendørs badestamp
 - , Sanitærbygg
 - , Andre tiltak som kan fremme allment friluftsliv og som er i samsvar med planens formål
- BA_2: Bygdslagshytte for Sandlia og omegn bygdslag
- BLP: Leirplass
- BUN: Naust

Samferdselsanlegg og teknisk infrastruktur §12-5 nr. 2

- o_SV: Kjørevei til friluftsområdet
- o_SPA_1: Parkering, herunder to parkeringsplasser som er universelt utformet
- o_SPA_2: Parkering

Grønnstruktur §12-5 nr. 3

- GN: Naturområde
- GF: Offentlig friområde

LNF formål § 12-5 nr.6

- L: Traktor-/jordbruksvei

§2 Fellesbestemmelser

2.1 Naturvennlig tilrettelegging

- ≠ Plassering og utforming av bygg og tiltak skal best mulig underordnes naturpreget i området. Det tillates ikke planering i større utstrekning enn det som er nødvendig for en hensiktsmessig plassering av byggene.
- ≠ I byggeområder skal skog- og terrengbehandling gjøres slik at det bidrar til å bevare landskapets utmarkskarakter og rekreasjonsverdi.
- ≠ Vedlagt byggesøknaden skal det følge snitt/profiler som viser byggets plassering i terrenget.

Som støtte og veiledning ved utarbeidelse og godkjenning av alle typer tiltak i planområdet skal Direktoratet for naturforvaltnings håndbok 27-2006 Naturvennlig tilrettelegging for friluftsliv og håndbok 20-1995 Tilrettelegging for fritidsfiske brukes.

Skilt skal ha en enkel og robust utforming og være utformet på en mest naturligvennlig måte. Reklame tillates ikke.

2.2 Krav til bevaring av vegetasjon

Nødvendig inngrep i terrenget skal gjøres mest mulig skånsomt og naturvennlig. Skjæringer, fyllinger og øvrige berørte areal skal bearbeides og tilpasses omkringliggende terreng. Berørte områder skal revegeteres naturlig. Stedegen masse skal benyttes. Øverste jordlag skal tas vare på og legges tilbake etter avsluttet arbeid. Kantvegetasjonen langs vannet skal ivaretas og ikke fjernes i en avstand på 1 meter fra vannkanten. Senest hvert 10. år skal det utarbeides en skjøtselsplan for hele området, første gang i forbindelse med søknad om tillatelse til tiltak i området.

2.3 Funksjonskrav og kvalitetskrav (materialbruk)

Prinsippet om universell utforming skal tilstrebes ved planlegging og etablering av alle nye tiltak i området, slik at området i så stor utstrekning som mulig kan benyttes av alle mennesker på en likestilt måte. Skiltig og annen visuell informasjon må fremstå på en klar og tydelig måte. Tiltak med krav om universell utforming skal følge NS 11005:2011.

Tiltak skal bidra til å ivareta opplevelseskvaliteter. Byggverk skal ha torvtak og oppføres i tre eller lignende stedegnet materiale. Farge skal tilpasses området og vegetasjonen i området.

2.4 Kulturminner

Dersom det under anleggsarbeidet oppdages gjenstander eller andre spor som viser eldre aktivitet i området må arbeidet stanses og melding gis til Sametinget og Finnmark fylkeskommune, jf. kulturminneloven § 8 andre ledd.

2.5 Bruk, vilkår for bruk

Ved gjennomføring av den årlige helsesportsuka i friluftsområdet, skal arrangør ha fortrinnsrett til parkeringsplasser, teltleir og friområdet. Denne retten gjelder så lenge arrangementet pågår og inkluderer også inntil fem dager forberedelse før gjennomføring. Fortrinnsretten gjelder ikke byggverk og tiltak som eies av andre så som bygdelagshytte.

Langtids båtopplag skal skje i naust.

§3 Bebyggelse og anlegg, pbl §12-5 nr. 1

3.1 Byggeområder (BA1 og BA2)

3.1.1 Byggeområde BA1

Innenfor byggeområde BA1 kan det oppføres: varmestue, utedo, vedskjul, utendørs badestamp, sanitærbygg og andre tiltak i samsvar med planens formål. Lokalisering av tillatte bygg og tiltak skal godkjennes av planmyndigheten Tana kommune.#

#

Byggegrensen er vist på plankartet innenfor område BA1. Byggegrensen er på 1,5 meter fra traktor-/jordbruksvei og på 0,5 meter mot nord, øst og sør innenfor byggeområdet.

Byggeområdet BA1 er 0,9 dekar (daa). Maksimal utnyttelsesgrad er 20 % BYA.

3.1.2 Byggeområde BA2:

Innenfor byggeområdet B2 kan det oppføres ei bygdelagshytte for Sandlia og omegn bygdelag. Byggegrensen er 2 meter fra parkeringsplass o_SPA1 og 0,5 meter innenfor resterende av byggeområdet BA2. Byggeområdet utgjør 0,2 dekar. Maksimal utnyttelsesgrad er 40 % BYA. Vegetasjonen mot parkeringsplassen skal bevares i størst mulig grad.

3.1.3 Utforming, funksjonskrav og kvalitetskrav

Bebyggelsen skal ha saltak mellom 20° og 30°, ligge lavest mulig i terrenget med størst tillatte grunnmur- eller pilarhøyde på 30 cm. Maksimal mønehøyde er 350 cm fra grunnmur-/pilarhøyde.

3.2 Leirplass (BLP)

Leirplassen skal være mest mulig i naturtilstand og tilrettelegging skal være naturvennlig. Det tillates rydding av området. Det kan settes opp vedskjul og toalett i området.

3.3 Naust (BUN)

Naust skal oppføres med en enkel bygningskropp med maks innvendig fri høyde 1,7 m og ved yttervegg maks 1,25 m. Naust skal ha saltak og ha maksimal lengde på 6 m og 2,5 meter største bredde. Naust skal være oppført i tremateriale og tak skal være torvkledd.

Byggegrensen ligger 0,5 lengre inn enn formåls grensen mot vannet og følger formåls grensene mot nord, vest og sør. Byggeområdet er 0,1 dekar. Maksimal utnyttelsesgrad er 90 % BYA.

3.4 Bruk, vilkår for bruk

Ved gjennomføring av den årlige helsesportsuka i friluftsområdet, skal arrangør ha fortrinnsrett til leirplass (BLP). Denne retten gjelder så lenge arrangementet pågår og inkluderer også inntil fem dager forberedelse før gjennomføring og ikke øvrige byggeområder.

§4 Samferdselsanlegg, pbl §12-5, nr. 2

4.1 Atkomstvei (SV)

Inn til friluftsområdet går det en offentlig kjørevei merket o_SV på plankartet.

4.3 Parkering

SP1 og SP2 er offentlig parkeringsareal som skal betjene bruken av friluftsområdet.

4.3.1 Parkeringsplass SP1

I parkeringsområde SP1 skal minst to parkeringsplasser anlegges, reserveres, merkes og skiltes for bevegelsehemmede. Parkeringsplassene for personer for nedsatt bevegelsesevne skal ha fast, horisontalt dekke og hver minst dimensjoneres til 4,5 x 6 meter.

Parkeringsplassen skal være merket med skilt som er universell utformet, men likevel utformet på naturvennlig måte.

4.3.2 Parkeringsplass SP2

Parkeringsområdet P2 skal dekke parkeringsbehov ved større arrangementer. Området skal i størst mulig grad være naturvennlig opparbeidet. Skog ryddes men det tillates ikke fast dekke. Parkeringsplassen kan skiltes, men det stilles ikke krav til at skiltingen skal være universell utformet, men må være utformet på naturvennlig måte.

§5 Grønnstruktur, pbl §12-5 nr. 3

5.1 Naturområde (GN)

I naturområdet tillates ingen inngrep eller tiltak utover skjøtsel og vedlikehold av området for å beholde naturpreget til området.

5.2 Offentlig friområde (o_GB)

I det offentlige friområdet skal skog- og terrengbehandling skal ha som hovedhensikt å bevare landskapets utmarks karakter og rekreasjonsverdi. Tiltak i området skal følge fellesbestemmelsene.

Innenfor friområdet tillates følgende tiltak: bål plass med vedskjul, grillstue, skilting, gapahuk, flytebrygge/kai, fiskesti/tursti langs vannet og eventuelt andre tiltak som kan fremme formålet til friluftsområdet, eksempelvis tiltak som gir bedre tilgjengelighet til vannet for alle brukergrupper.

5.2.1 Utforming, funksjonskrav og kvalitetskrav

Byggverk

Byggverk skal oppføres i en etasje, og skal ha samlet maksimum bruksareal: BRA = 20 m² pr. enhet. Det tillates inntil tre byggverk i friområdet. Byggverk skal ligge lavest mulig i terrenget med størst tillatte grunnmur- eller pilarhøyde på 30 cm. Maksimal mønehøyde settes til 300 cm fra grunnmur-/pilarhøyde. Byggverk skal være oppført i tre og ha torvtak. Byggverkene i friområdet skal være tilgjengelig for alle.

Flytebrygge/kai/badebrygge

For flytebrygge/badebrygge, bål plass, gapahuk, toalett og gangarealer skal tiltakene oppfylle kravene til universell utforming (NS 11005:2011).

Gangareal/rullestoltrase:

Mellom parkeringsplass for bevegelseshemmede, bål plass, toalett og kai/flytebrygge og andre fasiliteter med universell utforming skal det opparbeides gangareal for bevegelseshemmede etter NS 11005:2011 prinsipper:

- ≠ Bredder skal være tilstrekkelig, minst 1,8 meter og være uten hindre og trinn.
- ≠ Eventuelle overganger (for eksempel med høydeforskjell på 20mm) skal markeres godt.
- ≠ Areal for rullestobrukere skal ha jevnt og sklisikkert dekke.
- ≠ Så langt som mulig skal arealene ha sammenhengende ledelinjer, enten naturlige eller kunstige, som gir synshemmede muligheter til å orientere seg.
- ≠ Stigningsforholdet skal ikke overstige 1:20. For kortere strekninger under 3 meter kan stigningsforholdet være høyst 1:12. Tverrfallet skal være høyst 2 %.

Stier

Etablerte stier i området kan stå. Det kan opparbeides nye stier i området gjennom forsiktig rydding med dekkmateriale av grus/bark og en bredde av inntil 1,5 meter. Andre dekkmateriale kan også brukes i samsvar med §2 fellesbestemmelsene for området. Det anbefales, men kreves ikke at stier langs vannet er universelt utformet etter NS 11005:2011.

§6 Landbruksformål, pbl § 12-5 nr. 6

6.1 Jordbruks-/traktorvei (L)

Fra parkeringsplass SPA1 og nordover gjennom planområdet kan det anlegges en traktor-/jordbruksvei (L). Denne veien følger tidligere kjørespor og skal sikre inn- og uttransportering av sauer som beiter i Harrevannsområdet. Oppsamling, herunder eventuell oppsamlingsgjerde for sauer må etableres på nordsiden og utenfor planområdet.

§7 Arealer til offentlig formål pbl §12-7 nr. 14

Atkomstvei, parkeringsplasser og friområdet er offentlig og skal være tilgjengelig for allmennheten. Det inkluderer alle tiltak og bygg som er oppført i friområdet.

For bruk av øvrig bygg i byggeområde BA1, BA2 og BUN, må det inngås avtale med eierne av byggene.

§8 Andre bestemmelser

§ 8.1 Skjøtsel

Senest hvert 10. år skal det utarbeides en skjøtelsesplan for hele området, første gang i forbindelse med søknad om tillatelse til tiltak i området.

8.2 Vann, avløp

~~#~~Det er ikke tillatt å legge inn vann i byggene.

~~#~~Utslipp av avløp skal under ingen omstendigheter føre til utslipp i Harrevann.

~~#~~Som privet skal benyttes biologisk komposteringsklosett eller tilsvarende.

8.3 Strømtilførsel

Det tillates ikke tilførsel av strøm eller luftspenn for elkraft i planområdet (Pbl. §74 nr2).

8.4 Informasjon og veifinning

Visuell informasjon skal fremstå på en klar og tydelig måte og være godt synlig. Skilt skal utformes på en solid og enkel måte og være tilpasset omgivelsene. Informasjon skal ikke hindre allmenn ferdsel eller skape farlige situasjoner. Informasjonen må være tilgjengelig for alle og bidra til å gi brukerne god oversikt over området. Skilt skal være universelt utformet.

8.5 Gjerder

For å bevare utmarkskarakteren og sikre fri ferdsel er det forbudt å sette opp gjerde i planområdet. Det er heller ikke tillatt å sette opp bom for å hindre uønsket motorisert ferdsel i friluftsområdet.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	102/2013	31.10.2013
Kommunestyret		14.11.2013

Vei- og gatelysplan

Rådmannens forslag til vedtak

Vei- og gatelysplan for perioden 2014-2017 inkludert handlingsplan for drifts- og investeringstiltak vedtas.

Gjennomføring av tiltakene er avhengig av bevilgning i årsbudsjettet.

Saksopplysninger

Fra politisk hold er det ønsket at veiplanens handlingsdel skal revideres før behandlingen av årsbudsjettet.

Veiplanen er revidert ved at gatelys har kommet inn i planen. I handlingsplanen er det foreslått prioritering av investerings- og driftstiltak.

Vurdering

Veiplanens handlingsdel er revidert, utførte prosjekter er tatt ut og nye tiltak har kommet til. Rådmannen anbefaler at fremlagte vei- og gatelysplan inklusiv handlingsplan vedtas.

**DEANU GIELDA
TANA KOMMUNE**

VEI- OG GATELYSPLAN FOR PERIODEN

2014 – 2017

Revidert av Kst i møte 14.11.2013

1. INNLEDNING

1.1 Bakgrunn

Denne planen er videreføring av ”Vegplan for jordbruksveger 2004 – 2013” som ble vedtatt av kommunestyret den 17.2.2005.

Med bakgrunn i årsmelding for landbruket i Tana og årsplan for 2003 som ble behandlet i kommunestyret den 22.mai 2003, ble det fattet vedtak om nytt tiltak i årsplan for 2003 hva angår kommunale jordbruksveger, vedtaket innebærer følgende:

- kartlegge veistandard
- utarbeide forslag til prioriteringsliste
- utarbeide forslag til fremdriftsplan for standardheving av dagens veier til fast dekke
- utarbeide finansiering

Tana kommune har som mange andre kommuner ingen helhetlig plan for kommunale veger. Planen er retningsgivende for ressursbruk og bevilgninger til veiformål i kommunen.

2 Om planen

2.1 Oppbygging av planen

Veiplanen er todelt, en strategiplan og en handlingsplan. Kommunestyret vedtar handlingsplanen hvert år.

2.2 Plandokumentet omhandler

Plandokumentet har en oversikt over alle kommunale veier med vedlikeholdsinstruks og en handlingsplan.

Som vedlegg er alle jordbruksveier nærmere beskrevet.

2.3 Organisering

Opprinnelig veiplan ble utarbeidet av bygg- og anleggsavdelingen i samråd med landbrukskontoret.

Rulleringen er gjennomført av BA og øvrige kommunale veier er innarbeidet.

3 Definisjoner

Kommunal vei

Hovedvei med primært betydelig allmenn- og offentlig trafikk. Veien har kommunalt sommer- og vintervedlikehold.

Jordbruksvei

Jordbruksvei er en vei som benyttes hovedsakelig til transport innen jordbruksnæringen. Veien har kommunalt sommervedlikehold etter behov.

4 Gjennomføring

4.1 Kommunestyrets ansvar

Kommunestyret gir i veiplanens handlingsplan føringer for prioritering av vedlikeholdet av kommunale veier.

4.2 Rådmannens ansvar

Rådmannen har i henhold til budsjettvedtak hvert år ansvaret for planlegging og gjennomføring av tiltakene i veiplanen.

Drifts- og vedlikeholdsinstruksen angir ønsket vedlikeholdsstandard. Oppnåelse av denne avhenger av de årlige bevilgningene til drift av de kommunale veiene.

5 Oversikt over veier

5.1 Kommunale veier

Tanabru:

Veinavn	Dekke	Antall veilys		Kom. vedlikehold		Kommentar
		I dag	Tilleggs behov	Sommer	Vinter	
Bakkeveien	Asfalt	4		ja	ja	
Deatnodearbmi	Asfalt	0	4	ja	ja	Mot renseanlegget
Deatnomielli	Asfalt	2	10	ja	ja	Vei helt fram til Masternes Transport.
Diddigeaidnu	Asfalt	10		ja	ja	
Duovvegeaidnu	Asfalt	25		ja	ja	(i det nye boligfeltet)
Fosseveien	Asfalt	15		ja	ja	
Grenveien	Asfalt	0	7	Ja	ja	
Jeagilguolbba	Asfalt	0	4	ja	ja	
Krattveien	Asfalt					
Kathrine Johnsen geaidnu	Asfalt	7	0	ja	ja	Under etablering
Lismaveien	Asfalt	24		ja	ja	
Luossageaidnu	Asfalt	9		ja	ja	
Lyngveien	Asfalt	15		ja	ja	
Løvveien	Asfalt	3		ja	ja	
Maskevarreveien	Asfalt	31		ja	ja	
Meieriveien	Asfalt	11		ja	ja	
Moseveien	Asfalt	9		ja	ja	
Per Fokstad geaidnu	Asfalt	0		ja	ja	(Vei til Sameskolen)
Ringveien	Asfalt	48		ja	ja	
Røbergveien	Asfalt	ja		ja	ja	
Rådhusveien	Asfalt	9		ja	ja	
Silbageaidnu	Asfalt	0	2	ja	ja	(Fv98 – Hotellet)
Skaidiveien	Asfalt	18		ja	ja	
Vei til biblioteket	Grus	0	3	ja	ja	
Vei mot grusbanen	Grus	0		ja	Ja	Brøytes kun ved behov
Åsveien	Asfalt	Ja		Ja	Ja	

Seida/Luftjok

Veinavn	Dekke	Antall veilys		Kom. vedlikehold		Kommentar
		I dag	Tilleggs behov	Sommer	Vinter	
Internatplassen	Asfalt	11	0	ja	ja	Seida skole
Lahmveien	Asfalt	10		ja	ja	
Luftjokbrinken		0	4	Ja	ja	
Luftjokdalen	Asfalt	ja		ja	ja	Grusdekke fra kryss til caravanklubben
Persenveien	Asfalt	5		ja	ja	

Rypestien	Asfalt			ja	ja	
Seidaveien	Asfalt	7		ja	ja	
Søndre Luftjok	Asfalt	27		ja	ja	
Tyttebærsletta	Asfalt	4		ja	ja	

Skiippagurra

Veinavn	Dekke	Veilys		Kom. vedlikehold		Merknad
		I dag	Tilleggs behov	Sommer	Vinter	
Skipagurraveien	Asfalt	17		ja	ja	

Sirma/Båteng/Holmesund

Veinavn	Dekke	Veilys		Kom. vedlikehold		Merknad
		I dag	Tilleggs behov	Sommer	Vinter	
Báktegeaidnu	Asfalt	Ja		ja	ja	
Bygdeveien	Asfalt	ja		ja	ja	Fra E6 til E6
Doaresluohkká (Sirma)	Asfalt	15		ja	ja	
Holmesundveien	Asfalt/ grus			Ja	Ja	Fra E6 til E6

Strekning Luftjok -Austertana

Veinavn	Dekke	Veilys		Kom. vedlikehold		Merknad
		I dag	Tilleggs behov	Sommer	Vinter	
Kvartsveien	Asfalt	18		ja	ja	
Vei til skole/barnehage	Asfalt	ja		ja	ja	
Høyholmveien	Grus	nei		ja	nei	Gruses ved bevilgning

Strekningen Tanabru – Kaldbakknes

Veinavn	Dekke	Veilys		Kom. vedlikehold		Merknad
		I dag	Tilleggs behov	Sommer	Vinter	
Gartneriveien	Grus	nei		ja	ja	
Gavesluftveien	Grus	ja		nei	nei	Gruses ved bevilgning
Kaldbakknesveien	Grus	ja		nei	nei	Gruses ved bevilgning
Masjokdalen	Asfalt	ja		ja	ja	
Moski	Asfalt	15		ja	ja	Boligfelt Rustefjelmba
Nordnesveien	Grus	nei		ja	ja	
Nedkjøringar til isvei Rustefjelmba - Harrelv	Grus	nei		nei	ja	Brøytes med tilskudd fra SVV

Til linkstasjonen	Grus	nei		ja	ja	
Tanahus	Asfalt	17		ja	ja	

Alleknjarg/Polmak

Veinavn	Dekke	Veilys		Kom. vedlikehold		Merknad
		I dag	Tilleggs behov	Sommer	Sommer	
Fielbmágeaidnu	Asfalt	16		ja	ja	
Gáddegeaidnu	Grus	nei		ja	ja	
Nedkjøringar til isveg øst og vest	Grus	nei		ja	ja	Brøytes med tilskudd fra SVV

Rustefjelbma – Vestertana

Veinavn	Dekke	Veilys		Kom. vedlikehold		Merknad
		I dag	Tilleggs behov	Sommer	Vinter	
Gargogeahcci	Grus	ja		ja	ja	
Leibosdalen	Grus	nei		nei	ja	
Torhop kai	Grus	ja		ja	ja	
Vei til kai Sjursjok	Grus	ja		ja	ja	

5.2 Gang- og sykkelveier

Veinavn	Dekke	Veilys		Kom. vedlikehold		Merknad
		I dag	Tilleggs behov	Sommer	Vinter	
Seida	Asfalt	ja		ja	ja	Kombineres med belysning av fylkesveien
Lang Fv 98 Tanabru	Asfalt	5		Ja	Ja	
Dididi- til Luossageaidnu	Asfalt		1	Ja	Ja	

5.3 Parkeringsplasser

Det er et visst behov for større parkeringskapasitet ved starten av scooterløypene.

Sirma

Parkeringsplassen er utvidet og det ser ut til at denne nå har tilstrekkelig kapasitet. Skilt som angir parkeringsmønsteret bør settes opp.

Båteng

Ved starten av båtengløypa har kommunen fått tillatelse fra grunneier til å brøyte et areal ved siden av E6. Dette arealet i tillegg til arealet i krysset mellom E6/Bygdeveien gjør parkeringskapasiteten tilstrekkelig der.

Hillagurra

Kommunen tilrettelegger ikke i dag for parkering her. Behovet for ordnete parkeringsforhold ved starten av denne løypa er stort.

Polmak

Ingen parkeringsmulighet.

Alleknjarg

Ingen parkeringsmulighet. Mulighet til å etablere plass nede ved elva.

Seida

Masjok

Parkeringsplass etablert, men kapasiteten er for liten i de store utfartsperiodene.

Boftsa

Vestertana

Austertana

Parkering på jorde ved skolen brøytes.

5.4 Jordbruksveier

Vei	Kommunalt vedlikehold		Merknad
	Sommer	Vinter	
Fra Fv 98 - Golgotjohka	ja	nei	Gruses etter behov/bevilgning
Fra Fv 98 – Golgotjeakkit (gartneriveien) fra øverste husstand	ja	nei	Gruses etter behov/bevilgning
Fra Fv 98 – vestre Seida (sør for Mohkeveaijelva)	ja	nei	Gruses etter behov/bevilgning
Fra Søndre Luftjok – Gorzi	ja	nei	Gruses etter behov/bevilgning
Fra Luftjok – Søndre Luftjok	ja	nei	Gruses etter behov/bevilgning
Fra Fv 895 opp Polmakdalen	ja	nei	Gruses etter behov/bevilgning
Fra E6 – vester Skippagurra (Hedeguohppi)	ja	nei	Gruses etter behov/bevilgning
Fra E6 – Hillagurra moen	ja	nei	Gruses etter

			behov/bevilgning
Fra Doaresluohkká – Bjellemyra (Sirma)	ja	nei	Gruses etter behov/bevilgning
Fra Fv 890 – Austertana (gammel veien)	ja	nei	Gruses etter behov/bevilgning
Fra Fv 98 – Mohkeveaieldalen (linkstasjonen)	ja	nei	Gruses etter behov/bevilgning
Fra Fv 890 – Hana bru	ja	nei	Gruses etter behov/bevilgning
Fra X Rv890 - Basavzi	ja	nei	Gruses etter behov/bevilgning

5.4 Private veier med kommunalt vedlikehold

Tatt inn i veiplanen etter Kst vedtak i sak 80/2012

Veinavn	Dekke	Veilys		Kom. vedlikehold		Merknad
		I dag	Tilleggs behov	Sommer	Sommer	
Boftsa - Vei til tidligere lærerboliger	Grus	nei		nei	ja	Kun kommunal brøyting
Del av jordbruksveien i Austertana til start av scooterløype	Grus	nei		nei	ja	Kun kommunal brøyting
Suveguolbba	Grus	nei		nei	ja	

6 Veilys

6.1 Antall veilys

Kommunen har etter den siste oversikten fra Varanger kraft Nett AS ansvaret for drift og vedlikehold av 1042 veilys. Tallet bygger på telling for mange år siden og må oppdateres. Flere av lysene er enkeltpunkt som har liten trafikksikkerhetsmessig betydning, men mer et trivselselement i bygdene.

På tross av at kommunen drifter mange veilys så mangler en del veier med stor trafikk og mange myke trafikkanter lyspunkt.

I tabell i punkt 5.1 er veilysbehovet vurdert ut fra trafikksikkerhetsmessige forhold.

6.2 Veilys langs E6 og Fylkesveier

Inkludert i de 1042 lyspunktene kommunen har driftsansvaret for er del lys langs E6 og fylkesveier. Ut fra den gamle opptellingen som finnes er det vanskelig å stedfeste lyspunktene eksakt. Dette vil bli gjort når det monteres målepunkt innen 2017.

Sted	Ant	Tilleggs- behov	Kommentar
Alleknjarg – lang Fv	36		
Austertana – Fv mot Elkem	7		
Austertana – Fv mot Gednje	132		En del av disse skal overføres til SVV
Boftsa - Fv 98			
Boliger langs E6	3		
Langnes – langs Fv			
Polmak vest langs E6, pluss boliger	21		
Polmak øst – langs Fv	13		
Rustefjelmba – langs Fv			
Seida – langs Fv	81		
Sirma langs E6	46		En del av disse skal overføres til SVV
Sirma Fv v/skolen	12		
Skiippagurra – Lang E6	4		Behov langs i 60 sonen og Stolpebakken. SVV har dette med i sine planer.
Skiippagurra – langs Fv	8		
Tarmfjord – langs Fv			
Torhop – langs Fv			

6.3 Avregning

I dagen veilysavtale med Varanger Kraft nett (VKN) stipuleres forbruket ut fra en årlig brenntid, altså uten installerte målere. Kommunen betaler kun ett fastledd for samtlige veilys.

NVE har bestemt at det i fremtiden ikke blir tillatt å avregne energiforbruk på veilys uten at det er målt. Endringen innebærer at det må installeres en måler for hver veilyskrets med mer enn tre lyspunkt, og kommunene må betale et fastledd per måler. Veilysnettet må også separeres fra øvrig nett. Kostnader til ombygging av nettet for å tilfredsstille dette kravet tilligger gatelyseieren.

For Tana vil dette innebære at kommunen må dekke kostnadene med montering av målerskap og installasjon for hvert tilknytningspunkt og ombygging for å separere nettet. Hvorvidt det faktiske forbruket er høyere eller lavere enn det stipulerte gjenstår det å se.

Investeringskostnaden er av VKN stipulert til kr 2 mill, og alt skal være på plass innen 1.1.2017.

6.3 Energiforbruk

Det er et mål å redusere energiforbruket til gatelysene. Kommunen innførte nattutkobling av de kommunale lysene for flere år siden og har på den måten tatt ut store deler av innsparingspotensialet allerede. Lysarmatur er til dels gamle, og med høyt forbruk. Nye armatur leveres med lavere strømstyrke og likevel bedre lysstyrke. Ved å skifte disse ut vil forbruket reduseres.

LED teknologien er på vei inn når det gjelder gatelysarmatur, og prisen for disse er synkende. Investeringskostnaden er ennå veldig høy og i følge vår nettleverandør er teknologien ennå ikke tilpasset våre klimatiske forhold. Ved nyinvesteringer bør LED vurderes som prøveprosjekt.

6.4 Drift av gatelys

Kommunen har hittil, av budsjettmessige årsaker, ikke foretatt systematisk utskifting av pærene. Det vil si at pærene kun er skiftet når de er sprengt. Lysstyrken taper seg utover pærens levetid, og bør ideelt skiftes etter tre år for at gatelysene skal ha samme lyseffekt. Fra 2013 har kommunestyret bevilget penger over driftsbudsjettet for å iverksette pæreskifting. Når pærene skiftes får vi også en visuell kontroll av armaturenes tilstand.

Alle lyspunkt kontrolleres visuelt hver høst etter at lysene er satt på og pærer skiftes hvis de ikke lyser.

7 Skilt

Flere av veien i kommunen mangler veinavnskilt. Slike skilt vil gjøre det lettere for ukjente å finne fram til riktig adresse. De kommunale veiene har fått navn, og beboerne har fått melding om sin adresse. Ettersom adresseringen i Tana pågår er det viktig at de nye navnene tas i bruk. Oppsetting av skilt bør prioriteres allerede i 2013.

Det er også behov for å sette opp anvisningsskilt til for eksempel flerbrukshallen, helsesenteret og sameskolen. Statens vegvesen ønsker at det utarbeides en overordnet plan før det søkes om skiltoppsetting.

8 Finansiering

8.1 Investering

For at et tiltak på eksisterende veier skal kunne bli betegnet investering må det medføre standardheving, for eksempel fra grusdekke til asfalt eller økning av bæreevnen. Bygging av nye veier er alltid investering. Tiltakene kan utføres som entrepriser eller i egenregi, eller som kombinasjon av disse.

8.2 Drift

Løpende driftsoppgaver som brøyting, grusing, lapping av asfalt, grøfting, fornying av stikkrenner, drift av gatelys etc. må budsjetteres i driftsbudsjettet.

Oppfyllelse av drifts- og vedlikeholdsinstruksen avhenger av størrelsen på de årlige bevilgningene til veiformål.

9. Handlingsplan

9.1 Handlingsplan vei investeringer 2014-2017

Vedtatt av Kst 14.11.2013

Beløp oppgitt i hele 1000.

Pri	Tiltak	Total	2014	2015	2016	2017	Kommentar
1	Merking kommunale veier		25				Skilt og oppsetningsmateriell er innkjøpt.
2	Trafikksikkerhetstiltak - Gatelys Per Fokstad geaidnu	250	50				Søkt om trafikksikkerhetsmidler – 20 % egenandel.
3	Nordnesveien – opprusting og asfalt	500	300	200			Grøfting, bærelag og asfalt Overslag ut fra asfaltpriser i 2011. Arbeidet kan reduseres til grøfting og oppgrusing.
4	Sirma skole – asfaltering av veier mellom innganger.		50				
5	Bibliotekveien – eventuell omlegging og asfaltering		175				Gjennomføres etter at overordnet plan for parkering og trafikkmønster ved rådhus/miljøbygg er utarbeidet. Overslag ut fra asfaltpriser i 2011. Bør gjøres i forbindelse med ferdigstillelsen av rådhusarbeidet.
6	Gatelys – etablering av målepunkt og ombygging av nett.	2 000		1000	1000		Må gjennomføres innen 1.1.2017. Overslag fra Vk nett.
	Gatelys – utskifting til energibesparende armaturer.	200		100	100		Bør utføres samtidig som tiltak pri 5.
8	Utarbeide skiltplan Tanabru						Overordnet plan for infoskiltning.
9	Luftjokdalen – asfalt	600					Asfaltering videre fra kryss v/caravanklubb, 1 km med bredde 3,5 meter
10	Gáddegeaidnu – asfalt	100				100	Overslag ut fra asfaltpriser i 2011.
11	Etablering av gatelys i Grenveien			100			7-8 gatelys i eksisterende stolper dersom VKN godkjenner en slik løsning.
12	Etablering av gatelys i industriområdet			50			
13	Ny vei i industriområdet						Gjennomføres etter regulering.
14	Masjokdalen – bæreevne						Punktutbedringer og overvannsgrofter.
	Det etableres gangfelt mellom Tanabru barnehage og den eksisterende gangveien.	20					Gjenstår oppsetting av skilt

9.2 Handlingsplan driftstiltak 2014-2017

Vedtatt av Kst 14.11.2013

Beløp i hele 1000.

Pri	Tiltak	Total	2014	2015	2016	2017	Kommentar
1	Opprusting av Skiippagurraveien		100				Grøfting, fjerning av steiner som kommer opp i kjørebanelen, reasfaltering.
2	Systematisk skifting av pærer i gatelys		100	100	100	100	Overslag over kostnader.
3	Reasfaltering			50	50	50	Veier med setningsskader og gamle grøftekutt som bør asfalteres før asfalten går i oppløsning.
	Grusing av jordbruksveier		100		100		Gruses og høvles annet hvert år
	Påminnelses skilter for 30 soner i sentrumsområdet må settes opp		20				Behov i innkjøringen til Lyngveien, Meieriveien, og Skaidiveien. I tillegg i i Ringveien.
	Opplysningsskilt må settes opp ved «veier» som ikke er betegnet som avkjørsel.						??
	Alle gangfelt må skiltes						Mangler kun i Ringveien på gatetunet. Bør ikke settes opp mer skilt i det området. I Maskevarveien kommer det opp skilt.
	Det må lages en oversikt over tilgjengeligheten til Tanaelva og aktuelle steder ved fjorden.						
	Behovet for avfallsdunker og toalett som også holdes åpent i vintersesongen, spesielt ved rasteplasser og snuplasser, bør kartlegges.						Toalett må være oppvarmet. Krever ukentlig renhold og ettersyn
	Det bør som en del av den fremtidige veiplanen utarbeides et kart over						Kart over brøyterodene vedlegges planen. Kart over jordbruksveier vedlegges.

kommunale veier, jordbruksveier, og veier som ikke kommunale, men som pr i dag har kommunalt veivedlikehold.							
---	--	--	--	--	--	--	--

Kostnadene som er stipulert ut fra tidligere priser.

Vedlegg 1

Drift- og vedlikeholdsinstruks

Definisjoner

Drift

- Drift er en betegnelse på alle typer tiltak og arbeidsrutiner som er nødvendig for at en vei eller et veielement skal fungere som planlagt.
- Driftsoppgaver har umiddelbar effekt for brukeren men resultatet av oppgaveløsningen har liten eller ingen restverdi.

Vedlikehold

- Vedlikehold er alle typer tiltak som er nødvendig for å opprettholde vegens fysiske og tekniske egenskaper på et fastsatt kvalitetsnivå.
- Vedlikehold kan være reparasjon av skader planlagte periodiske tiltak.
- Vedlikeholdsoppgaver gir langsiktige virkninger og påvirker levetiden til veggen.

Generell beskrivelse

Hovedprosessen omfatter drift, vedlikehold og ettersyn/kontroll av følgende områder:

1. Drenering
2. Veidekker
3. Installasjoner og spesielle arbeider.
4. Bruer og stikkrenner.
5. Vinterarbeider.
6. Vegbelysning.
7. Trafikkskilt.
8. Grøntarealer.

Vedlikeholdsstandard

Drenering (grøfter, kummer og rør)

Åpne grøfter - rensk, driftsoppgaver

Prosessen omfatter manuell og maskinell rensk av kanter og overvannsgrøfter, etterfølgende rengjøring samt eventuell opprydding og fjerning av masser. Arbeidet utføres periodisk.

Utløsende standard:

- Overvannsgrøfter skal renskes når dybden er mindre enn 30 cm, eller når de ikke oppfyller sin hensikt. Torvkanter som hindrer vannavrenning fra veien skal fjernes.

Stikkrenner og bekkeinntak.

Prosessen gjelder arbeider med inspeksjon, rensk og spyling av stikkrenner. Videre arbeider forbundet med inn- utløp, samt reparasjoner og utskiftinger av stikkrenner ut- og innløps konstruksjoner. Ved utskifting av stikkrenner bør rør diameter vurderes. Erosjonsskader bør repareres før ny vintersesong setter inn.

Utløsende standard:

- Vannet skal til enhver tid være sikret fritt inn- og utløp.
- Stikkrenner skal skiftes ut/repareres ved sammenbrudd, ved fare for sammenbrudd, når rør har glidd fra hverandre eller når setninger har resultert i at vann blir stående i renna.
- Inspeksjon av stikkrenner og bekkelukking utføres alltid etter en flomsituasjon.

Veidekker

Grusdekker

Prosessen omfatter lapping, høvling, støvbinding og oppgrusing i forbindelse med drift og vedlikehold av grusdekker.

Utløsende standard for jevnhet:

- Når grusdekket blir tynnere enn 5 cm i hjulspor eller skuldre, skal det påføres knust grus.
- På veger med fartsgrense 50 km/t og høyere skal det lappes eller høvles innen 2 uker når hastigheten må senkes med mer enn 20 km/t i forhold til normal forsvarlig hastighet. Hvis klimatiske forhold gjør at høvling ikke kan utføres innen tidsfristen, skal til taket utføres så snart forholdene tillater det.
- Grusdekket skal ha tverrfall på rettstrekninger og overhøyde i kurver som sikrer god vannavrenning.

Utløsende standard for støvforhold:

- Støvdemping settes i verk når en ikke ser bakenforliggende kjøretøy ved normal kjørehastighet eller ved oppstøving ved vær og vind.
- Tiltaket bør uansett gjennomføres før klager innkommer.
- På lite trafikkerte veger uten randbebyggelse og utenfor tettbygde strøk kan kravet til støvdemping reduseres noe.

Faste dekker

Det blir ikke satt standard krav for hver enkel prosess under faste dekker. De forskjellige arbeidsprosessene er delt inn i følgende grupper:

Drift av faste dekker

Prosessen omfatter reparasjon som følge av slitasje eller skade på faste vegdekker, så som lapping, forsegling eller lokale opprettinger.

Utløsende standard:

- Hull som kan representere en fare for trafikanter og kjøretøyer, skal merkes omgående og repareres snarest og senest innen 1 uke.
- Hull som ikke er direkte trafikkfarlige, skal repareres senest i løpet av 4 uker.

Utløsende standard for sprekker:

- Sprekker som er over 10 mm brede, må fuges.

Installasjoner og spesielle arbeider

Reparasjon og vedlikehold av rekkverk.

Utløsende standard:

- Skadet rekkverk som kan representere trafikklfare, skal merkes omgående merkes og repareres innen 3 uker dersom de klimatiske forholdene tillater det.
- Knekt stolper skal skiftes ut og løse stolper skal festes senest innen 3 uke. Om vinteren må utbedring skje så snart det er praktisk mulig.
- Rekkverket skal utbedres når en utbøyning eller setning eller påkjørsel er trafikkfarlig.
- Høyden bør justeres når gjenværende høyde mellom kjørebane kanten og topp av skinne er mindre enn 50 cm.
- Avvik ut over standardens krav for utbøyning og høyde skal utbedres innen 6 måneder og helst før 10. oktober.

Bruer og stikkrenner/kulvert

Utbedring av vegbruer

Ved omfattende reparasjonsarbeider, for eks på bærende elementer, kan det bli aktuelt å stenge brua over lengre/kortere tid.

Utløsende standard:

- Utløsende standard for spor og jevnhet i kjørebane er den samme som for faste dekker.
- Fugebeslag må ikke ligge høyere enn teoretisk topp vegdekke (f.eks målt på rygg mellom hjulspor).
- Rekkverk skal ikke ha større utbøyning enn 10 cm. Skader på rekkverk som kan være farlige for fotgjengere og bilister, skal merkes umiddelbart og utbedres innen 1 uke.
- Ved mindre skade som medfører at brua må stenges, skal reparasjon være igangsatt i løpet av 1 dag og hvis det er praktisk mulig, skal trafikken settes på i løpet av 1 uke.

Vinterarbeider

Brøyting

- Rådmannen styrer oppstartstidspunktet for første gangs brøyting hver vinter
- Brøyting iverksettes når snødybden er 10 cm tørr snø, eller 5 cm våt snø.
- Veiene skal være gjennombrøytet innen kl 07:00 på hverdager, og ferdig brøytet innen kl 08:00.
- På lørdager og helligdager skal veiene være gjennombrøytet innen kl 08:00, og ferdig brøytet innen kl 09:00.
- Ved stort snøfall/sterk vind prioriteres hovedveier og veier til ambulanse, brannvesen først.
- Gang- og sykkelveier/fortau brøytes parallelt med tilstøtende veier.
- Det skal ikke lagres snø i siktsoner i kryss og avkjørsler.
- Skilt skal rengjøres innen 1 døgn etter avsluttet brøyting/snøvær.

Strøing

- Strøing iverksettes så snart som mulig når det har blitt glatt, eller preventiv strøing når mildvær er meldt.

Høvling av is

- Høvling utføres i mildværsperioder.
- Før snøen går i oppløsning om våren skal issålen høvles ned.

Tining, merking og annet driftsarbeid

- Prosessen omfatter alle arbeider med tining og oppstaking av stikkrenner, sluk og andre anlegg. Videre inngår merking før vinteren av stikkrenner og sluk, samt oppsetting og nedtaking av brøytestikk. Arbeidsprosessen kan deles i brøytestikk, tining og merking av stikkrenner og sluk.

Brøytestikk

- Settes opp for å angi ytterkant av vegbanen for brøytemannskapet, og for å fungere som optisk ledning under vanskelige kjøreforhold. Arbeidene bør være utført innen 10. oktober. Arbeidet kan utføres av den enkelte brøyteentreprenør.

Tining av stikkrenner og sluk, vannavledning

- Oppgraving av innløp til veirør skal igangsettes i god tid før forventet vårløsning. Fra stikkrenner ledes vann ut til sidene i grøfter.

Merking av stikkrenner og sluk

- Arbeidene skal utføres før vintersesongen setter inn, og senest innen 10.oktober. Nedtaking utføres så snart stikker lar seg løsne, etter/under vårløsningen.

Veibelysning

Veibelysningen er etablert av trafikkikkerhetsmessige årsaker og som generell trivselsfremmende tiltak.

Reparasjon av lyspunkt

Hver høst etter at Varanger Kraft har slått på strømmen til lysene skal det sjekkes om lyspunkt fungerer. Mørke lyspunkt skal utbedres. Ved senere melding om punkt som ikke lyser settes de opp på en arbeidsliste og utbedres innen utgangen av påfølgende måned.

Utløsende standard

- Enkeltpunkt bør utbedres i løpet av påfølgende måned.
- Hele lysserier skal utbedres innen 1 uke, eller så snart det er praktisk mulig av hensyn til tilgjengelig utstyr og entreprenør.

Trafikkskilt

Prosessen omfatter levering, montering, inspeksjon og vedlikehold av skilt og kantstolper

Reparasjon og renhold av skilter og kantstolper

Om våren etter teleløsning skal skiltene systematisk kontrolleres.

Utløsende standard:

- Skilt skal normalt kunne leses på 50 m avstand.
- Skilt som er synlig skjeve, skal utbedres i løpet av to måneder. Skilt som er borte eller ikke kan leses, skal utbedres senest i løpet av en uke, eller så snart skilt kan leveres.
- Skilt som har stor trafikkikkerhetsmessig betydning skal utbedre umiddelbart.
- Øvrige skilt som ikke tilfredsstillere kravene til lesbarhet, skal skiftes innen 1. september.
- Skadede kantstolper skal utbedres etter brøytesesongen.

Grøntarealer

Prosessen omfatter klipping og rydding av grønt arealer, herunder reparasjon og gjødsling, samt i stand setting etter skader herunder ras og flom.

Arbeidsprosessen kan deles i plener og opparbeide grønt arealer, kantslått og krattrydding, vegskråninger og skjæringer.

Plener og opparbeidede grønt arealer.

Små maskiner kan få problemer med høyt gress, ved å klippe oftere kan man eliminere behovet for oppsamling og bortkjøring av gresset.

Utløsende standard for plener:

- Gresshøyde i sentrumsområde, trafikkøyer og rasteplasser skal ikke overstige 10 cm.

Kantslått og krattrydding:

Behovet er størst der grener fra store trær henger inn i siktesoner, og der det er tett bunnvegetasjon i sikte områder ved vegkryss o.l.

Utløsende standard:

- Vegetasjon på gressarealer mellom bilvei og gang- og sykkelbaner skal ikke være høyere enn 50 cm.
- I foreskrevne frisisiktsoner i innkurver og kryss skal gress- og kratthøyde ikke være høyere enn 50 cm over kjørebanelen.
- Vegetasjonen skal ikke redusere sikt i kryss eller sikt til skilt.
- Der vegetasjonen forventes å bli over 50 cm, skal det klippes en gang pr år.

Rasteplasser/toalett

I sommermånedene skal rasteplasser ettersees og toalett rengjøres systematisk. Toalett holdes avstengt om vinteren.

Vedlegg 2

Nærmere beskrivelse av jordbruksveier

Vei fra X Fv 98 til Golggotjohka

Veiformål:	Opparbeidet som jordbruksvei
Trafikkgrunnlag:	Jordbruks- og allmenn trafikk
Vei lengde totalt:	1,8 km
Vei lengde jordbruksformål:	1,6 km
Veidekke:	Grus
Veibredde:	3 m
Stikkrenner:	Ingen
Bru:	1 stk med armert betongplate støpt på DIP bjelker
Grøfter:	Delvis, mye vegetasjonsvekst mot veiskulder
Fartsgrense:	Generell
Øvrig skilting:	Ingen
Vedlikehold:	Antatt vedlikeholdt av grunneierne.
Jordbrukseiendommer:	Ja, store jordeiendommer som høstes tilknyttet flere gårdsbruk
Merknader:	Eksisterende rekkverk er av planker og bør snarest skiftes til rekkverk av stål. Det er et relativt høyt fall ned i elva, så utforkjøring på brua kan føre til en alvorlig ulykke.

Vei fra X Fv98 til Golggotjeakkit (gartneriveien) fra øverste husstand

Veiformål:	Opparbeidet som jordbruksvei
Trafikkgrunnlag:	Jordbruks- og allmenn trafikk
Vei lengde totalt:	2,1 km
Vei lengde jordbruksformål:	0,9 km
Veidekke:	Grus, ok standard, lite hullet
Veibredde:	3 – 3,5 m
Stikkrenner:	Ingen
Grøfter:	Delvis, mye vegetasjonsvekst
Fartsgrense:	Generell
Øvrig skilting:	Ingen
Vedlikehold:	Antatt vedlikeholdt av grunneierne.
Jordbrukseiendommer:	Ja, jordeiendommer som høstes tilknyttet flere gårdbruk
Merknader:	Ikke behov for standardheving

Vei fra X Fv98 - vestre Seida (sør for Mohkeveaijelva)

Veiformål:	Opparbeidet som jordbruksvei
Trafikkgrunnlag:	Jordbrukstrafikk
Veilengde totalt:	ca 0,9 km
Veilengde jordbruksformål:	ca 0,35 km
Veidekke:	Grus i hjulspor, for øvrig er veg dekke befengt med vegetasjon
Veibredde:	Ca 2,5 m
Stikkrenner:	Generell
Grøfter:	
Skilting:	
Vedlikehold:	Antatt vedlikeholdt av grunneiere
Jordbrukseiendommer:	Ja, flere eiendommer som høstes

Merknader: Ikke behov for standardhevning

Vei til Gorzi fra søndre Luftjok

Veiformål: Jordbruksvei
Trafikkgrunnlag: Jordbrukstrafikk
Veilengde totalt: Ca 1 km
Veilengde jordbruksformål: Ca 1 km
Veidekke: Grus/sand
Vei bredde: 2,5 – 3 m
Stikkrenner: Ingen
Bru: 1 stk over Luftjok
Grøfter: Delvis
Fartsgrense: Generell
Øvrig skilting: Ingen
Vedlikehold: Vedlikeholdes av grunneierne.
Jordbrukseiendommer: Ja, eiendommer som høstes tilknyttet flere bruk.
Merknader: Ikke behov for standard hevning.

Vei fra Luftjok til søndre Luftjok

Veiformål: Jordbruksvei.
Trafikkgrunnlag: Jordbrukstrafikk
Veilengde totalt: 1,1 km
Veilengde jordbruksformål: 1,1 km
Veidekke: Grus
Veibredde: Ca 3 m
Stikkrenner: Antall 2 stk.
Grøfter: Ja, stedvis uten grøftekanter.
Fartsgrense: Generell.
Øvrig skilting: Ingen.
Vedlikehold: Vedlikeholdes av grunneierne
Jordbrukseiendommer: Ja, eiendommer som høstes.
Merknader: Ikke behov for standard hevning.

Vei fra X Fv895 opp Polmakdalen

Veiformål: Antatt opparbeidet som bygde vei
Trafikkgrunnlag: Jordbruks- og allmenn trafikk
Veilengde totalt: 5,4 km
Veilengde jordbruksformål: 2,8 km (skogsvei)
Veidekke: Grus med stedvis sand, veien fremtrer stedvis hullet
Veibredde: 3,5 - 4 m
Stikkrenner: Antall 5 stk.
Grøfter: Ja, noe vegetasjonsvekst, stedvis mangler grøfter mot langsgående bakkekant
Fartsgrense: 50 km/t
Øvrig skilting: Skilt 146 sauer
Vedlikehold: Kommunalt, kun sommer
Jordbrukseiendommer: Ja, store eiendommer som høstes av ulike bruk
Merknader: Gruses ved bevilgning. Grøftes ved behov.

Vei fra X E6 til vestre Skiippagurra (Hedeguohppi)

Veiformål:	Opprinnelig opparbeidet som bygdevei
Trafikkgrunnlag:	Jordbruks- og allmenn trafikk, adkomstvei til tidligere festivalområde
Veilengde totalt:	ca. 1 km
Veilengde jordbruksformål:	ca 1 km
Veidekke:	Grus
Veibredde:	3,5 - 4 m
Stikkrenner:	Antall 2 stk.
Grøfter:	Ja
Fartsgrense:	Generell
Øvrig skilting:	Ingen
Vedlikehold:	Kommunalt sommervedlikehold
Jordbrukseiendommer:	Ja, eiendommer som høstes, veien er også transportvei for innhøsting av eiendommer vest for E6.

Merknader:

Vei fra X E6 til Hillagurra moen (Brunvoll)

Veiformål:	Antatt opprinnelig opparbeidet som jordbruksvei
Trafikkgrunnlag:	Jordbruks- og allmenntrafikk
Veilengde totalt:	1,7 km
Veilengde jordbruksformål:	1,7 km
Veidekke:	Grus, stedvis sand
Veibredde:	varierende 3 - 3,5 m
Stikkrenner:	Antall 1 stk.
Grøfter:	Ja, stedvis uten grøftekanter, vegetasjonsvekst.
Fartsgrense:	Generell
Øvrig skilting:	202 vikeplikt, 320 akseltrykkgrense, 146 dyr (sau)
Vedlikehold:	Antatt vedlikeholdt av grunneierne langs veien
Jordeiendommer:	Ja, eiendommer som høstes av ulike bruk.
Merknader:	Ikke behov for standard hevning. Behov for parkeringsplass ved E6 som brøytes i scootersesongen.

Vei fra boligfelt Sirma til Bjellemyra

Veiformål:	Antatt bygd som bygdevei
Trafikkgrunnlag:	Jordbruks-, allmenn- og offentlig transport
Veilengde totalt:	1,8 km
Veilengde jordbruksformål:	1,8 km
Veibredde:	3 m
Vegdekke:	Sand blandet grus, ujevn vegbane
Stikkrenner:	Antall 3 stk
Grøfter:	Ja
Fartsgrense:	30 km/t
Øvrig skilting:	Ingen
Vedlikehold:	Opprustet i 2010 av kommunen
Jordeiendommer:	Ja, eiendommer som høstes av ulike bruk.
Merknader:	Ikke behov for standard hevning.

Vei fra X Fv890 til Austertana (gammelveien)

Veiformål:	Antatt bygd som bygdevei
Trafikkgrunnlag:	Jordbruks-, allmenn- og offentlig transport

Veilengde totalt: km
Veilengde jordbruksformål: km
Veibredde: 3-4 m
Vegdekke: Sand blandet grus, ujevn vegbane
Stikkrenner:
Grøfter: Ja, stedvis vegetasjonsvekst
Fartsgrense: Generell
Øvrig skilting: Ingen
Vedlikehold: Ingen vedlikehold
Jordeiendommer: Ja?
Merknader: Ikke behov for standard heving.

Vei fra Rv 890 til Hana bru Nordre Luftjok

Veiformål: Antatt bygd som bygde- og jordbruksvei
Trafikkgrunnlag: Jordbruks-, allmenn- og offentlig trafikk
Veilengde totalt: 8,6 km
Veidekke: Grus, noe hullet hardt slitelag
Veibredde: ca 4 m
Stikkrenner: 22 stk.
Kulvert: 1 stk, mangler rekkverk
Bru: 1 stk dimensjonert trebru på DIP bjelker av stål
Grøfter: Ja, enkelte områder med vegetasjons vekst
Fartsgrense: 60 km/t
Øvrig skilting: 202 vikeplikt, nr. 102 farlig sving
Vedlikehold: Kommunal sommer/vinter.
Jordbrukseiendommer: Ja, eiendommer som høstes tilknyttet flere store gårdsbruk
Merknader: Kulvert mangler rekkverk og må i stand settes. Setninger i vegbanen over noen stikkrenner. 5 stk. stikkrenner halvfull av grus- og jordmasser. En renne deformert bør utskiftes. Veien har en del allmenn- og offentlig trafikk slik at fast dekke bør vurderes på sikt. Bru over Hana må istandsettes med lengre og kraftigere rekkverk.

Fra X Rv890 - Basavzi

Veiformål: Antatt bygd som kommunal anleggsvei
Trafikkgrunnlag: Jordbruks- og allmenn trafikk
Veilengde totalt: 0,6 km
Veilengde jordbruksformål: ca 0,4 km
Veidekke: Grus
Veibredde: Ca 2,5 – 3 m
Stikkrenner: Ingen
Grøfter: Delvis, gjengrodde grøfter med vegetasjonsvekst, gress/småbjørk
Skilting: Ingen
Vedlikehold: Kommunalt, sommertid
Jordbrukseiendommer: Ja, en eiendom som høstes
Merknader: Ikke behov for standardheving

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	103/2013	31.10.2013

Eksisterende Tana bru - eventuell flytting

Vedlegg

- 1 Prosjektet E6 ny Tana bru - informasjon og viktige avklaringer
- 2 Rapport fra hovedinspeksjon 2012

Rådmannens forslag til vedtak

På bakgrunn av Statens vegvesens hovedinspeksjon av eksisterende Tana bru, og kostnadsoverslag for flytting av brua, rives denne uten gjenoppbygging på annet sted.

Kommunen ønsker ikke å integrere vann – og avløpsledninger i den nye brukonstruksjonen.

Saksopplysninger

Kommunestyret har tidligere vedtatt at rådmannen skal utrede muligheten for å flytte eksisterende bru.

Kommunen har mottatt brev med rapport fra hovedinspeksjonen av brua som ble gjennomført i 2012. SVV har tidligere gitt et grovt anslag som viste at flyttekostnadene ville komme på 25-35 mill. Kostnadene til prosjektadm, reguleringsarbeid og veier var ikke inkludert i overslaget.

Dersom brua skal gjenoppbygges må den renoveres. Når den er demontert vil alle defekter komme til syne. Trådbrudd i kabler må repareres og skadede elementer må skiftes ut. Alt stål må overflatebehandles før brua kan monteres. Det er krav om overflatebehandling utføres under kontrollerte forhold, dvs at stålet må fraktes til verksted for behandling.

Eksisterende bru er en forholdsvis komplisert konstruksjon som ved gjenoppbygging krever kjennskap til myke hengebruer.

Statens Vegvesen konkluderer med at flytting av dagens bru på sikt vil bli en kostbar løsning.

Kommunen har tidligere ønsket vann- og avløpsledninger integrert i brukonstruksjonen. Kostnadene til dette arbeidet og for å føre rørene ut av anleggsområdet må kommunen betale. Hvilke summer det er snakk om kjenner rådmannen ikke til på nåværende tidspunkt.

Uavhengig av dette har kommunestyret bevilget penger for å vurdere å føre vann til Østre Seida ved å bore under elva fra Vestre Seida. Ut fra kjennskapen rådmannen har til grunnforholdene synes en slik løsning å være mulig. Ut fra dette kan vi avslutte arbeidet med å integrere vann- og avløpsledninger i den nye Tana bru.

Vurdering

Rådmannen har ingen forutsening for å overprøve vurderingen som Statens vegvesen har gjort etter hovedinspeksjon av brua. Det har kommet fram at konstruksjonen er mer beskadigete enn først antatt. På bakgrunn av rapporten har rådmannen ikke iverksatt nye kostnadsoverslag. Det er stor usikkerhet med hensyn til flytekostnadene, det vil påløpe ukjente kostnader for reparasjon av kabler, utskifting av skadede elementer og hengestenger. Overflatebehandling inkl frakt til verksted av alt stålet kommer også i tillegg til vegvesenets kostnadsoverslag. Oversikt over kostnadene veit en ikke få før brua er demontert.

Hvis en skal forsøke å summere kostnadene så vil brua fort koste 50-60 mill før den kan tas i bruk på nytt sted.

Det er også stor usikkerhet med hensyn til fremtidige vedlikeholdskostnader.

Ut fra informasjonen gitt av Statens vegvesen mener rådmannen at kostnadene for flytting av eksisterende bru blir for høye, og at usikkerheten med fremtidige vedlikeholdskostnader er for stor. På bakgrunn av dette anbefaler rådmannen at eksisterende bru rives uten gjenoppbygging annet sted.

Det er ikke lenger et ønske om føring av vann- og avløpsledninger i brukonstruksjonen.

Statens vegvesen

7/564

Deanu gielda/Tana kommune
9845 TANA

Behandlende enhet:
Region nord, vegavdeling Finnmark

Saksbehandler/innvalgsnr:
Margareth W Sundfør - 78941695

Vår referanse:
2012/149869-020

Deres referanse:

Vår dato:
04.09.2013

Prosjektet E6 ny Tana bru - informasjon og viktige avklaringer

Prosjektet E6 Tana bru er omtalt i Nasjonal transportplan 2014-2023. Nasjonal transportplan ble behandlet av Stortinget i juni. Etter Stortingets behandling ligger nå prosjektet inne med en kostnad på 400 millioner kroner. Total byggetid for prosjektet er på rundt tre år.

I Nasjonal transportplan er det lagt opp til oppstart av bygging av anlegget i første planperiode. Det vil si i perioden 2014-2017. Anlegget skal slutføres i siste planperiode. Det vil si i perioden 2018-2023. Vegvesenet jobber nå med handlingsprogrammet til Nasjonal transportplan. Handlingsprogrammet beskriver hvordan de økonomiske midlene skal prioriteres i hele perioden, men med hovedfokus på den første planperioden.

Etter planen skal handlingsprogrammet oversendes til fylkeskommunene for uttalelse den 20. september. Fylkeskommunene har frist til å uttale seg innen 20. desember. Handlingsprogrammet blir til slutt stadfestet av vegdirektøren og offentliggjort i starten av 2014. På nåværende tidspunkt vet vi derfor ikke når det vil komme midler til oppstart av bygging av anlegget.

Nedenfor har vi omtalt noen problemstillinger som vi ønsker å informere kommunen om. På noen områder er det også viktig, for den videre framdriften i prosjektet, at vi får en avklaring fra kommunen.

Utredning om flytting av eksisterende bru

Kommunestyret vedtok 21. februar 2013, samtidig med at detaljreguleringen ble vedtatt, at rådmannen skal vurdere muligheten for å flytte eksisterende bru. I vedtaket står det ikke noe om når rådmannen sin vurdering skal være klar.

Det er en mer omfattende jobb å planlegge demontering av eksisterende bru enn å planlegge riving av brua. Vi ber derfor om at kommunen innen 1. november 2013 avklarer om eksisterende bru skal rives eller flyttes.

I brev til kommunen datert 16. januar 2013 skriver vi blant annet at eksisterende bru trolig kan flyttes. Vi gjorde også ett grovt anslag av kostnadene hvor vi anslo at kostnadene med å demontere og remontere brua kan komme på mellom 25 til 35 millioner kroner. Som vi har understreket tidligere så er det stor usikkerhet knyttet til kostnadsoverslaget. Vi gjør

Postadresse
Statens vegvesen
Region nord
Postboks 1403
8002 Bodø

Telefon: 02030
Telefaks: 75 55 29 51
firmapost-nord@vegvesen.no

Org.nr: 971032081

Kontoradresse
Båtsfjordveien 18
9815 VADSØ

Fakturaadresse
Statens vegvesen
Regnskap
Båtsfjordveien 18
9815 VADSØ
Telefon: 78 94 15 50
Telefaks: 78 95 33 52

oppmerksom på at kostnader til prosjektadministrasjon, utarbeidelse av reguleringsplan med videre ikke inngår i overslaget.

I 2012 ble det gjennomført en hovedinspeksjon av brua. Vi ble først oppmerksomme på rapporten fra hovedinspeksjonen etter at nevnte brev var sendt til kommunen. Rapporten beskriver en bru som er preget av blant annet en god del korrosjon og malingsavflassing, noen trådbrudd i kabler og deformasjoner i tårn fra påkjørsler. Kablene er ikke sinkbelagt slik nye kabler er i dag. Vanlig overflatebehandling i perioden 1948 til 1965 var blymønje. Blymønje er et stoff som inneholder mye bly. Etter 1965 er brua overflatebehandlet i tråd med spesifikasjoner gitt i gjeldende beskrivelser og håndbøker.

I rapporten fra hovedinspeksjonen blir det anslått at nødvendige vedlikeholdskostnader den neste 10-års perioden vil være på rundt 7,5 millioner kroner eks. mva. Denne beregningen baserer seg på at brua står der den er i dag. Kostnadene er kun basert på rene tekniske arbeider. Kostnader til prosjektadministrasjon, prosjektering, byggeledelse og merverdiavgift kommer i tillegg.

Før brua kan gjenoppbygges må den renoveres. Blant annet er det nødvendig å reparere trådbrudd i kabler, samt overflatebehandle stålelementene på nytt. I følge våre håndbøker skal overflatebehandling utføres under tak under kontrollbare forhold. Det vil i praksis si at alt av stål må på verksted for behandling. I forbindelse med renoveringen av brua må det også vurderes hvilke elementer det er fornuftig å gjenbruke (kabler/hengestenger og stålelementer). Vi gjør oppmerksom på at når brua demonteres så vil alle defekter på brua komme til syne. Det er derfor knyttet stor usikkerhet til kostnadene med renovering av brua og fremtidige vedlikeholdskostnader.

Eksisterende bru er en forholdsvis komplisert konstruksjon. Ved gjenoppbygging er det derfor nødvendig med kjennskap til myke hengebruer.

Basert på opplysningene i rapporten vil flytting av dagens bru på sikt kunne bli en kostbar løsning.

Rapporten fra hovedinspeksjonen er vedlagt.

Føring av vann- og avløpsledninger over brua

I brev datert 12. juni 2012 skriver kommunen at det er ønskelig at vann- og avløpsledninger med dimensjon $d=160$ mm (rør) integreres i brukonstruksjonen. Tidligere har vi sagt at det kan være aktuelt å legge rørene på utsiden av brukonstruksjonen.

Dette har vi nå gått bort fra. Bakgrunnen for det er estetikk. Brua er slank, smal og enkel. Det er derfor ikke ønskelig å ødelegge det inntrykket ved å feste rør på utsiden av konstruksjonen. Den løsningen som vi vil gå videre med er at rørene legges inni selve brukonstruksjonen.

Vi har muntlig blitt orientert om at kommunen vurderer å utrede muligheten for å føre vann- og avløpsledninger under elva fra Vestre til Østre Seida. Føring av ledninger i grunnen under elva kan, etter det vi forstår, være et alternativ til å legge vann- og avløpsledningene i ny bru.

For Vegvesenet er det nå viktig å få avklart om kommunen vil at vi skal jobbe videre med løsningen med å integrere vann- og avløpsledningene i brukonstruksjonen eller ikke. Dersom

kommunen fortsatt ønsker at vann- og avløpsledninger skal integreres i brukonstruksjonen må vi få vite hva ytre diameter på rørene kommer til å være. I tillegg må kommunen avklare trasé for ledningene. Det er ikke aktuelt å avslutte rørene i kum på hver side av brua. Rørene må avsluttes i kum utenfor prosjekterings-/byggeområde. Grunnen til at rørene må avsluttes i kum utenfor er at vi ikke kommer til å akseptere at det graves i området etter at anlegget er ferdigstilt.

Dersom kommunen ønsker at vann- og avløpsrørene skal integreres i brukonstruksjonen må kommunen dekke kostnadene. På bakgrunn av en slik avklaring utarbeider vi en finansieringsavtale.

Vi ber om at kommunen innen 1. november 2013 gir oss en tilbakemelding på om det fortsatt er aktuelt å føre vann- og avløpsledningene i brukonstruksjonen. Dersom kommunen fortsatt ønsker å føre ledningene over brua må vi også få informasjon om trasé for ledningene, samt ytre diameter på rør.

Gang- og sykkelveg

I vedtatt detaljregulering er det lagt til rette for at en framtidig gang- og sykkelveg, mot Seida og Skiippagurra, legges på fjellsiden av E6 og fylkesveg 890. Denne gang- og sykkelvegen mot Seida og Skiippagurra inngår ikke i Tana bru prosjektet, jf. detaljreguleringen. Gang- og sykkelvegen på denne strekningen vil bli utbygd trinnvis på ett senere tidspunkt.

På østsiden av elva skal det imidlertid i Tana bru prosjektet etableres gang- og sykkelveg til avkjørsel til friområdet (FRI3) sør for ny bru og til stopplomme nord for ny bru. Se vedlagt utsnitt over området. Utsnittet er tatt fra vedtatt detaljregulering.

I forbindelse med detaljprosjekteringen av tilførselsvegene til ny bru har vi vurdert om det er nødvendig å legge til rette for gang- og sykkelveg på fjellsiden gjennom rundkjøringen slik detaljreguleringen viser. Vi har kommet frem til at det ikke er nødvendig. Denne beslutningen er tatt med bakgrunn i følgende vurderinger:

- a) Tilrettelegging for en framtidig løsning med gang- og sykkelveg gjennom rundkjøringen på fjellsiden vil være veldig omfattende sammenlignet med ingen tilrettelegging for gang- og sykkelveg i dette området. Ved å kun bygge gang- og sykkelveg på elvesiden mot avkjørsel til friområdet (FRI3) og nordover til stopplommen begrenser vi terrenginngrepene. Ved å begrense terrenginngrepene reduseres også behovet for geotekniske sikringstiltak på fjellsiden.
- b) Vi har i tillegg lagt vekt på at det er muligheter for tilrettelagt kryssing fra elvesiden til fjellsiden flere steder på strekningene både nordover til Seida og sørover til Skiippagurra. Det vil si at en framtidig gang- og sykkelveg kan legges på fjellsiden mot Seida og Skiippagurra selv om det ikke blir lagt til rette for en gang- og sykkelveg på fjellsiden gjennom rundkjøringen.
- c) Mot sør kan en framtidig gang- og sykkelveg føres videre fra avkjørsel til friområdet (FRI 3) og videre på elvesiden. Dersom det viser seg senere at det ikke er aktuelt å føre den videre på elvesiden, så kan det etableres et tilrettelagt kryssingssted enten ved trafikkøye ved rundkjøring eller i området ved avkjøring til friområdet.
- d) Fra stopplommen og videre mot nord er det sannsynligvis ikke aktuelt å legge en framtidig gang- og sykkelveg på elvesiden. Grunnen til det er at en gang- og sykkelveg på denne siden vil kunne føre til nedbygging av store deler av kantsonen

langs vassdraget. Det vil være mulig å etablere ett tilrettelagt kryssingssted over til fjellsiden i området ved stopplommen. Det kan også etableres et tilrettelagt kryssningspunkt ved trafikkøy ved rundkjøring på et senere tidspunkt.

Bruk av lekter

Vi har i prosjektgruppen diskutert om det er aktuelt å bruke lekter på elva til montering av stålkassen på den nye brua. Bruk av lekter er ikke i tråd med vedtatt detaljregulering. Dersom bruk av lekter skulle være aktuelt vil det derfor være nødvendig med en dispensasjon fra detaljreguleringen.

Kommunen ble orientert om dette i et møte 4. juni. Kommunen har også fått et notat datert 3. juni 2013 hvor fordeler og ulemper med bruk av lekter er listet opp. På prosjektmøte 11. juni ble det avklart at vi ikke utreder videre bruk av lekter. Bakgrunnen for denne avgjørelsen er at det er for mange usikkerhetsmomenter knyttet til bruk av lekter.

Forprosjekt på lysdesign og utforming av anlegget

Et viktig prinsipp i utformingen av ny bru er at den skal lyssettes. Nå i høst settes det derfor i gang et forprosjekt som skal se nærmere på prinsippene for lyssettingen av brua og utforming av anlegget. Det er en arbeidsgruppe som skal jobbe spesielt med dette i samarbeid med en lysdesigner.

I høst vil hovedoppgaven være å få en konsulent med kompetanse på lysdesign på plass. Vi har lagt opp til at vi innen 15. desember 2013 skal ha inngått en avtale med en lysdesigner. Selve arbeidet med prinsippene for lyssettingen starter dermed først opp ved årsskiftet 2013/2014. Arbeidsgruppens arbeid skal være avsluttet og levert til prosjektgruppen innen 1. april 2014.

Vi håper at kommunen har anledning til å delta med en representant i arbeidsgruppen. Møtene i gruppen blir fortrinnsvis i Tromsø. Hvor mange møter det blir vet vi ikke enda. Det blir sannsynligvis minst to møter der hele arbeidsgruppen møtes. Det blir sannsynligvis også flere møter på video, telefon og eventuelt lync.

Vi ønsker å få tilbakemelding fra kommunen på om dere vil være representert med en person i arbeidsgruppen. Vi ber om å få tilbakemelding fra kommunen innen 1. november 2013 på hvem som skal delta i arbeidet.

Avklaring på om det er nødvendig med byggetillatelse for riving av eksisterende bru

Statens vegvesen er unntatt kravet om byggesaksbehandling når tiltaket er detaljert avklart i vedtatt detaljregulering, jf. forskrift om byggesak § 4-3 bokstav a). Riving, eventuelt demontering, av eksisterende bru er etter vår vurdering ikke detaljert avklart i detaljreguleringen. I kapittel 6.11 i planbeskrivelsen står det, utover at brua skal fjernes innen ett år etter at ny bru er ferdigstilt, kun litt om prinsippene for rivingen.

Slik vi forstår temaveiledningen HO-2/2006 Offentlige veganlegg og byggjesak er det kommunen som har kompetansen til å avgjøre om tiltaket må byggesaksbehandles eller ikke.

Vi ønsker derfor en avklaring fra kommunen, innen 1. november 2013, på om riving, eventuelt demontering av brua, krever byggesaksbehandling eller ikke.

Oppsummering

Selv om vi på nåværende tidspunkt ikke vet når det vil komme midler til oppstart av bygging av anlegget har vi likevel stor fokus på prosjektet. For å opprettholde fremdriften er det derfor viktig at vi på noen områder får en avklaring fra kommunen.

Vi ber om at kommunen innen 1. november 2013 gir oss tilbakemelding på følgende punkter:

- Om eksisterende bru skal rives eller flyttes.
- Om det fortsatt er aktuelt å føre vann- og avløpsledningene i brukonstruksjonen. Dersom kommunen fortsatt ønsker å føre ledningene over brua må vi også få informasjon om trasé for ledningene, samt ytre diameter på rør.
- Om kommunen ønsker å være representert med en person i arbeidsgruppen som skal jobbe med forprosjektet på lysdesign. Dersom kommunen ønsker det ber vi om å få navnet på representanten.
- Om eventuelt riving eller demontering av eksisterende bru krever byggesaksbehandling eller ikke.

Med hilsen

Margareth W Sundfør
prosjektleder

Vedlegg:

Rapport fra hovedinspeksjon 2012 20-0262 Tana hengebru (saksnummer 2010033435-14)
Utsnitt som viser rundkjøring, friområde, stopplomme og gang- og sykkelveger på østsiden av elva

Statens Vegvesen

Region Nord

20-0262 TANA HENGEBRU

0	4.10.12	Utsendelse	<i>KHB</i> KHB	<i>TAØ</i> TAØ	<i>SFE</i> SFE
Rev	Dato/Date	Beskrivelse/Reason for issue	Utført/ Made by	Kontr./ Checked	Godkjent/ Approved

10686-13

Rapport fra hovedinspeksjon 2012

Dok.nr /Doc. no.

Tittel /Title

Sammendrag:

Det er utført hovedinspeksjon av Tana hengebru 12. juni 2012 for Statens vegvesen Region Nord. Inspeksjonsresultater er lagt inn i BRUTUS- databasen og vedlagt her. Sammendrag/ konklusjon er gitt på side II i denne rapporten.

Inspeksjonen avslørte nedslitte fugeterskler, malingskade, gnisning og trådbrudd på kabler og hengestenger. Flere tverrbærere må sikres mot forskyvning.

 AAS-JAKOBSEN

Lilleakerveien 4, 0283 OSLO, Tel +47 22 51 30 00 Fax +47 22 51 30 01

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Tittel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		I

INNHOLDSFORTEGNELSE

INNHOLDSFORTEGNELSE	I
SAMMENDRAG/ KONKLUSJON.....	II
1 INNLEDNING	1
2 GRUNNLAGSDATA VEDRØRENDE BRUA	2
2.1 BESKRIVELSE AV BRUA	2
2.2 TILGJENGELIG DOKUMENTASJON.....	2
2.3 LOKALISERINGSSYSTEM	2
2.4 OPPDATERING AV BYGGVERKSMODULEN I BRUTUS	3
3 TILSTANDSBESKRIVELSE	4
3.1 INNLEDNING	4
3.2 VISUELLE REGISTRERINGER.....	4
4 VEDLIKEHOLDSTILTAK	5
4.1 FORSLAG TIL VEDLIKEHOLDSPPLAN FOR KOMMENDE 10 ÅR.....	5
4.1.1 <i>Reparasjonsbehov anbefalt utført som strakstiltak (Skadegrad 4/3):</i>	5
4.1.2 <i>Reparasjonsbehov anbefalt utført innen 1-3 år (Skadegrad 3):</i>	5
4.1.3 <i>Reparasjonsbehov anbefalt utført innen 3-10 år (Skadegrad 2):</i>	5
4.2 VEDLIKEHOLDSTILTAK, PROSESSBESKRIVELSE MED TILHØRENDE KOSTNADER FRA BRUTUS	6
A. VEDLEGG 1 BRUTUSSKJEMA	A.1
B. VEDLEGG 2 FERDIGBRUTEGNING	B.1
C. VEDLEGG 3 FOTOBILAG	C.1

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Titel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		II

SAMMENDRAG/ KONKLUSJON

Aas-Jakobsen har utført hovedinspeksjon av Tana hengebru på E6 i Finnmark fylke den 12. juni 2012.

Nedenfor følger en oppsummering av funnene på brua.

Bruskilt mangler på brua.

Kablene er bra malt i de lavere områdene, men dårlig malt i de øvre områdene på kabelen. Typiske skader er punktskader med korrosjon. Kabelen er ikke sinkbelagt. Det er relativt lite malingsavflassing, men påført tykt belegg. Begge bakspennene har mer punktkorrosjon og malingsavflassing enn hengebrudelen. Kabelinngang mot tårnsadler har typisk malingsavflassing og det ser ut til at det er trådbrudd på kablene mot tårn akse 2 venstre side og tårn akse 3 høyre side. Svingningsdempere for kabler har mye korrosjon på skruer og muttere.

Tårnsadlene har typisk noe slitt overflatebehandling på skruer og kanter. Tårnsadlene bør rengjøres for smuss.

Øvre hengestangsfester har glidemerker på kabler i de øverste partiene som nå er utbedret med ekstra sikring. Typisk noe korrosjon på plate, bolter og muttere samt u- bøyler. U- bøyler gnisser litt mot øvre hengestangsplate i enkelte partier. Bolter roterer på øvre hengestenger i de laveste partiene på kabelen. Dette fører til at malingen på boltene skrapes av og det blir korrosjon.

Nedre hengestangfester. Typisk noe korrosjon på u-bolt og ellers i trange partier.

Hengestenger har typisk flere punktskader på hver hengestang. Enkelte hengestenger har store områder med malingsavflassing og korrosjon. Hengestengene gnisser mot rekkverk og noen plasser mot kabler. Påkjørsel på noen av de korteste stengene, gjelder også øvre hengestangsfester. Hengestang 25 høyre side er deformert etter påkjørsel.

Kabelforankringer. Sprengkammerhull bør tildekkes og det bør etableres drenasje fra disse. Alkaliereaksjoner og riss med kalkutfelling akse 4 begge sider. Noen avskallinger også. Det er registrert påkjørsel av kabelforankring i akse 1 og rekkverk bør føres forbi disse for å unngå ytterligere skader.

Avstivningsbærer/ tverrbærere/ hovedbjelker har mye punktkorrosjon og malingsavflassing. Avskalling innvendig i avstivningsbærer akse 3 venstre side. Mye gjenliggende grus på avstivningsbærer pga plassering av trekkerør. Tverrbærere mellom hengestengene 20-27 har forskjøvet seg i lengderetningen 1-2 cm.

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Tittel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		III

Fastholdingskonstruksjonen i akse 2 har smuss og grus pga at deler av gjenstøpt kjerneboret hull i brudekket har falt ut. Nærmeste tverrbærer har forskjøvet seg 4 cm i lengderetningen her. Det er noe slark i fastholdingskonstruksjonen under fuger i akse 2.

Tårn i stål har en påkjørt og deformert portal i akse 2. Øvre tårnrigel akse 2 er også deformert. Tårn har ellers slitt overflatebehandling og korrosjonpunkter i overgangen mellom steg og flens på flere av diagonalene. Begynnende korrosjon på bolter.

Rekkverket har flere påkjørselskader som medfører at rekkverket lokalt ikke lenger oppfyller sine krav. Rekkverket er ikke kjøresterkt. Det mangler bolter i koblingen mellom rekkverksstolpe og håndlist. Det er brudd og store deformasjoner av horisontalrør flere steder. Innfestingen av håndlist er brøytet i stykker enkelte plasser. Rekkverksavslutninger i akse 1 bør utbedres og føres forbi forankringer.

Brudekket. Det er avskallinger rundt drensrør pga. manglende lengde på drensrørene som medfører fukt på betongen. Noen få avskallinger ellers uk og lekkasje ved avstivningsbærere.

Slitelaget av asfalt er veldig slitt med flere hull og sprekker. Sporslitasje på 20mm. Føringskanter er slitte etter brøyting og har frilagt armering og avskallinger flere plasser. Knusningsone i slitelag/ brudekket i overkant ved akse 2 + 30 meter. Hull i slitelag/ brudekket ved akse 2 + 10 meter der deler av borkjernestøp har falt ut.

Lagre er i generelt god stand, men det er behov for rengjøring på lageravsatsene.

Fuger. Sprekker i fuger akse 1. Det er asfaltert over stålplatefuger akse 2, asfalten er delvis slitt vekk. Noe avskalling og knusing av betongen i åpen fugeløsning akse 2. Fugebeslag ved tårnfot på høyre side akse 3 er litt deformert. Fugeterskel akse 3 er nedslitt til betongen. Nedslitt og ødelagt stålfuger akse 4. Behov for ny asfaltfuger i akse 1 og 4.

Landkar akse 4 har sannsynligvis alkalireaksjoner på vingen.

Lysstolper kan bevege seg mye i sterk vind.

Trekkerørene på oversiden av avstivningsbærer er deformerte.

Se kapittel 4 og vedlagt Brutusrapport for forslag til vedlikeholdstiltak utført innen neste 10- års periode.

Entreprisekostnadene er beregnet til ca. **7,5 mill kroner**, eks. prosjektadministrasjon samt prosjektering, byggeledelse og mva.

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Tittel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		1

1 INNLEDNING

Dr. Ing. A. Aas-Jakobsen AS har på oppdrag fra Statens vegvesen Region Nord utført hovedinspeksjon inkludert kabelinspeksjon på Tana hengebru.

Brua ligger på E6 i Tana kommune, Finnmark fylke.

Inspeksjonen er utført i henhold til Statens vegvesens Prosesskode, prosess 88 (Vedlikehold av bruer), håndbok-147 «Forvaltning, drift og vedlikehold av bruer» samt håndbok-136 «Inspeksjonshåndbok for bruer».

Formålet med inspeksjonen har vært å kartlegge tilstanden til alle konstruksjonsdelene på brua.

Vi har også satt opp forslag til vedlikeholdsplan for kommende 10 år

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Tittel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		2

2 GRUNNLAGSDATA VEDRØRENDE BRUA

2.1 Beskrivelse av brua

Tana bru ble bygd i 1948. Brua er ei myk hengebru med spennvidde på 194.9 meter. Brua har to sidespenn. Brudekket er av betong opplagt på stålbjelker, landkar er i betong, mens tårn og avstivningsbærere er utført i stål.

2.2 Tilgjengelig dokumentasjon/ Historikk

Vi har hatt tilgjengelig tidligere rapporter og foto til sammenligning. Aas-Jakobsen utførte også hovedinspeksjonene i 2002 og 2007. Vi har også vært i kontakt med oppdragsansvarlige og Vegdirektoratets arkiver før inspeksjonen ble foretatt.

Høsten 1999 ble det bygd ny pendelopplagring, nye tverrbærere og nye fuger i akse 2-2 og 3-3. Kabler og hengestenger skal ha blitt overflatebehandlet i 2000.

I 2001 ble det utført vedlikehold og mekanisk reparasjon av brudekket i underkant.

Det planlegges i disse dager (2012) ny bru ved siden av denne brua.

2.3 Lokaliseringssystem

Som lokaliseringssystem er benyttet aksenummer 1–4, med akse 1 mot Tana. I tillegg er det benyttet høyre side(hs) og venstre side(vs) sett fra akse 1.

På hver side er det 47 hengestenger. Når vi har inspisert hengestengene har vi en inndeling i tillegg til aksene. Inndelingen er i prinsipp utført som figuren nedenfor.

Tana hengebru har 2 lag med 3 kabler, totalt 6 kabler, på hver side.

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Titel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		3

Som standard forkortelser i rapporten er benyttet følgende betegnelser:

K	=	Kabel
KF	=	Kabelforankring
A	=	Akse
T	=	Tårn
HS	=	Hengestang
ØHF	=	Øvre hengestangsfeste
NHF	=	Nedre hengestangsfeste
Ø	=	Øst
NØ	=	Nordøst
hs	=	Høyre side
vs	=	Venstre side

2.4 Oppdatering av byggverksmodulen i Brutus

Følgende er lagt inn/ endret i brukortet i Brutus- databasen:

D21 Hovedbjelker akse 2-3 er fjernet.

E1 Brudekke akse 1-2 er endret til akse 1-4 samtidig som akse 2-3 og 3-4 er fjernet.

H13 Fuge akse 4-4 er lagt til.

4 oversiktsbilder er lagt inn i brukortet

 AAS-JAKOBSEN Lillakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Tittel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		4

3 TILSTANDSBESKRIVELSE

3.1 Innledning

Visuell inspeksjon ble utført 12. juni 2012 av Karl Henning Barmen og Trond Østmoen fra AAS-JAKOBSEN AS.

Været var bra med temperatur på ca 12-15°C og tilnærmet vindstille.

3.2 Visuelle registreringer

Statens Vegvesens Håndbok 136 «Inspeksjonshåndbok for bruer» er lagt til grunn for den etterfølgende skadevurderingen.

SKADEGRAD

- 1 = Liten skade/mangel, ingen tiltak nødvendig
- 2 = Middels skade/mangel, tiltak innen 4-10 år
- 3 = Stor skade/mangel, tiltak innen 1-3 år
- 4 = Kritisk skade, tiltak straks eller innen ½ år

9 = Ikke inspisert

SKADEKONSEKVENS

- B = Skade/mangel som truer Bæreevnen
- T = Skade/mangel som truer Trafikksikkerheten
- V = Skade/mangel som kan øke Vedlikeholdskostnadene
- M = Skade/mangel som kan påvirke miljø/estetikk

Skadebeskrivelsen er lagt inn i BRUTUS og utskrift er vedlagt her i denne rapporten. Komplette fotobilag er vedlagt denne rapporten. Et utvalg av fotoene er lagt inn i BRUTUS.

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Tittel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		5

4 VEDLIKEHOLDSTILTAK

4.1 Forslag til vedlikeholdsplan for kommende 10 år

Alle tiltak er basert på at brua skal stå i uoverskuelig fremtid. Vi har ikke tatt hensyn til at brua kanskje skal rives.

4.1.1 Reparasjonsbehov anbefalt utført som strakstiltak (Skadegrad 4/3):

Følgende tiltak må utføres innen ½ til 1 år:

- Reparere fuger, fugeterskler og fugebeslag i alle aksene.
- Sikre tverrbærere mot glidning.

4.1.2 Reparasjonsbehov anbefalt utført innen 1-3 år (Skadegrad 3):

- Nytt brurekkverk på hele brua, samt nytt vegrekkverk forbi kabelforankringene i akse 1.
- Nytt slitelag etableres. Betongskader på føringskanter repareres samtidig.
- Forlengte drenerør under brua samt utbedre avskallinger på brudekke ved drenerør.
- Reparasjon av 4 mulige trådbrudd på kabler ved akse 2 venstre side.
- Tette igjen sprengkammere ved kabelforankringene samt etablere drenasje.
- Rengjøring av lagerhyller, tårnsadler og avstivningsbærere.
- Flikkmaling av kabler, kabelsadler, ØHF, NHF, svingningsdempere, kabelforankringer, hengestenger og tårn.

4.1.3 Reparasjonsbehov anbefalt utført innen 3-10 år (Skadegrad 2)

- Overflatebehandling av tverrbærere, hovedbjelker (akse 1-2 og 3-4) og avstivningsbærere.

Entreprisekostnadene er beregnet til **ca 7,5 mill kroner**, eks. prosjektadministrasjon samt prosjektering, byggeledelse og mva.

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Titel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		6

4.2 Vedlikeholdstiltak, prosessbeskrivelse med tilhørende kostnader fra BRUTUS

I vedlagt Brutus- utskrift følger forslag til utbedringer med tilhørende kostnadsestimat fra BRUTUS- databasen.

Kostnadsberegningene er basert på prisestimat innhentet fra entreprenør/leverandører, prisbank i Vegdirektoratet samt egne estimat/beregninger.

Tilnærmete mengder og overflateareal er beregnet ut fra ca. målinger på brustedet.

Det er kun tatt med kostnader forbundet med de tekniske arbeidene. Kostnader til forberedende arbeider er ikke tatt med da de aktuelle vedlikeholdskostnadene over en 10-års periode kan splittes i flere utførelsestidspunkt.

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project 20-0262 Tana hengebru	Dato/Date 4.10.12	Rev.dato/Date	
Tittel / Title Rapport fra hovedinspeksjon 2012	Utført/Prep.By KHB	Rev. av/Rev by	Side/Page A.1

A.VEDLEGG 1 BRUTUSSKJEMA

20-0262	Tana	Hengebru m/bjelker, ingen opphengte sidespenn	Vegbru	PIEV 6 22 35144	Start akse: 1 Slutt akse: 4	Landkar mot Tana Landkar mot Kirkenes	
Byggverkstype:	711	Lengde: 219,96					
Antall spenn:	3						
Inspeksjonstype:	Hovedinspeksjon						
Spesieit oppsyn :	2008- Ei utført av Sveped/Knurod... Hva med utette sprengkammer i kabelforankringen?						
Utført av:	Aas-Jakobsen v/ KHB						
Generelle merknader:	2012: Det foreslås nye fuger med terskler i sidespenn samt ny fuger i akse 2. Tverrbærere på brumidte og ved akse 2 sikres bedre . Rekkverk avfases som utført på noen for å unngå konflikt med hengestenger. Det lages deksel og dretnasje fra sprengkammer. Det etableres rekkverk forbi kabelforankringer akse 1. Om mulig legges ny membran og siltelag. Det etableres lengre vannavløp. Betongskader føringskant utbedres. Bruas stål overflatebehandles.						
Intervalli:	5	Dato:	12-JUN-12	Hovedkarakter:	2,752	Gyldig:	Gyldig
Tilkomst:							
Element	Skade/mangel						
Materiale							
Detaljbeskrivelse	Akser	Beskrivelse	Skadetype	Skadegrad	Arsak	Tiltak nr.	
C1 Landkar Betong Massivt landkar	1-1			B V T M			

20-0262 Tana		Vegbru		P/EV 6 22 35144		Start akse: 1 Landkar mot Tana	
Bygverkstype: 711 Hengebru m/bjelker, Ingen opphengte sidespenn						Slutt akse: 4 Landkar mot Kirkenes	
Antall spenn: 3 Lengde: 219,96							
Element	Skade/mangel	Akser	Beskrivelse	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.
D53 Festelement bærekabel Betong Forankringskloss	1-1		Utette sprengkammerer i kabelforankringen BS samt manglende drenasje.	90 ANNEN SKADE/MANGEL	3 0 0 1	90 ANNEN/UKJENT	11
			
				
			Avskalling ved kabelforankringen høyre og venstre side pga. påkjørsel	35 Avskalling	1 3 0 0	71 Påkjørsel	15
			
				

20-0262 Tana Vegbru 6 22 35144 P/EV 6 22 35144 Landkar mot Tana
 Bygverkstype: 711 Hengebru m/bjelker, ingen opphengte sidespenn Start akse: 1 Landkar mot Kirkenes
 Antall spenn: 3 Lengde: 219,96 Sluttt akse: 4 Landkar mot Kirkenes

Element	Skade/mangel	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.
Materiale Detailbeskrivelse	Beskrivelse				

H11 Lager m/lageravsats 1-1 Manglende rengjøring på lageravsats 81 Manglende rengjøring 3 40 MANGLENDE DRIFT/VEDLIKEHOLD 1
 Fastlager, støpejern 81 Normal nedbrytning/siltasje 81

20-0262 Tana Hengebru m/bjelker, ingen opphengte sidespenn Vegbru P/EV 6 22 35144 Landkar mot Tana
 Bygverkstype: 711 Hengebru m/bjelker, ingen opphengte sidespenn Start akse: 1 Landkar mot Kirkenes
 Antall spenn: 3 Lengde: 219,96 Slutt akse: 4 Landkar mot Kirkenes

Element	Skade/mangel	Skadetype	Skadegrad			Tiltak nr.
			B	V	M	
D21 Hovedbjelke Stål H/I-bjelke	1-2 Malingsavflassing og punktkorrosjon.
	42 Korrosjon	3			40 MANGLENDE DRIFT/VEDLIKEHOLD 13 81 Normal nedbrytning/siltasje

20-0262 Tana Vegbru P/EV 6 22 35144 Landkar mot Tana
 Bygverkstype: 711 Hengebru m/bjelker, Ingen opphengte sidespenn Start akse: 1 Landkar mot Kirkenes
 Antall spenn: 3 Lengde: 219,96 Slutt akse: 4

Element	Skade/mangel	Skadetype	Skadegrad			Tiltak nr.
			B	V	T M	
Materiale Detailbeskrivelse	Akser	Beskrivelse				Arsak
D51 Bærekabel Stål Spiralslått lukket kabel	1-4	Mulig trådbrudd i kabler i lag 2 akse 2 inn mot sadel.	1	3		60 BELASTNING
		
				
		
	44	Trådbrudd		
		
				
		Punktvis korrosjon, malingsavflassing og skrapeskader på kabler og svingningsdempere				
		
	42	Korrosjon	3	40 MANGLENDE DRIFT/VEDLIKEHOLD 81 Normal nedbrytning/sitasje

20-0262	Tana	Vegbru	PIEV 6 22 35144	Landkar mot Tana Landkar mot Kirkenes	
Byggverkstype:	711	Hengebru m/bjelker, ingen opphengte sidespenn		Start akse: 1	
Antall spenn:	3	Lengde: 219,96		Slutt akse: 4	
Element	Skade/mangel	Skadetype	Skadegrad B V T M	Årsak	Tiltak nr.
Materiale Detailbeskrivelse	Atser Beskrivelse				
E1 Brudekke(sek. bæresystem) Betong Betong, piasstøpt	1-4 Fuktbelastning og begynnende avskallinger rundt avløpsrør pga. korte drenerør. Noe avskalling innvendig i avstivningsbærer ved akse 3.	17 Lekkasje/fuktbelastning	3	30 UTFØRELSEFEIL	8

					

20-0262	Tana	Vegbru	PIEV 6 22 35144	Landkar mot Tana
Byggverkstype:	711	Hengebru m/bjelker, Ingen opphengte sidespenn		Landkar mot Kirkenes
Antall spenn:	3	Lengde: 219,96		

Element	Skade/mangel	Skadetype	Skadegrad			Årsak	Tiltak nr.
			B	V	T M		
E2 Slitelag/fuktsolasjon	Akser	1-4					
A1 Asfaltslitelag	Beskrivelse	71 Sporslitasje	3	3		81 Normal nedbrytning/slitasje	16
	<p>Veldig slitt med flere hull og sprekker. Sporslitasje på 20mm. Føringskanter er slitte etter brøyting og har frilagt armering og avskallinger flere plasser. Knusningssone i slitelag/ brudekket i overkant ved akse 2 + 30 meter. Hull i slitelag/ brudekket ved akse 2 + 10 meter der deler av borkjermestøp har falt ut</p>	

					

20-0262 Tana		Vegbru		P/EV 6 22 35144		Start akse: 1 Landkar mot Tana	
Bygverkstype: 711 Hengebru m/bjelker, ingen opphengte sidespenn						Slutt akse: 4 Landkar mot Kirkenes	
Antall spenn: 3		Lengde: 219,96					
Element	Skade/mangel	Akser	Beskrivelse	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.
H15 Rekkverk Stål Horisontale profiler	1-4 Fleire bøyde rekkverksstolper og håndlistinnfestninger og stolper med brudd og korrosjon pga. påkjørsel.			13 Deformasjon (ned-/utbøyning)	3 3	71 Påkjørsel	15
			
	
			
	Manglende bolter i kobling mellom rekkverksstolper og øvre horisontale list 3 steder.			82 Manglende del	3 3	90 ANNEN/UKJENT	15
			
				
	Manglende /dårlig rekkverksavslutning ved akse 1			82 Manglende del	3	90 ANNEN/UKJENT	15

20-0262 Tana		Vegbru		PIEV 6 22.35144		Start akse: 1		Landkar mot Tana	
Byggverkstype: 711		Hengebru m/bjelker, ingen opphengte sidespenn				Slutt akse: 4		Landkar mot Kirkenes	
Antall spenn: 3		Lengde: 219,96							
Element	Skade/mangel	Akser	Beskrivelse	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.		
H16 Vannavløp/drenssystem Rør, åpen avrenning		1-4	Korte avløpsrør gir fuktbelastning på brudekke. Se brudekke.	82 Manglende del	3	30 UTFØRELSEFEIL	8		
H21 Lys Vegbelysning		1-4	Lysstolper har litt dårlig innfestning og kan slå inn til kabler.	90 ANNEN SKADE/MANGEL	1	30 UTFØRELSEFEIL			
C2 Piliar Betong Skive (b > 5f)		2-2							

20-0262 Tana		Vegbru		P/IEV 6 22 35144		Landkar mot Tana Landkar mot Kirkenes	
Byggverkstype: 711		Hengebru m/bjelker, ingen opphengte sidespenn		Start akse: 1		Slutt akse: 4	
Antall spenn: 3		Lengde: 219,96					
Element	Skade/mangel	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.		
Materiale Detailbeskrivelse	Akser	Beskrivelse					
C4 Forankring Stål Fastholdingspendel	2-2	Sand og grusansamling på fastholdingsdetalj pga lekkasje gjennom gjenstøpt kjerneboret dekke	3	30 UTFØRELSEFEIL	1		
		
					
C49 Annen forankring Stål Pendellager	2-2						
D22 Tverrbærer Stål H/I-bjelke	2-2						

20-0262 Tana		Vegbru		PIEV 6 22 35144		Start akse: 1 Landkar mot Tana	
Byggverkstype: 711 Hengebru m/bjelker, Ingen opphengte sidespenn						Slutt akse: 4 Landkar mot Kirkenes	
Antall spenn: 3 Lengde: 219,96							
Element	Skade/mangel	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.		
Materiale Detaljbeskrivelse	Akser	Beskrivelse					
D52 Sadel/lager bærekabel 2-2 Stål		Manglende rengjøring av sadler	2	40 MANGLENDE DRIFTMEDLIKEHOLD	1		
		
					
		Noe malingsavflassing, begynnende korrosjon bolter.	2	40 MANGLENDE DRIFTMEDLIKEHOLD 81 Normal nedbrytning/siltasje	12		
		
					

20-0262 Tana		Hengebru m/bjelker, Ingen opphengte sidespenn		VEV 6 22 35144		Landkar mot Tana		
Byggverkstype: 711		Lengde: 219,96		Vegbru		Landkar mot Kirkønes		
Antall spenn: 3		Akser		Skadetype		Start akse: 1		
Antall spenn: 3		Beskrivelse		Skadegrad		Slutt akse: 4		
Element	Skade/mangel	Skadetype	Arsak	B	V	T	M	Tiltak nr.
H11 Lager m/lageravsats	2-2							
Glidelager, allsidig, stål								
H13 Fuge/fugekonstruksjon	2-2							
FINGERFUGE								
	Det er asfaltert over stålplatefuge akse 2, asfalten er delvis slitt vekk. Noe avskalling og knusing av betongen i åpen fugeløsning akse 2.	35 Avskalling		3	3			30 UTFØRELSEFEIL 40 MANGLENDE DRIFTVEDLIKEHOLD
	
	
						
H39 Annet fastmontert tilkomstutstyr	2-2							
Aluminium								
Inspeksjonsplattform								

20-0262 Tana		Vegbru		PIEV 6 22 35144		Start akse: 1		Landkar mot Tana	
Byggverkstype: 711		Hengebru m/bjelker, Ingen opphengte sidespenn				Slutt akse: 4		Landkar mot Kirkenes	
Antall spenn: 3		Lengde: 219,96							
Element	Skade/mangel	Akser	Beskrivelse	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.		
D54 Hengestenger med feste Stål	2-3		Typisk noe korrosjon både på ØHF og NHF. Typisk noe korrosjon på platte, bolter og muttere samt u-bøyler. U-bøyler gnisser litt mot øvre hengestangsplate i enkelte partier. Bolter roterer på øvre hengestenger i de laveste partiene. Dette fører til at malingen på boltene skrapes av og det blir korrosjon.	42 Korrosjon	2	81 Normal nedbrytning/siltasje	12		
			
						
			Skrapeskader med påfølgende korrosjon pga gnissing mot rekkverket.	42 Korrosjon	3	15 Feil utforming	12		
			
						

20-0262 Tana Vegbru P/EV 6 22 35144 Start akse: 1 Landkar mot Tana
 Bygverkstype: 711 Hengebru m/bjelker, Ingen opphengte sidespenn Slutt akse: 4 Landkar mot Kirkenes
 Antall spenn: 3 Lengde: 219,96

Element	Skade/mangel	Skadetype	Skadegrad			Tiltak nr.	
			B	V	M		
Materiale Detailbeskrivelse	Beskrivelse	Aksler				Arsak	
	Typisk noen punktskader på alle hengestenger. 3-4 hengestenger med mye punktkorrosjon. Hengestang 25 ns er deformert.	42 Korrosjon	3			81 Normal nedbrytning/slitasje	12

20-0262 Tana		Hengebru m/bjelker, Ingen opphengte sidespenn		Vegbru		P/EV 6 22 35144		Start akse: 1 Landkar mot Tana		Slutt akse: 4 Landkar mot Kirkenes	
Byggverkstype: 711		Lengde: 219,96									
Antall spenn: 3											
Element	Skade/mange!	Akser	Beskrivelse	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.				
D55 Avstivningsbærer Stål Hengestagbjelker		2-3	Korrosjon og malingsavflassing.	42 Korrosjon	2	40 MANGLENDE DRIFT/VEDLIKEHOLD 81 Normal nedbrytning/siltasje	13				
			Ligger grus på underflens i ytterkant.	81 Manglende rengjøring	3	40 MANGLENDE DRIFT/VEDLIKEHOLD	1				

20-0262 Tana Vegbru P/EV 6 22 35144
 Bygverkstype: 711 Hengebru m/bjelker, ingen opphengte sidespenn
 Antall spenn: 3 Lengde: 219,96
 Start akse: 1 Landkar mot Tana
 Slutt akse: 4 Landkar mot Kirkenes

Element	Skade/mangel	Skadetype	Skadegrad			Tiltak nr.
			B	V	M	
D56 Tverrbærer	Akser 2-3 Er også preget av korrosjon og malingsavflassing. Tverrbærere mellom hengestengene 20-27 har forskjøvet seg i lengderetning 1-2 cm samt 4 cm ved fastholdingen i akse 2.	42 Korrosjon 41 Løse skruer/nagler	2 1	40 MANGLENDE DRIFT/VEDLIKEHOLD 81 Normal nedbrytning/siltasje 30 UTFØRELSEFEIL	13 8	
C2 Piliar Betong Skive (b > 5t)						

20-0262 Tana		Hengebru m/bjelker, ingen opphengte sidespenn		Vegbru		P/EV 6 22 35144		Start akse: 1 Landkar mot Tana	
Bygverkstype: 711		Lengde: 219,96						Slutt akse: 4 Landkar mot Kirkenes	
Antall spenn: 3									
Element	Skade/mangel	Akser	Beskrivelse	Skadetype	Skadegrad B V T M	Årsak	Tiltak nr.		
C3 TARN Stål		3-3	Enkelte korrosjonsskader ved skjøter og i kanter	42 Korrosjon	2	40 MANGLENDE DRIFT/VEDLIKEHOLD	12		

									
C49 Annen forankring Stål Pendellager		3-3							
D22 Tverrbærer Stål H/I-bjelke		3-3							

20-0262 Tana Vegbru P/EV 6 22 35144 Landkar mot Tana
 Bygverkstype: 711 Hengebru m/bjelker, ingen opphengte sidespenn Start akse: 1 Landkar mot Kirkenes
 Antall spenn: 3 Lengde: 219,96 Slutt akse: 4 Landkar mot Kirkenes

Element	Skade/mangel	Skadetype	Skadegrad			Tiltak nr.
			B	V	T M	
Materiale	Akser	Beskrivelse	Arsak			
D52 Sadel/lager bærekabel	3-3	Manglende rengjøring av sadel.	3			40 MANGLENDE DRIFT/VEDLIKEHOLD 1
Stål		Malingsavflassing og punktkorrosjon.	2			40 MANGLENDE DRIFT/VEDLIKEHOLD 12 81 Normal nedbrytning/slitasje

H11 Lager m/lageravsats 3-3
 Glidelager, allsidig, stål

20-0262 Tana		Vegbru		P/EV 6 22 35144		Start akse: 1 Landkar mot Tana	
Bygverkstype: 711		Hengebru m/bjelker, Ingen opphengte sidespenn				Slutt akse: 4 Landkar mot Kirkenes	
Antall spenn: 3		Lengde: 219,96					
Element	Skade/mangel	Akser	Beskrivelse	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.
H13 Fuge/flugekonstruksjon 3-3 FINGERFUGE	Fugebeslag ved tårnøt på høyre side akse 3 er litt deformert. Fugeterskel akse 3 er nedslitt til betongen.		
	13 Deformasjon (ned-/utbøyning)	3 1	71 Påkjørsel	10
H39 Annet fastmontert tilkomstutstyr Aluminium Inspeksjonsplattform		3-3					

20-0262 Tana **Vegbru** P/EV 6 22 35144
Bygverkstype: 711 Hengebru m/bjelker, Ingen opphengte sidespenn
Antall spenn: 3 Lengde: 219,96
Start akse: 1 Landkar mot Tana
Stutt akse: 4 Landkar mot Kirkønes

Element	Skade/mangel	Skadetype	Skadegrad			Tiltak nr.
			B	V	M	
Materiale Detaljbeskrivelse D21 Hovedbjelke Stål H/I-bjelke	Beskrivelse Malingsavskalling og punktkorrosjon.	42 Korrosjon	3			40 MANGLENDE DRIFT/VEDLIKEHOLD 13 81 Normal nedbrytning/slitasje
C1 Landkar Betong Massivt landkar	4-4 Riss pga. alkalireaktivt tilslag på vinge	14 Riss/Sprekk		1		25 Alkalireaktivt tilslag

20-0262 Tana		Vegbru		P/EV 6 22 35144		Start akse: 1		Landkar mot Tana	
Byggverkstype: 711		Hengebru m/bjelker, ingen opphengte sidespenn				Slutt akse: 4		Landkar mot Kirkenes	
Antall spenn: 3		Lengde: 219,96							
Element	Skade/mangel	Akser	Beskrivelse	Skadetype	Skadegrad B V T M	Arsak	Tiltak nr.		
D53 Festelement bærekabel Betong Forankringskloss		4-4	Riss og kalkutfelling på kabelforankring venstre side.	14 Riss/Sprekk	1	25 Alkalireaktivt tilslag			
			
						
			Utette sprengkammer i kabelforankringen BS	90 ANNEN SKADE/MANGEL	3	90 ANNEN/UKJENT	1		11
			
						

20-0262	Tana	Vegbru	P/EV 6 22 35144	Landkar mot Tana
Byggverkstype: 711	Hengebru m/bjelker, ingen opphengte sidespenn			Landkar mot Kirkenes
Antall spenn: 3	Lengde: 219,96			

Element	Skade/mangel	Skadetype	Skadegrad			Årsak	Tiltak nr.
			B	V	T		
H11 Lager m/lageravsats	4-4 Manglende rengjøring rundt lagrene	81 Manglende rengjøring	3			40 MANGLENDE DRIFT/VEDLIKEHOLD	1
Fastlager, stål	Avskalling ved endetverrbærer	35 Avskalling	1			81 Normal nedbrytning/siltasje	
						40 MANGLENDE DRIFT/VEDLIKEHOLD	
H13 Fuge/fugekonstruksjon	4-4 Nedslitt og ødelagt ståfuge akse 4.	73 Krakelering/hull	3	2		40 MANGLENDE DRIFT/VEDLIKEHOLD	10
ASFALTFUGE						83 Brøyteskade	

Vedlikehold - Oversikt						
Nr. Type	Tiltaksbeskrivelse	Sist utført	Intervall	Forfall	Prioritet	Sum Kostnad
1 Drift	Rengjøring		2	2013		25000
8 Vedlikehold	Vedlikehold av vannavløp/drenssystem og sikre tverrbærere mot glidning			2013		305000
10 Vedlikehold	Fugeutskifting			2013		261000
11 Vedlikehold	Tetting av sprengkammer			2013		24000
12 Vedlikehold	Overflatebehandling av tårn, kabel, sadel, HS, ØHF og NHF			2015		2926000

P/EV 6 22 35144

Vegbru

20-0262 Tana

Hengebru m/bjelker, ingen opphengte sidespenn
Lengde: 219,96Bygverkstype: 711
Antall spenn: 3Start akse: 1 Landkar mot Tana
Slutt akse: 4 Landkar mot Kirkenes

Vedlikehold - Oversikt

Nr. Type	Tiltaksbeskrivelse	Sist utført	Intervall	Forfall	Prioritet	Sum Kostnad
13 Vedlikehold	Overflatebehandling av avstivingsbærere, tverrbærere og hovedbjelker akse 1-2 og 3-4			2020		1140000
14 Vedlikehold	Reparasjon av trådbrudd			2013		20000
15 Vedlikehold	Utskifting av rekkverk			2015		2200000
16 Vedlikehold	Legge nytt slitelag og reparere betongskader i føringskant			2015		600000

Vedlikehold - Detaljer

Nr. Prosess	Enhet	Enh. pris	Mengde	Kostnad	Spes. beskrivelse	Element	Akse
1 88.22	Rengjøring	m2		25000	2012: Spyling og rengjøring omfatter lageravsatser, tåmsadler og avstivingsbærere. Gjelder i hovedsak fjerning av smuss som sand og grus.	E1 Brudekke(sek. bæresystem)	1-2
8 88.43	Vedlikehold av stål	RS		100000	2012: Gjelder sikring av tverrbærere mot glidning.	D56 Tverrbærere	2-3
88.75	Vedlikehold av vannavløp og andre rørsystemer	Stk.	50	125000	2012: Som foreslått i HI 2007: Gjelder nye drenerør over hele brua. Drenerør føres forbi UK tverrbærere.	H16 Vannavløp/drenssystem	1-4
88.32	Mekanisk reparasjon	dm3	800	80000	2012: Som foreslått i HI 2007: Gjelder områder som er skadet av manglende/ korte drenerør.		
10 88.74	Vedlikehold av fugekonstruksjoner	m	15	90000	2012: Gjelder ny fuge i akse 1 og 4. Legging av myk asfaltfuge med bredde 300 mm. Alternativt Tensagrip fuge eller tilsvarende. Inkl legging av fugeterskler på hver side.	H13 Fuge/fugekonstruksjon	1-4
88.74	Vedlikehold av fugekonstruksjoner	m	7	161000	2012: Montering av mekanisk fuge type Tensagrip eller tilsvarende. Inkl fugeterskler på hver side av fugen.	H13 Fuge/fugekonstruksjon	2-2
88.74	Vedlikehold av fugekonstruksjoner	m		10000	2012. Som foreslått i HI 2007: Gjelder reparasjon av kantbeslag ved fuge akse 3.	H13 Fuge/fugekonstruksjon	3-3
11 88.4	Stålarbeider	RS	8	24000	2012: Som foreslått i HI 2007: Tetting av sprengkammer ved å montere lokk. Gjelder 2 sprengkammer på 4 stk. kabelforankringer. Inkl drenasje fra hull.	D53 Festelement bærekabel	1-4

20-0262 Tana		Vegbru		PIEV 6 22 35144		Start akse: 1 Landkar mot Tana		
Byggverkstype: 711		Hengebru m/bjelker, ingen opphengte sidespenn				Slutt akse: 4 Landkar mot Kirkenes		
Antall spenn: 3		Lengde: 219,96						
Vedlikehold - Detaljer								
Nr.	Prosess	Enhet	Enh. pris	Mengde	Kostnad	Spes. beskrivelse	Element	Akse
12	88.48	Overflatebehandling av stål	m2	800	160000	2012: Blåserensing til rent stål samt påføring av maling etter beleggsystem 1 i prosess 85.3 (Prosesskode 2, Håndbok 026).	C3 TÅRN	2-3
	88.48	Overflatebehandling av stål	m2	1000	1400000	2012: Blåserensing til rent stål samt påføring av maling etter beleggsystem 1 i prosess 85.3 (Prosesskode 2, Håndbok 026). Inkl. også øvrehengestangfester og tårnsadler.	D51 Bærekabel	1-4
	88.48	Overflatebehandling av stål	m2	2500	230000	HI 2012: Punkter med rust på nesten alle hengestenger. Blåserensing til rent stål samt påføring av sinkrik grunnmaling og nytt toppstrøk. Inkl. også ØHF og NHF. Mengde gitt som antall HS.	D54 Hengestenger med feste	2-3
	88.48	Overflatebehandling av stål	m2	8000	736000	2012: Gjelder avlasting av hengestenger for å male under øvre hengestangfester.	D54 Hengestenger med feste	2-3
	88.41	Rigg, stillaser og skjerming	RS		400000	2012: Rigg for alle arbeider.		
13	88.48	Overflatebehandling av stål	m2	800	80000	2012: Blåserensing til rent stål samt påføring av dupleks system med termisk sprøytet sink etter prosess 85.3 i prosesskoden, håndbok 026.	D21 Hovedbjelke	1-4
	88.48	Overflatebehandling av stål	m2	800	480000	2012: Blåserensing til rent stål samt påføring av dupleks system med termisk sprøytet sink etter prosess 85.3 i prosesskoden, håndbok 026.	D55 Avstivningsbærer	2-3
	88.48	Overflatebehandling av stål	m2	800	280000	2012: Blåserensing til rent stål samt påføring av dupleks system med termisk sprøytet sink etter prosess 85.3 i prosesskoden, håndbok 026.	D56 Tverrbærer	2-3
	88.41	Rigg, stillaser og skjerming	RS		300000			
14	88.46	Vedlikehold av brukabler	RS	5000	20000	2012: 4 mulige trådrubd utbedres ved kabelklammer på hver side av bruddet.		2-2

P/IEV 6 22 35144

Vegbru

Start akse: 1
Slutt akse: 4Hengebru m/bjelker, Ingen opphengte sidespenn
Lengde: 219,9620-0262 Tana
Byggverkstype: 711
Antall spenn: 3Landkar mot Tana
Landkar mot Kirkenes

Vedlikehold - Detaljer

Nr.	Prosess	Enhet	Enh. pris	Mengde	Kostnad	Spes. beskrivelse	Element
15	88.72	Vedlikehold, utskifting og ettermontering av rekkverk	m	440	2200000	2012: Som foreslått i HI 2007: Eksisterende rekkverk er ikke kjøresterkt, har manglende avslutninger i akse 1, flere steder er det brudd og deformasjoner på rekkverkstolper/horisontale rør samt manglende bolter som gjør at rekkverket pr. i dag er trafikkfarlig. På Yamma bru i Askim blir tilsvarende rekkverk byttet. Sannsynligvis vil samme prosjekterte løsning kunne benyttes for Tana bru. Det monteres høyt kjøresterkt brukerekkverk. Monteres med fotplater på avstivingsbærer og gjennomgående bolter. Prosessen omfatter også rigg samt fjerning av gammelt rekkverk og forlenging av vegrekkverk forbi kabelforankringer i akse 1.	Akse 1-4
16	88.6	Fuktisolering og slitelagsarbeider	tonn	1000	500000	2012: Som foreslått i HI 2007: Gjelder fjerning av eksisterende slitelag ved fresing, klebing og membran av Topeka 4s samt 50mm nytt slitelag AB11. Det må påses at brua kan ta opp denne ekstralasten. Hull i dekket repareres som traisjonell mekanisk reparasjon. Enhetspris er gitt for m2 slitelag.	E2 Slitelag/fuktisolasjon 1-4
88.32	Mekanisk reparasjon	dm3	100	1000	100000	2012: Tradisjonell mekanisk betongrehabilitering ved frimeisling av løs og dårlig betong, rengjøring med blåserensning og påføring av ny reparasjonsmørtel ved tørrsprøyting. Overdekning i reparerte områder skal være min. 40 mm. Kostnadene inkluderer rigg.	E3 Kantdrager 1-4

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project 20-0262 Tana hengebru	Dato/Date 4.10.12	Rev.dato/Date	
Tittel / Title Rapport fra hovedinspeksjon 2012	Utført/Prep.By KHB	Rev. av/Rev by	Side/Page B.1

B. VEDLEGG 2 FERDIGBRUTEGNING

360

Ferdigbrutegning

bygge Tana bru Rikt. vng E-6/119 1948
 Tana kommune Tana 22-35, 144/83 0 km N for Tana
 Finnmark Tana 22-35, 144/83 0 km N for Tana

Byggesystem Fri. oppl. bjelker i et spenn + hengesett et spenn - fritt oppl. bjelker i et spenn
 Konstruksjon (materialer) Stål og betong
 Brudekke Arm bet Sliedekke
 Underbygning (materialer) Lanker og sidemurer: Betong + gipsstand
 Fundamentering Piler: Betong, Bad stand.

Spennvidde/høyde Fri. lengde: 10,96 m + 194,90 m + 13,10 m

Kurvev. b =	m	Gangbaner G =	m	Føringshvst. F =	5,00	m
Fri bredde over føring	5,70	Fri bredde over rekv.	5,70	Fri høyde over pl.	6,09	m
Konstruert for lastkl.	2/47	Endringer av lastkl./alseltr.				
Overbygning:		Underbygning:				
Konstruert av:		Konstruert av:				
Bygd av:		Bygd av:				

Oppriss M = 1:1000

STATENS VEGVESSEN

Skisse vegkrysset

Forfatter/Utv. Mei.
 Tegnet den 15-12-65
 av: Jan S. Brødal

 AAS-JAKOBSEN Lilleakerveien 4 0283 OSLO Norway Tel. +47 22 51 30 00 Fax +47 22 51 30 01	Pr.nr./Pr.no	Dok.nr./Doc.no	Rev.
	10686	10686-13	0
Prosjekt/Project	Dato/Date	Rev.dato/Date	
20-0262 Tana hengebru	4.10.12		
Tittel / Title	Utført/Prep.By	Rev. av/Rev by	Side/Page
Rapport fra hovedinspeksjon 2012	KHB		C.1

C.VEDLEGG 3 FOTOBILAG

1 Oversikt TAØ_0295

2 Oversikt fra A4 hs TAØ_0397

3 Oversikt fra A1 hs TAØ_0322

4 Oversikt kjørebane fra A1 TAØ_0296

20-0262 Tana hengebru Hovedinspeksjon 2012

5 Oversikt kjørebane fra A1 samt mangelfullt vegrekkverk TAØ_0302

6 Oversikt kjørebane fra A4 TAØ_0390

7 Oversikt underside hengebruspenn fra A2 TAØ_0329

8 KF A1 hs TAØ_0297

9 Behov for lokk og drenasje til sprengkammer i KF A1 hs TAØ_0298

10 Typisk malingsoppsprekking i fugemasse i overgang kabel- hode A1 hs TAØ_0299

11 Påkjørsel på KF pga manglende rekkverk ved KF A1 hs TAØ_0300

12 Malingsskade på kabelhode A1 hs TAØ_0301

13 KF A1 vs TAØ_0303

14 Støpesår i sprengkammer til KF A1 vs TAØ_0304

15 KF A1 vs TAØ_0306

16 Oppsprekking av maling rundt fugemasse til KF A1 vs TAØ_0308

Aas- Jakobsen

Side 8

17 Sårpunkt på kabel ved KF A1 vs KHB_8930

18 Malingssøl på kabel KHB_8931

19 Korrosjon på skruer ved kabelavstivninger KHB_8934

20 Malingssøl på kabler KHB_8936

21 Korrosjonspunkter på kabler mot tårn A2 fra A1 KHB_8940

22 Åpning mellom kordellene på kabler observert KHB_8941

23 Korrosjonspunkter på kablene inn mot tårn A2 vs sett fra A1 KHB_8942

24 Korrosjonspunkter på kabler mot tårn A2 fra A1 KHB_8945

25 Tårn A2 sett fra toppen KHB_8946

26 TS A2 hs KHB_8947

27 Smuss på topp av TS A2 vs KHB_8949

28 Korrosjonspunkter på TS A2 vs KHB_8950

29 Deformasjon på øvre tårnrigel A2 KHB_8952

30 Typisk oppsprekking av maling ved inngang til TS A2 KHB_8953

31 Trådbrudd 1 m fra T A2 vs KHB_8954

32 Korrosjonspunkter på T A2 KHB_8956

33 Typisk ØHF 1, 2, 46 og 47 KHB_8960

34 Glidemerker fra mulig tidligere glidninger ØHF 1 vs KHB_8963

35 Korrosjonspunkter på ØHF og kabel KHB_8964

36 Typisk gnising av U- bolt ved ØHF KHB_8966

37 Regn på fersk maling på kabelen enkelte plasser KHB_8968

38 Sårpunkt på kabelen viser tykt malingsgjikt KHB_8969

39 Tidligere glidningsskader på kablene overmalt KHB_8972

40 Skrapeskader og roterende bolt med overflatekorrosjon TAØ_0361

41 Sårpunkter med korrosjon på T A3 KHB_8973

42 Sårpunkt på HS 47 vs KHB_8974

43 Korrosjonspunkter på diagonaler på T A3 KHB_8977

44 Sannsynlig trådbrudd ved inngang til TS A3 hs KHB_8980

45 Mye dårlig malingsarbeid på kabler i øvre deler A3-4 vs KHB_8990

46 Korrosjon på kabel A3-4 vs KHB_8991

47 Oversikt kabler A3-4 KHB_8987

48 Sprengkammer mangler lokk og drenasje på KF A4 TAØ_0396

49 Avskalling på KF A4 vs TAØ_0391

50 Sprekk og avskalling i KF A4 hs TAØ_0394

51 Gnisningsskade på hengestang TAØ_0350

52 Typisk NHF KHB_9000

53 HS 25 hs påkjørt og deformert TAØ_0414

54 Gnisning mellom HS og rekkverk TAØ_0418

55 Påkjørt og deformert portal A2 TAØ_0421

56 Riper fra påkjørsel av tårn A2 TAØ_0318

57 Typisk gjenliggende grus på avstivningsbærer pga trekkerør KHB_8992

58 Smuss på fastholdingsdetalj gjennom kjerneboret hull i brudekket KHB_9017

59 Hull i slitelag etter kjerneboring over fastholdingspunkt TAØ_0342

60 Manglende rørutstikk uk brudekke KHB_9007

61 Korrosjon på muttere i avstivingsbærer KHB_9009

62 Sidespenn A1-2 TAØ_0323

63 Korrosjon på bjelke og manglende avløpsrør TAØ_0324

64 Sidespenn A3-4 TAØ_0398

65 Malingsavflassing og korrosjon på stålbejker A3-4 TAØ_0399

66 Malingsavflassing på tværbærer TAØ_0411

67 Typisk forskyvning av tverrbærer på hs KHB_9002

68 Forskyvning av tverrbærer hs KHB_9003

69 Korrosjon på tverrbærer og tidligere utførte reparasjoner av uk brudekke KHB_9005

70 Avskalling innvendig i avstivningsbærer A3 vs KHB_9014

71 Forskyvning 4 cm av tverrbærer ved fastholding KHB_9018

72 Sideveis forskyvning av tverrbærer A2 TAØ_0340

73 Kjørebane TAØ_0309

74 Påkjørt føringskant A1 TAØ_0337

75 Skade på føringskant TAØ_0359

76 Skade på føringskant TAØ_0360

77 Skade på slitelag midt på brua TAØ_0355

78 Skade på slitelag midt på brua TAØ_0356

79 Pendellager A2 TAØ_0331

80 Rustprodukter på låsebolt i pendellager A2 KHB_8994

81 Pendellager A2 KHB_8996

82 Pilar A2 TAØ_0327

83 Sidebuffer A2 TAØ_0314

84 Manglende rengjøring av lageravsats A1 TAØ_0326

85 Sidebuffer A3 TAØ_0382

86 Pendellager A3 TAØ_0403

87 Pendellager A3 vs KHB_9015

88 Pendellager A3 hs KHB_9012

89 Rullelager A3 TAØ_0402

90 Smuss på lageravsats A4 TAØ_0401

91 Fuge A1 TAØ_0320

92 Skade på fugeterskel A2 TAØ_0310

93 Fuge A2 TAØ_0311

94 Nedslitt fugeterskel A3 TAØ_0381

95 Nedslitt fugeterskel A3 TAØ_0384

96 Nedslitt fugeterskel A4 TAØ_0386

97 Korrosjon og deformasjon av rekkverk TAØ_0349

98 Løs håndlist på rekkverket TAØ_0374

99 Deformasjon og korrosjon av rekkverksstolpe TAØ_0377

100 Skade på rekkverk TAØ_0378

101 Skade på innfestning av håndlist TAØ_0412

102 Deformasjon av trekkerør TAØ_0375

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet		31.10.2013
Kommunestyret		14.11.2013

Reglement for kjøp og salg av kommunal eiendom

Rådmannens forslag til vedtak

Fremlagte forslag vedtas som Tana kommunes reglement for kjøp og salg av kommunal eiendom.

Saksopplysninger

I forbindelse med salg av Austertana eldrester vedtok kommunestyret i sak 16/2013 at det skal utarbeides et reglement for salg av kommunale bygg.

Videre ble det bedt om avklaring fra KS advokatene om vurdering av salg opp mot ESA's retningslinjer for salg av offentlig eiendom.

I den juridiske vurderingen av salgsprosessen for Austertana eldrester har KS Advokatene i vedlagte brev, punkt 3.3.2 redegjort for reglene:

"Forholdet til reglene om offentlig støtte

3.3.1 Redegjørelse for reglene

Salg av offentlig eiendom og bygninger til private foretak vil kunne innebære en ikke-forretningsmessig overføring av midler fra det offentlige til foretak og må vurderes mot EØS-avtalens art. 61 om statsstøtte. Artikkel 61 (1) oppstiller i utgangspunktet en forbudsregel mot offentlig støtte og har slikt innhold.

"Med de unntak som er fastsatt i denne avtale, skal støtte gitt av EFs medlemsstater eller EFTA-statene eller støtte gitt av statsmidler i enhver form, som vrir eller truer med å vri konkurransen ved å

begunstige enkelteforetak eller produksjonen av enkelte varer, være uforenlig med denne avtales funksjon iden utstrekning støtten påvirker samhandelen mellom avtalepartene".

Statsstøtteregelen rammer også støtte som gis fra kommuner og fylkeskommuner.

ESAs retningslinjer for statsstøtte oppstiller to alternative prosedyrer for hvordan et salg av offentlig tomter og bygninger bør skje. Dersom en av disse prosedyrene følges, er element av statsstøtte utelukket fordi eiendommen presumtvt er solgt til markedspris.

- 18b 2.1 Åpen budrunde
- 18b 2.2 Uavhengig vurdering av markedsverdien

Når det offentlige følger en av disse to prosedyrene er det ikke nødvendig å notisere salget til ESA på forhånd.

For salg som derimot ikke følger noen av prosedyrene ovenfor fullt ut, kan man ikke uten videre utelukke at kjøper mottar støtte. Retningslinjene sier derfor at ethvert salg av offentlig eiendom/bygning som ikke gjennomføres i tråd med en av disse to prosedyrene bør notiseres til ESA.

En notifikasjon innebærer at ESA vil foreta en konkret vurdering av om det aktuelle salget gjennomføres til antatt markedspris, selv om ingen av prosedyrene følges. Dersom en selger følger en av prosedyrene nesten fullt ut, men ikke helt, vil ESA sjekke om den skisserte fremgangsmåten for salget likevel sikrer at kjøper betaler markedspris.

Dersom en interessent klager salget inn for ESA med påstand om ulovlig støtte, er ESA forpliktet til å vurdere saken.

Om ESA i etterkant av kontraktsinngåelsen skulle finne at det er gitt offentlig støtte i forbindelse med salget, må kjøper tilbakebetale differansen mellom salgspris og markedspris med rente og rentes rente slik at salgsprisen tilsvarer markedsprisen.

Nærmere om de to prosedyrene følger nedenfor.

3.3.2.1 Salg utført ved en budrunde som det ikke er knyttet vilkår til jf, 18 B.2.1.

Den ene fremgangsmåten som vil utelukke støtte, er å selge eiendommen gjennom en budrunde. Dersom en offentlig selger gjennomfører en budrunde i overensstemmelse med denne prosedyren, har det ingen betydning om det foreligger en takst som er høyere enn den salgsprisen som oppnås.

"Salg av grunn og bygninger i en tilstrekkelig utlyst, åpen budrunde som det ikke er knyttet vilkår til og der det høyeste eller eneste bud blir antatt, som kan sammenlignes med en auksjon, skjer per definisjon til markedsverdi og omfatter derfor ikke statsstøtte. Det har i den forbindelse ingen betydning om det før budrunden er utført en annen verdsetting av grunnen og bygningene, f.eks. for regnskapsformål eller for å fastsette et minstebud som utgangspunkt for budrunden".

I departementets veileder til EØS-avtalens regler om offentlig støtte er innholdet i retningslinjene nærmere presisert. Fra veilederens pkt 3.2.1 side 42, hit settes.

¹¹Den enefremgangsmåten som vil utelukke støtte, er å selge eiendommen/bygningen gjennom en budrunde. En budrunde som er åpen og uforbeholden, sammenlignbar med en auksjon og tilstrekkelig utlyst og kunngjort, anses per definisjon å sikre at salget skjer til markedspris. Budrunden må være sammenlignbar med en auksjon der det beste eller eneste budet aksepteres..."

Det følger videre av veilederen at:

"Budrunden må være uforbeholden. Det betyr at selger ikke kan stille krav til hvem som kan kjøpe eiendommen. Budrunden må være åpen for alle potensielle kjøpere, uavhengig av virksomhet. Reguleringsmessige restriksjoner mv. på eiendommen som begrenser kretsen av potensielle kjøpere, er imidlertid ikke til hinder for at budrunden anses som uforbeholden. Mer spesielle vilkår knyttet til bruken av eiendommenkon også aksepteres såfremt alle potensielle kjøpere er i stand til å oppfylle vilkårene."

Et ytterligere krav er at;

"...Budrunden må også være tilstrekkelig utlyst og kunngjort på forhånd. Hensynet bak dette kravet er at alle potensielle kjøpere skal gjøres oppmerksom på salget. Avhengig av salgsobjektet og hvor de potensielle kjøpere befinner seg, er det derfor noen ganger tilstrekkelig å kunngjøre salget i en lokalavis, mens det andre ganger må informeres i en nasjonal eller internasjonal avis. Utlysningen må være publisert en viss tid i forkant av salget, en tommelfingerregel er utlysning med frist på to måneder..."

3.3.2.2. Salg utført på annen måte enn ved en budrunde som det ikke er knyttet vilkår til jf 18 B.2.2.

Den andre fremgangsmåten som kan benyttes for å utelukke støtte til kjøperen, er å innhente en ekstern vurdering av markedsverdien til eiendommen fra en kvalifisert, uavhengig ekspert.

¹¹Dersom offentlige myndigheter har til hensikt ikke å følge framgangsmåten beskrevet i avsnitt 18B.2.1., bør det, før salgsforhandlingene finner sted, foretas en uavhengig verdsetting utført av en eller flere uavhengige takstmenn for å fastsette markedsverdien på grunnlag av allment aksepterte markedsindikatorer og verdsettingsstandarder. Den markedspris som dermed fastsettes, er den minstekjøpspris som kan godkjennes uten at det antas å foreligge statsstøtte".

3.3.2.3 Unntak for bagatellmessig støtte.

Reglene om bagatellmessig støtte finnes i en kommisjonsforordning og innebærer at kommunen kan tildele støtte til et foretak på opptil 500.000 (ca 3,8 mill NOK) Euro i en periode på tre regnskapsår, uten å notisere/melde støtten til ESA. Det er et vilkår at støtte må være transparent, dvs. at det er mulig å beregne støtteelementet på forhånd. Overført til denne saken vil det si at dersom kommunen ønsker å gi bagatellmessig støtte til et bestemt foretak i form av salg av tomt til under markedspris, må støttebeløpet kunne beregnes på forhånd.

Støttebeløpet i en slik sammenheng vil være differansen mellom salgspris og en på forhånd fastsatt markedspris. Et ytterligere vilkår for tildeling av bagatellmessig støtte er at kommunen skriftlig må informere støttemottaker om at det er bagatellmessig støtte som ytes og hvor stort beløpet er. Det må også passes på at mottaker ikke mottar annen offentlig støtte gjennom andre ordninger, som gjør at terskelverdien/taket overstiges."

Vurdering

Rådmannen har utarbeidet regelverk for kjøp og salg av kommunal eiendom som også skal være dekkende i forhold til ESA`s regler om statsstøtte.

Rådmannen vurderer det slik at den juridiske vurderingen av salgsprosessen for Austertana eldresenter fra KS advokatene er tilstrekkelig opplysende for gjeldende regelverk.

Ved å benytte tilstrekkelig utlyst, åpen budrunde som det ikke er knyttet vilkår til og der høyeste eller eneste bud blir antatt så skjer salget pr definisjon til markedsverdi og omfattes derfor ikke offentlig støtte.

Rådmannen forslag til vedtak:

Fremlagte forslag vedtas som Tana kommunes reglement for kjøp og salg av kommunal eiendom.

**REGLEMENT
FOR
KJØP OG SALG
AV
KOMMUNAL EIENDOM**

Vedtatt av kommunestyret i sakXX/2013 den 14.11.2013

Innhold

1. Grunnleggende regler ved kjøp og salg av kommunal eiendom.....	3
2. Kjøp av eiendom.....	3
3. Salgsmyndighet	3
4. Salgsprosessen.....	4
5. Pris	4
6. Dokumentavgift og kostnader ved salg.....	4
7. Salgsklargjøring.....	4
8. Markedsføring	5
9. Budrunder og finansieringsbekreftelse	5
10. Kontrakt og skjøte	5

1. Grunnleggende regler ved kjøp og salg av kommunal eiendom

Følgende prinsipper vil alltid ligge til grunn ved kjøp og salg av kommunal eiendom:

Åpenhet

Når kommunen skal selge en eiendom, er hovedregelen at den annonseres for salg i full åpenhet. Dersom andre hensyn enn pris kan bli vektlagt ved salget, skal dette komme fram i annonseteksten. Dersom en kommunal eiendom som et unntak gis bort eller inngår i et makebytte må det etter offentlig diskusjon foreligge et politisk vedtak om dette som legges til grunn.

Forhold til kommunalt ansatte

Ansatte må som en generell regel likebehandles med andre interessenter, og ha lov til å by på kommunal eiendom som legges ut for salg, altså skal de heller ikke gis fordeler. Dersom kommunen mener det er nødvendig at kommunalt ansatte av særskilte hensyn bør tilgodeses i enkeltsaker, må det begrunnes offentlig gjennom et politisk vedtak, for eksempel for å rekruttere/beholde fagpersoner.

Salg av eiendom gitt som gave til kommunen

Når kommunen mottar gaver til bestemte formål, må en gjennom forvaltningen av gaven ivareta dette på best mulig måte. Hvis eiendommer som er mottatt som gave videreselges for å skaffe inntekter til formålet, er det naturlig at best mulig pris vektlegges.

2. Kjøp av eiendom

Kjøp av eiendom fra private eller offentlige aktører skjer etter politiske vedtak.

3. Salgsmyndighet

Salgsmyndigheten for kommunal eiendom er som følger:

Tomter i regulerte boligfelt

Tildeles administrativt av rådmannen.

Nærings- og industritomter

Tomter i nærings- og industriområder tildeles av Formannskapet.

Kommunale boliger

Kommunale boliger selges etter styrevedtak i Tana kommunale eiendomsselskap (TKE).

Kommunale formålsbygg/funksjonsbygg/næringsbygg

Selges etter vedtak i Kommunestyret.

Tilleggstomt

Huseiere kan ved direkte henvendelse få kjøpe deler av kommunal eiendom i tilknytning til egen bolig. Det vil da være snakk om små arealer som for kommunen ikke har særlig praktisk verdi. Slikt salg avgjøres av rådmannen i hvert enkelt tilfelle. Slikt salg kan foretas som en grensejustering.

Øvrige eiendommer

Selges etter vedtak i Formannskap eller kommunestyret.

4. Salgsprosessen

Det er alltid rådmannen eller daglig leder i TKE som gjennomfører de konkrete salgene.

Kommunal eiendom skal selges gjennom en tilstrekkelig utlyst, åpen budrunde som det ikke er knyttet vilkår til.

For å unngå at salg kommer under reglene for offentlig støtte skal det ikke legges føringer for salget.

Det skal fremkomme av evt salgsoppgave eller av takst hva kjøper kan forvente av inventar og utstyr, med mindre dette er regulert gjennom lovverket.

Rådmann eller daglig leder i TKE beslutter i den enkelte sak om det skal benyttes autorisert megler for å gjennomføre salget.

5. Pris

Kommunal ubebygde grunn prissettes i forhold til hva som er områdets markedspriser for tomter. I tillegg betales det for vei, vann og avløp dersom.

Bebygde eiendommer utlyses til høystbydende.

Rådmannen eller daglig leder TKE kan avlyse salget.

6. Dokumentavgift og kostnader ved salg

Kjøper skal dekke alle gebyrer ved salget: oppmåling, dokumentavgift og tinglysning.

7. Salgsklargjøring

Kjøper av eiendom har ifølge dagens lovverk krav på en del opplysninger. Følgende gjelder for tiden – listen er ikke uttømmende:

- ≠ Eiendommens registerbetegnelse og adresse.
- ≠ Eierforhold.
- ≠ Tinglyste forpliktelser.
- ≠ Tilliggende rettigheter.
- ≠ Grunnarealer.
- ≠ Bebyggelsens arealer samt angivelse av alder og byggemåte.
- ≠ Eventuell adgang til utleie av eiendommen eller deler av denne til boligformål.

- ≠ Ferdigattest eller midlertidig brukstillatelse.
- ≠ Ligningsverdi og offentlige avgifter.
- ≠ Forholdet til endelige offentlige planer, konsesjonsplikt og odelsrett.
- ≠ Spesifikasjon over faste løpende kostnader.
- ≠ Hvis kjøpesum er fastsatt, må det oppgis total kostnad som omfatter alle gebyr og avgifter, samt øvrige kostnader.
- ≠ Hvis kjøpesum ikke er fastsatt, må det gis en samlet oppstilling over prisantydning og alle gebyrer, avgifter og øvrige kostnader.
- ≠ Beslutningstaker på endelig salg (*normalt rådmannen*)

I tillegg vil det være hensiktsmessig med følgende dokumentasjon:

- ≠ Takst
- ≠ Bekreftet grunnbokutskrift
- ≠ Diverse kommunale opplysninger
- ≠ Salgsoppgave om dette er mulig
- ≠ Budskjema
- ≠ Informasjon om budprosessen etter det skriftlige budet

8. Markedsføring

Det vurderes fra gang til gang ved det enkelte salg om hensiktsmessig markedsføring. Visninger gjennomføres på en hensiktsmessig måte.

9. Budrunder og finansieringsbekreftelse

Innkommne bud skal alltid være skriftlige. Som vedlegg til budet skal det legges ved bekreftelse på finansiering.

Budfristen skal klart fremkomme i salgsannonser etc, som tommelfingerregel er to måneder en akseptabel frist.

Etter innkommne bud skal det gjennomføres muntlig budrunde pr telefon. Alle som har gitt skriftlig bud skal gis muligheten til å delta i den muntlige budrunden..

Budlogg skal føres.

Det henvises videre til gjeldende lovverk på området.

10. Kontrakt og skjøte

Det skal utarbeides kjøpekontrakten hvor alle relevante salgsbetingelser og oppgjørsform avtales. Skjøte utstedes mot betaling av kjøpesum, eller bankgaranti for at kjøpesummen vil bli utbetalt når eiendommen er overskjøtet til kjøper.

Det henvises videre til gjeldende lovverk på området.

Tana kommune
Rådhusvn. 3
9845 TANA

Att.: Øystein Somby-Solaas

Advokater MNA
Tor Allstrin – avd.dir.
Elisabeth Aasheim (adv.flm.)
Nina Ramstad Aatlo (H)
Gry Brandshaug Dale
Øyvind Gjelstad
Solfrid Vaage Haukaas
Hakon Huus-Hansen
Erna Larsen
Elisabeth Jordan Ramstad
Øyvind Renslo
Jostein Selle
Hanne Lyngstad Solberg
Cecilie R. Sæther
Siri Tofte
Kristine Vigander
Geir S. Winters

Frode Lauareid

H: Møterett for Høyesterett

Marion Gjerdrum (konsulent)
Kristine Kragseth (adv.sekr.)

Dato:	Vår referanse:	Arkivkode:	Ansvarlig advokat:	Deres referanse:
07.05.2013	13/00791-2	0	Kristine Vigander	

Juridisk vurdering- salgsprosess gnr 27, bnr 104

1. Innledning

Det vises til e-post av 19.4.2013 og 3.5.2013 samt oppdragsbekreftelse av samme dato.

Tana kommune har bedt om en juridisk vurdering av avslutning av salgsprosessen av gnr 27, bnr 104.

Vi presiserer for ordens skyld at våre vurderinger er basert på det faktum vi har fått oss presentert. Andre faktiske opplysninger kunne ført til andre konklusjoner enn de nedenfor følgende.

2. Sakens faktiske side

Av kommunestyrets vedtak 95/2012 følger at kommunen har besluttet å avhende eiendommene Austertana eldresenter gnr 27 bnr 104 og Polmak sykehjem gnr 40 bnr 54/108/109. Det følger av saken at kommunestyret skal fatte vedtak om hvem som skal få kjøpe eiendommen.

Eiendommene ble annonsert for salg, jf nedenforstående tekst.

Salgsannonse ordlyd:

«Salg av institusjonsbygninger i Polmak og Austertana

Kommunestyret har vedtatt at eiendommene etter Austertana eldresenter og Polmak sykehjem skal avhendes. Eiendommene vil være ledig for overtakelse i mars 2014 og selges hver for seg. De som ønsker å gi tilbud kan henvende seg til kommunen for å få takstdokumenter og tegninger. Prosedyren videre er at interesserte kjøpere presenterer sine planer for bruk av eiendommene sammen med sitt bud. Etter avklarende møter med tilbyderne vil saken bli forelagt kommunestyret som vedtar hvem som skal få kjøpe eiendommene.

Nærmere opplysninger om salgsprosessen og avtale om eventuell visning gis av Bygg- og anleggsavdelingen ved Øystein Somby-Solaas, tlf 464 00250.

Kommunen må ha skriftlig tilbud og presentasjon av planer for bruk innen 15. mars 2013».

Innen fristen mottok kommunen to bud. Det er avholdt avklaringer om planene for bruken av eiendommene pr telefon med begge budgiverne.

Som ledd i den videre saksgang utarbeidet rådmannen følgende innstilling til formannskapet. Rådmannen anbefalte at bygningen selges til budgiveren med høyest bud.

«Rådmannens forslag til innstilling fra FSK ovenfor kommunestyret

1. Det viser til vedtak i kommunestyret i sak 95/2012 om avhending av bygningsmassen som blir ledig som følge av den vedtatte omleggingen av pleie og omsorgsstruktur.
2. Eiendom gnr 27, bnr 104, tidligere Austertana eldresenter, selges til Fred Johnsen.
3. Salgssum settes til kr 250 000,-
4. Inventar som kommunen ikke tar med seg ved utflytting overtas av kjøper.
5. Kjøper dekker tinglysningskostnadene.
6. Eiendommen overtas straks selger har flyttet ut, senest 1. mai 2014.
7. Rådmannen gis fullmakt til å gjennomføre salget.»

Saken ble brakt inn for formannskapet for videre behandling. Formannskapets innstilling ovenfor kommunestyret er:

«I henhold til inkomne bud gis rådmannen fullmakt til å selge bygningsmassen i Austertana til det høyeste budet.

4. Inventar som kommunen ikke tar med seg ved utflytting overtas av kjøper.
5. Kjøper dekker tinglysningskostnadene.
6. Eiendommen overtas straks selger har flyttet ut, senest 1. mai 2014».

Etter at innstillingen fra formannskapet ble kjent/offentliggjort har tilbyderen som hadde det laveste budet høynet dette, og har p.t det beste budet. Vedkommende som hadde det opprinnelige beste budet stilt spørsmål ved om kommunen kan hensynte bud inkommet etter formannskapets behandling.

Rådmannen har ikke varslet noen av budgiverne om at det er satt strek for flere bud. Budgiverne har fått beskjed om at rådmannen videreformidler budene til kommunestyret som skal fatte vedtak. Saken er ennå ikke behandlet i kommunestyret.

Det settes nå spørsmålstegn ved det som skjer etter at formannskapetets innstilling var offentlig.

Det blir hevdet at budprosessen var avsluttet og at bud etter FSK behandlingen ikke kan tas med.

3. Sakens rettslige side

3.1 Innledning

Saken reiser hovedsakelig to rettslige problemstillinger.

Den første problemstillingen er hvorvidt det foreligger noen rettslige skranker for en fortsettelse av salgsprosessen etter at formannskapetets innstilling ble kjent for budgiverne.

Den andre problemstillingen kommunen må avklare er eiendomssalgets forhold til statsstøttereglene. Statsstøtteregelverket samt EØS-avtalens grunnleggende prinsipper, setter visse skranker for en offentlig selgers handlefrihet pga av krav om markedspris og likebehandling. Mer om dette i pkt 3.3.

3.2 Vurdering av den konkrete salgsprosessen

Spørsmålet er om de beskrivelser av salgsprosessen kommunen har nedfelt i salgsannonseren samt den etterfølgende interne saksbehandlingen, legger bindende føringer for kommunens muligheter til å gjenåpne en budrunden/anta bud som er innkommet etter fristen den 15.3.2013.

Kommunen har i annonsen angitt føringer for hvordan salget skal gjennomføres. Slike føringer vil kunne sette skranker for kommunes handlingsrom. Hvilke skranker annonseteksten evt setter for kommunes etterfølgende håndtering av salgsprosessen, må bero på konkret tolkning av teksten sett i forhold til hva som er vanlig prosess /praksis ved salg av fast eiendom i kommunen og ved eiendomssalg generelt.

Det kan etter vår vurdering ikke innfortolkes særlige skranker i annonseteksten. Det er fastsatt en frist til den 15.3 for interessenter å fremsette et skriftlig tilbud sammen med en plan for bruken. Teksten gir ingen informasjon om hvorvidt inngitte bud er å anse som «endelig» eller om det er et «åpningsbud» med påfølgende budrunder. Av annonseteksten følger at det var åpnet for avklaringer med tilbyderne etter fristen. Vi har ikke kjennskap til kommunens praksis knyttet til eiendomssalg, men i bransjen generelt et det vanlig å gjennomføre flere budrunder blant interessentene.

Til støtte for at avklaringene også var ment å kunne innebære prisendringer, er å finne i formannskaps sak 11/2013. Sakens pkt 1-6 beskriver den påtenkte salgsprosessen knyttet til bygningene. Det følger av punktene pkt 3 og 4 og 5, at resultatet av forhandlingene skal legges frem for politisk behandling før avtale om overdragelse inngås.

Det er på det rene at det er kommunestyret som har den endelige fullmakt til å fatte beslutning om salg av eiendommene/hvem som skal få kjøpe dem. I dette ligger implisitt at kommunestyret kan avslå budene om det finner at innkomne bud er for lavt(e).

Rådmannens og formannskapetets behandling, er kun ledd i en intern saksbehandling. Endelig avgjørelse/vedtak foreligger ikke før kommunestyret har behandlet saken og fattet sitt vedtak. Informasjon om at saken må forelegges kommunestyret for vedtak om hvem som skal få kjøpe eiendommen, er opplyst i annonseteksten. Det må således kunne forutsettes at dette var kjent for budgiverne.

Etter formannskapetets møte tok begge budgiverne kontakt med kommunen og fikk orientering om formannskapetets innstilling til kommunestyret. Dette kan etter vår vurdering ikke anses å være en aksept/tilslag som kan skape rett for tilbyder med det høyeste budet fremsatt innen 15.3.2013.

Det foreligger ikke lovgivning i Norge som regulerer hvordan en selger skal gjennomføre salget frem til kontraktsinngåelse. Avhendingslova regulerer riktignok salg av fast eiendom, men regulerer kun plikter og rettigheter etter at bindende avtale er inngått. En selger av fast eiendom kan som det klare utgangspunkt selge til hva man vil, til hvem man vil. Kommunen er som en hvilken som helst annen selger, ikke forpliktet til faktisk å gjennomføre salget. Det er ingen kontraheringsplikt etter norsk rett. Den som velger å avbryte en igangsatt prosess, kan i visse situasjoner dog bli erstatningsansvarlig. Av hensyn til kommunes ønske om rask vurdering av salgsprosessen utdypes ikke dette spørsmål i denne vurderingen.

Slik vi vurderer saken hindrer ikke annonsetekst eller den foreløpige saksbehandlingen i Formannskapet, at kommunen fortløpende kan vurdere å selge eiendommen til det til enhver tid høyeste bud. Dette med den forutsetning at prosessen likebehandler budgiverne.

3.3 Forholdet til reglene om offentlig støtte

3.3.1 Innledning

Eiendommens markedsverdi er pr takst av 27.2.2013, oppgitt å være kr 1 200 000.

Ved salg av offentlig eiendom til underpris, vil kjøperen få en økonomisk fordel som kan innebære offentlig støtte. Vurderingstemaet er derfor om kjøpesum og eiendomsverdi tilsvarer hverandre, dvs. om salget har skjedd til markedspris.

Det høyeste bud kommunen har mottatt er, pt kr 300.000. Differensen opp til antatt markedsverdi er kr 900.000.

Det gis i pkt 3.3.2 en redegjørelse for reglene knyttet til statsstøtteproblematikken¹.

¹ For ytterligere informasjon om EÆS-avtalens regler om offentlig støtte, se departementet veileder pkt 3.2, http://www.regjeringen.no/upload/FAD/Vedlegg/Konkurransepolitikk/Offentlig%20stotte/Offentlig_stotte_veilder_e_2011.pdf

KS Advokatene har ikke tilstrekkelig faktum til å foreta en konkret vurdering av dette salget opp mot ESAs retningslinjer for salg av offentlig eiendom. Til dette kreves opplysninger om kjøperne er privatpersoner eller foretak, om hvor salget var annonsert og hvor lenge.

3.3.2 Redegjørelse for reglene

Salg av offentlig eiendom og bygninger til private foretak vil kunne innebære en ikke-forretningsmessig overføring av midler fra det offentlige til foretak og må vurderes mot EØS-avtalens art. 61 om statsstøtte. Artikkel 61 (1) oppstiller i utgangspunktet en forbudsregel mot offentlige støtte og har slikt innhold.

”Med de unntak som er fastsatt i denne avtale, skal støtte gitt av EFs medlemsstater eller EFTA-statene eller støtte gitt av statsmidler i enhver form, som vrir eller truer med å vri konkurransen ved å begunstige enkelte foretak eller produksjonen av enkelte varer, være uforenlig med denne avtales funksjon i den utstrekning støtten påvirker samhandelen mellom avtalepartene”.

Statsstøtteregelen rammer også støtte som gis fra kommuner og fylkeskommuner.

ESAs retningslinjer for statsstøtte oppstiller to alternative prosedyrer for hvordan et salg av offentlig tomter og bygninger bør skje. Dersom en av disse prosedyrene følges, er element av statsstøtte utelukket fordi eiendommen presumtvt er solgt til markedspris.

- 18 b 2.1 Åpen budrunde
- 18b 2.2 Uavhengig vurdering av markedsverdien

Når det offentlige følger en av disse to prosedyrene er det ikke nødvendig å notisere salget til ESA på forhånd.

For salg som derimot ikke følger noen av prosedyrene ovenfor fullt ut, kan man ikke uten videre utelukke at kjøper mottar støtte. Retningslinjene sier derfor at ethvert salg av offentlig eiendom/bygning som ikke gjennomføres i tråd med en av disse to prosedyrene bør notiseres til ESA.

En notifikasjon innebærer at ESA vil foreta en konkret vurdering av om det aktuelle salget gjennomføres til antatt markedspris, selv om ingen av prosedyrene følges. Dersom en selger følger en av prosedyrene nesten fullt ut, men ikke helt, vil ESA sjekke om den skisserte fremgangsmåten for salget likevel sikrer at kjøper betaler markedspris.

Dersom en interessent klager salget inn for ESA med påstand om ulovlig støtte, er ESA forpliktet til å vurdere saken.

Om ESA i etterkant av kontraktsinngåelsen skulle finne at det er gitt offentlig støtte i forbindelse med salget, må kjøper tilbakebetale differansen mellom salgspris og markedspris med rente og rentes rente slik at salgsprisen tilsvarer markedsprisen.

Nærmere om de to prosedyrene følger nedenfor.

3.3.2.1 Salg utført ved en budrunde som det ikke er knyttet vilkår til jf, 18 B.2.1.

Den ene fremgangsmåten som vil utelukke støtte, er å selge eiendommen gjennom en budrunde. Dersom en offentlig selger gjennomfører en budrunde i overensstemmelse med denne prosedyren, har det ingen betydning om det foreligger en takst som er høyere enn den salgsprisen som oppnås.

"Salg av grunn og bygninger i en tilstrekkelig utlyst, åpen budrunde som det ikke er knyttet vilkår til og der det høyeste eller eneste bud blir antatt, som kan sammenlignes med en auksjon, skjer per definisjon til markedsverdi og omfatter derfor ikke statsstøtte. Det har i den forbindelse ingen betydning om det før budrunden er utført en annen verdsetting av grunnen og bygningene, f.eks. for regnskapsformål eller for å fastsette et minstebud som utgangspunkt for budrunden".

I departementets veileder til EØS-avtalens regler om offentlig støtte er innholdet i retningslinjene nærmere presisert. Fra veilederens pkt 3.2.1 side 42, hit settes.

"Den ene fremgangsmåten som vil utelukke støtte, er å selge eiendommen/bygningen gjennom en budrunde. En budrunde som er åpen og uforbeholden, sammenlignbar med en auksjon og tilstrekkelig utlyst og kunngjort, anses perdefinisjon å sikre at salget skjer til markedspris. Budrunden må være sammenlignbar med en auksjon der det beste eller eneste budet aksepteres..."

Det følger videre av veilederen at:

"Budrunden må være uforbeholden. Det betyr at selger ikke kan stille krav til hvem som kan kjøpe eiendommen. Budrunden må være åpen for alle potensielle kjøpere, uavhengig av virksomhet. Reguleringsmessige restriksjoner mv. på eiendommen som begrenser kretsen av potensielle kjøpere, er imidlertid ikke til hinder for at budrunden anses som uforbeholden. Mer spesielle vilkår knyttet til bruken av eiendommen kan også aksepteres såfremt alle potensielle kjøpere er i stand til å oppfylle vilkårene."

Et ytterligere krav er at;

"...Budrunden må også være tilstrekkelig utlyst og kunngjort på forhånd. Hensynet bak dette kravet er at alle potensielle kjøpere skal gjøres oppmerksom på salget. Avhengig av salgsobjektet og hvor de potensielle kjøpere befinner seg, er det derfor noen ganger tilstrekkelig å kunngjøre salget i en lokalavis, mens det andre ganger må informeres i en nasjonal eller internasjonal avis. Utlysningen må være publisert en viss tid i forkant av salget, en tommelfingerregel er utlysning med frist på to måneder..."

3.3.2.2. Salg utført på annen måte enn ved en budrunde som det ikke er knyttet vilkår til jf 18 B.2.2.

Den andre fremgangsmåten som kan benyttes for å utelukke støtte til kjøperen, er å innhente en ekstern vurdering av markedsverdien til eiendommen fra en kvalifisert, uavhengig ekspert.

"Dersom offentlige myndigheter har til hensikt ikke å følge framgangsmåten beskrevet i avsnitt 18B.2.1., bør det, før salgsforhandlingene finner sted, foretas en uavhengig verdsetting utført av én eller flere uavhengige takstmenn for å fastsette markedsverdien på grunnlag av allment aksepterte markedsindikatorer og verdsettingsstandarder. Den markedspris som dermed fastsettes, er den minstekjøpspris som kan godkjennes uten at det antas å foreligge statsstøtte".

3.3.2.3 Unntak for bagatellmessig støtte.

Reglene om bagatellmessig støtte finnes i en kommisjonsforordning og innebærer at kommunen kan tildele støtte til et foretak på opptil 500.000 (ca 3,8 mill NOK) Euro i en periode på tre regnskapsår, uten å notisere/melde støtten til ESA. Det er et vilkår at støtte må være transparent, dvs. at det er mulig å beregne støtteelementet på forhånd. Overført til denne saken vil det si at dersom kommunen ønsker å gi bagatellmessig støtte til et bestemt foretak i form av salg av tomt til under markedspris, må støttebeløpet kunne beregnes på forhånd. Støttebeløpet i en slik sammenheng vil være differansen mellom salgspris og en på forhånd fastsatt markedspris. Et ytterligere vilkår for tildeling av bagatellmessig støtte er at kommunen skriftlig må informere støttemottaker om at det er bagatellmessig støtte som ytes og hvor stort beløpet er. Det må også passes på at mottaker ikke mottar annen offentlig støtte gjennom andre ordninger, som gjør at terskelverdien/taket overstiges.

4. Oppsummering

KS Advokatene mener at hverken annonseteksten eller den foreløpige saksbehandlingen i formannskapet, hindrer kommunen i å vurdere nye bud frem til kommunestyret fatter endelig vedtak. Det har formodningen mot seg at kommunen pga en intern saksbehandling skal være avskåret fra å motta høyere bud. Salget må kunne skje til den som har det høyeste budet.

Høyeste bud pt er kr 300.000 og ligger i en betydelig avstand fra antatt markedsverdi, jf taksten. Markedet viste seg å være villig til å gi mer enn kr 250.000, som på et tidspunkt var høyeste bud. Dette er en indikasjon på at nivået på kr 250.000- 300.000, muligens ikke gjenspeiler markedsverdien på eiendommen.

Hvorvidt den salgsprosess som er benyttet, kan tilfredsstillende prosessen redegjort for i pkt 3.3.2.1, bør redegjøres nærmere for, før det evt. gjenåpnes for en ny budrunde mellom partene.

Et salg i strid med ESA retningslinjer, vil dersom det fremsettes klage om ulovlig støtte kunne medføre en langvarig prosess. Et eventuelt salg kan ikke gjennomføres/realiseres før lovligheten av støtten er vurdert.

Med vennlig hilsen

Kristine Vigander

advokat

Tlf. dir. innvalg 24 13 26 62

Kristine.Vigander@ks.no

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Deanu nuoraidráđđi-Tana ungdomsråd		04.11.2013
Formannskapet	105/2013	31.10.2013

Ny organisering av ungdomsmedvirkning, Finnmark fylkekommune - høringsuttalelse

Vedlegg

- 1 Høring - Ny organisering av ungdomsmedvirkning
- 2 Saksfremlegg- Ny organisering av ungdomsmedvirkning
- 3 Forslag på vedtekter for Ungdommens fylkesting i Finnmark

Rådmannens forslag til vedtak

1. Tana kommune går inn for alternativ A
2. Tana kommune mener at aldersspennet bør begrenses til 15-22 år, og at ungdom over 23 år kan betraktes som voksne og vil inngå i de ordinære partipolitiske organisasjoner. I dagens politiske ordninger vil det være mulig for ungdom ned til 18 år å engasjere seg gjennom de etablerte politiske partier, men samtidig er det viktig av hensyn til læring/erfaringsutveksling å ha med eldre ungdom i UFT. Av den grunn vil aldersspennet mellom 15-25 år blir for stor, og fokus på de yngste ungdommenes ønsker og behov kan bli pulverisert.

Når det gjelder arbeidsutvalg (AU) mener Tana kommune at det må være 9 representanter med en fordeling; 3 representanter fra Øst Finnmark region, 3 representanter fra Avjovarre region og 3 representanter fra Vest Finnmark region. Dette for å sikre større bredde og ivaretagelse av de regionale interessene i forhold til ungdomssaker.

Det bør være 2 storsamlinger i året. Dette for å sikre at AU følger opp vedtakene som er gjort av UFT. I tillegg åpner man samtidig opp for gjenvalg av representanter hvis utvalget ikke fungerer. Stormøtet bør være i oktober/november og vårmøtet bør være i juni.

Tana kommune mener at det bør være en sekretærstilling. Dette for å sikre kontinuitet i sakene og aktiviteten som er vedtatt av UFT og AU. Samtidig er det med å skape trygghet for ungdom som skal fremme eller har ansvaret for oppfølging av en sak. I det ligger også ivaretagelse av blant annet opplæring om demokrati, samfunns- og politiske linjer og prosesser rundt demokratibyging.

Tana kommune er ikke med på tanken om at kommunene skal dekke utgifter til ungdommens fylkesting (UFT). I alternativ C legger fylkestinget opp at kommunen selv skal ta ansvaret for planlegging og økonomien for gjennomføring av opplæringstiltak som er knyttet til ungdomsrådene. Dette defineres som fylkeskommunens oppgave, og økonomien belastes fylkeskommunen. Fylkeskommunen bør også vurdere å legge opp en strategi for oppfølging av de lokale ungdomsrådene.

Saksopplysninger

Det vises til Fylkestingets vedtak den 9.10.2013 i sak 20/13 Ny organisering av ungdomsmedvirkning:

1. Ny organisering av ungdomsmedvirkning og vedtekter for ungdommens fylkesting (UFT) sendes til høring hos alle kommuner i Finnmark, i henhold til alternativ C.
2. Saken kommer opp igjen til behandling i fylkestinget i mai og endelig finansiering og vedtekter vedtas da.

Kommunene bes om å komme med høringsuttalelse på vedtekter for ungdommens fylkesting og ny organisering av ungdomsmedvirkning i henhold til alternativ C:

Alternativ C:

Alternativt kan møtevirksomheten kuttes i ny organisering. Styret (AU) holder 2 fysiske møter i løpet av året, og 2 møter vil foregå via skype/videokonferanse. De fysiske møtene skal samsvare med fylkestinget. Da behandler, presenterer og følger AU saker som skal til politisk behandling. AU har ansvar for planlegging og gjennomføring av aktiviteter initiert av UFT.

Budsjett:

1 storsamling pr år	200 000
2 fysiske møter i AU	80 000
Diverse kostnader	150 000
Totalt	430 000

Finansiering: Sekretæransvaret fordeles på dagens ansatte

UPU-budsjett/Driftsmidler	60 000
Kommunene i Finnmark (20 000 pr k)	380 000
<i>Sum årlig kostnad</i>	<i>430 000</i>

Ungdommens fylkesting (UFT)

Innspillene fra ungdomsrådskonferansen viser et klart ønske om innføring av UFT i Finnmark. Formålet med UFT er å være en arena for ungdom fra hele fylket, for å fremme synspunkter og arbeide for å få gjennomslag for disse ved å være ungdommens talerør i politikken i Finnmark. Et UFT vil bestå av to representanter fra hver kommune i Finnmark. Disse er mellom 15 og 25 år. Representantene består av ungdom fra ungdomsråd, eventuelt aktive ungdom fra skoler, ungdomsklubber o.l. i kommuner som ikke har ungdomsråd.

UFT samles 1 gang i året. Her får ungdom ta opp saker som engasjerer dem, samt bestemme hva arbeidsutvalget (AU) til UFT skal jobbe med i året som kommer. AU velges for 2 år ut av de som er til stede på storsamlingen. AU består av 6 medlemmer som møtes 3-4 ganger i året. Fysiske møter foretrekkes, men telefon og videokonferanse kan også være et alternativ. FT vedtar vedtektene for UFT.

Alternativ A:

UPU foreslår i dette forslaget at stillingen til elev- og lærlingombudet blir omgjort til en 50 %

stilling, og at resterende 50 % utgjør stilling som sekretær for ungdomsorganet. Dagens elev- og lærlingombudsstilling står vakant.

I dag finansieres UPU med kr. 160 000 og elev- og lærlingombudet med kr. 744 000,- over budsjettet til politisk avdeling. Det bes om at disse pottene avsettes også i ny organisering og ombudsstilling.

I dag er det kr. 476 000,- i rest på budsjettet til elev- og lærlingombudet og ca. kr. 125 000,- i rest på UPU-budsjettet. Det bes om at disse midlene overføres til ny organisering og benyttes til aktivitetene (samlinger, møter, reiser o.l.) for 2014 og 2015, i tillegg til årlig bevilgning. Alternativt kan finansiering utover driftsbudsjettet 1. år gå til søkbare midler disponibelt til ungdomstiltak.

Budsjett: Sekretær i 50 % stilling

Samling UFT	200 000
Sekretær 50 %	267 000
4 møter i AU	100 000
Diverse kostnader	150 000
<i>Sum årlig kostnad</i>	<i>717 000</i>

Finansiering: Sekretær i 50 % stilling	1. år	2. år	3. år
UPU-budsjett	160 000	160 000	160 000
Sekretær 50 % (Halve lønnsbudsjettet til ombud)	267 000	267 000	267 000
Rest UPU-budsjett 2013	125 000		
Rest elev- og lærlingombud budsjett 2013	476 000	311 000	
Avsatte driftsmidler FFK			290 000
<i>Totalt</i>	<i>1 028 000</i>	<i>717 000</i>	<i>717 000</i>

Alternativ B:

Hvis det ikke er aktuelt å kombinere stillingene sekretær for ungdomsmedvirkning og elev- og lærlingombud, kan sekretæransvaret fordeles på dagens ansatte. Det ønskes at det søkes RUPmidler fra Finnmark fylkeskommune på kr. 177 000,-, samt at det søkes midler fra kommunene i Finnmark på kr. 20 000 pr kommune.

Budsjett: Sekretæransvaret fordeles på dagens ansatte

Samling UFT	200 000
Sekretær 50 %	267 000
4 møter i AU	100 000
Diverse kostnader	150 000
<i>Sum årlig kostnad</i>	<i>717 000</i>

Finansiering: Sekretæransvaret fordeles på dagens ansatte

UPU-budsjett	160 000
RUP-midler FFK	177 000
Kommunene i Finnmark (20 000 pr k)	380 000
<i>Sum årlig kostnad</i>	<i>717 000</i>

Vurdering

Rådmannen mener at aldersspennet bør begrenses til 15-22 år, og at ungdom over 23 år kan betraktes som voksne og vil inngå i de ordinære partipolitiske organisasjoner. I dagens politiske ordninger vil det være mulig for ungdom ned til 18 år å engasjere seg gjennom de etablerte politiske partier, men samtidig er det viktig av hensyn til læring/erfaringsutveksling å ha med eldre ungdom i UFT. Av den grunn vil aldersspennet mellom 15-25 år blir for stor, og fokus på de yngste ungdommenes ønsker og behov kan bli pulverisert.

Når det gjelder arbeidsutvalg (AU) mener rådmannen at det må være 9 representanter med en fordeling; 3 representanter fra Øst Finnmark region, 3 representanter fra Avjovarre region og 3 representanter fra Vest Finnmark region. Dette for å sikre større bredde og ivaretagelse av de regionale interessene i forhold til ungdomssaker.

Det bør være 2 storsamlinger i året. Dette for å sikre at AU følger opp vedtakene som er gjort av UFT. I tillegg åpner man samtidig opp for gjenvalg av representanter hvis utvalget ikke fungerer. Stormøtet bør være i oktober/november og vårmøtet bør være i juni.

Rådmannen mener at det bør være en sekretærstilling. Dette for å sikre kontinuitet i sakene og aktiviteten som er vedtatt av UFT og AU. Samtidig er det med å skape trygghet for ungdom som skal fremme eller har ansvaret for oppfølging av en sak. I det ligger også ivaretagelse av blant annet opplæring om demokrati, samfunns- og politiske linjer og prosesser rundt demokratibyggning.

Rådmannen er ikke med på tanken om at kommunene skal dekke utgifter til ungdommens fylkesting (UFT). I alternativ C legger fylkestinget opp at kommunen selv skal ta ansvaret for planlegging og økonomien for gjennomføring av opplæringstiltak som er knyttet til ungdomsrådene. Dette defineres som fylkeskommunens oppgave, og økonomien belastes fylkeskommunen. Fylkeskommunen bør også vurdere å legge opp en strategi for oppfølging av de lokale ungdomsrådene.

Mvh Jørn Aslaksen

----- Original Message -----

Subject: Høring - Ny organsering av ungdomsmedvirkning

From: "Larsen, Erle Renate" <Erle.Renate.Larsen@ffk.no>

To: "Arne.Hansen@kvalsund.kommune.no" <Arne.Hansen@kvalsund.kommune.no>,"bente.larssen@sor-varanger.kommune.no" <bente.larssen@sor-varanger.kommune.no>,"bjorn.ove.persgard@berlevag.kommune.no" <bjorn.ove.persgard@berlevag.kommune.no>,"bjornar.tollefsen@loppa.kommune.no" <bjornar.tollefsen@loppa.kommune.no>,"bjorn-atle.hansen@alta.kommune.no" <bjorn-atle.hansen@alta.kommune.no>,"radmann@nordkapp.kommune.no" <radmann@nordkapp.kommune.no>,"radmann@hasvik.kommune.no" <radmann@hasvik.kommune.no>,"gunnar.lillebo@porsanger.kommune.no" <gunnar.lillebo@porsanger.kommune.no>,"hans.erik.wilhelmsen@vardo.kommune.no" <hans.erik.wilhelmsen@vardo.kommune.no>,"harald.larssen@lebesby.kommune.no" <harald.larssen@lebesby.kommune.no>,"jens.betsi@vadso.kommune.no" <jens.betsi@vadso.kommune.no>,Jørn Aslaksen <ja@tana.kommune.no>,"leif.vidar.olsen@hammerfest.kommune.no" <leif.vidar.olsen@hammerfest.kommune.no>,"lisbeth.faltin@karasjok.kommune.no" <lisbeth.faltin@karasjok.kommune.no>,"mikkel.ailo.gaup@kautokeino.kommune.no" <mikkel.ailo.gaup@kautokeino.kommune.no>,"radmann@masoy.kommune.no" <radmann@masoy.kommune.no>,Stian Lindgård <stian.lindgard@nesseby.kommune.no>,"svein.tonnessen@gamvik.kommune.no" <svein.tonnessen@gamvik.kommune.no>,"tove.godtvassli@batsfjord.kommune.no" <tove.godtvassli@batsfjord.kommune.no>,"regionrad@masoy.kommune.no" <regionrad@masoy.kommune.no>,"Jensen, Bernt-Aksel" <bernt-aksel.jensen@ffk.no>
 CC: "ordforer@hammerfest.kommune.no" <ordforer@hammerfest.kommune.no>,"anne.toril.balto@karasjok.kommune.no" <anne.toril.balto@karasjok.kommune.no>,"ord@masoy.kommune.no" <ord@masoy.kommune.no>,"cha@svk.no" <cha@svk.no>,"ordforer@hasvik.kommune.no" <ordforer@hasvik.kommune.no>,Frank Martin Ingilæ <frank.martin.ingila@tana.kommune.no>,"geir.knutsen@batsfjord.kommune.no" <geir.knutsen@batsfjord.kommune.no>,"ordforer@gamvik.kommune.no" <ordforer@gamvik.kommune.no>,"jan.e.jensen@loppa.kommune.no" <jan.e.jensen@loppa.kommune.no>,"karsten.schanche@berlevag.kommune.no" <karsten.schanche@berlevag.kommune.no>,"keh@kautokeino.kommune.no" <keh@kautokeino.kommune.no>,"knut.roger.hanssen@porsanger.kommune.no" <knut.roger.hanssen@porsanger.kommune.no>,Knut Inge Store <knut.store@nesseby.kommune.no>,"kristina.hansen@nordkapp.kommune.no" <kristina.hansen@nordkapp.kommune.no>,"lada@alta.kommune.no" <lada@alta.kommune.no>,"lasse.haughom@vardo.kommune.no" <lasse.haughom@vardo.kommune.no>,"ordforer@kvalsund.kommune.no" <ordforer@kvalsund.kommune.no>,"stine.akselsen@lebesby.kommune.no" <stine.akselsen@lebesby.kommune.no>,"ordforer@vadso.kommune.no" <ordforer@vadso.kommune.no>

Det vises til Fylkestingets vedtak den 9.10.2013 i sak 20/13 Ny organisering av ungdomsmedvirkning:

1. *Ny organisering av ungdomsmedvirkning og vedtekter for ungdommens fylkesting (UFT) sendes til høring hos alle kommuner i Finnmark, i henhold til alternativ C.*
2. *Saken kommer opp igjen til behandling i fylkestinget i mai og endelig finansiering og vedtekter vedtas da.*

Kommunene bes om å komme med høringsuttalelse på vedtekter for ungdommens fylkesting og ny organisering av ungdomsmedvirkning i henhold til alternativ C:

Alternativ C:

Alternativt kan møtevirksomheten kuttes i ny organisering. Styret (AU) holder 2 fysiske møter i løpet av året, og 2 møter vil foregå via skype/videokonferanse. De fysiske møtene skal samsvare med fylkestinget. Da behandler, presenterer og følger AU saker som skal til politisk behandling. AU har ansvar for planlegging og gjennomføring av aktiviteter initiert av UFT.

Budsjett: Sekretæransvaret fordeles på dagens ansatte

1 storsamling pr år	200 000
2 fysiske møter i AU	80 000
Diverse kostnader	150 000
Totalt	430 000

Finansiering: Sekretæransvaret fordeles på dagens ansatte

UPU-budsjett/Driftsmidler	60 000
Kommunene i Finnmark (20 000 pr k)	380 000
<i>Sum årlig kostnad</i>	<i>430 000</i>

Vedtekter og nærmere informasjon om sak finnes i vedlegg.

Innspillene sendes postmottak@ffk.no. **Høringsfrist 15. desember 2013.**

For spørsmål og nærmere opplysninger kan næringsssjef Målfrid Baik kontaktes. Mailadr. malfrid.baik@ffk.no, tlf. 79 86 30 11 / mobil 992 59 458.

-
-
-

Vennlig hilsen

This email has been scanned by the Symantec Email Security.cloud service.
For more information please visit <http://www.symanteccloud.com>

Saksgang
Fylkestinget (FT)

Møtedato
09.10.2013

Saksnr.
20/13

NY ORGANISERING AV UNGDOMSMEDVIRKNING

Fylkesordførers innstilling

1. *Finnmark fylkeskommune velger å innføre Ungdommens fylkesting (UFT) i Finnmark med en total årlig budsjetttramme på kroner 430 000,-. Ordningen finansieres over rammeområdet politisk med kr. 60 000,- og resterende utgifter finansieres fra kommunene.*
2. Finnmark fylkeskommune vedtar vedtekter for Ungdommens fylkesting

Vadsø, 27. september 2013

Runar Sjøstad
fylkesordfører

Bakgrunn eller sammendrag

Fylkestinget vedtok på sitt møte 15.-16.juni 2011 i sak 11/30 å videreføre dagens ordning med ungdomspolitisk utvalg (UPU), men bestemte samtidig å vurdere ordningen på nytt i forbindelse med budsjettbehandlingen for 2013.

Fylkesordføreren la frem årsmelding 2011 til fylkestinget den 12. november 2012. I meldinga ønsket UPU en bredere deltakelse av ungdomsrådene i arbeidet med å sikre ungdomsmedvirkning i fylket, og ba om utsatt vurdering av UPU-ordningen fram til medio 2013.

Denne saken gjelder forslag på ny organisering av ungdomsmedvirkning i Finnmark fylkeskommune.

Beskrivelse

I fylkestinget juni 2011 i sak 11/30 fremla UPU sak om oppretting av et eget Ungdommens fylkesting (UFT). På grunn av økonomiske årsaker ble det på det tidspunktet ikke valgt å innføre UFT, og dagens ordning med UPU ble videreført som et 3-årig prosjekt. For å imøtekomme fylkeskommunens økonomiske situasjon har UPU i denne omgang sett på alternativ finansiering av ungdomsmedvirkning.

Bakgrunnen for denne saken er at UPU ikke ønsker en videreføring av dagens ordning. Flere av UPU-medlemmene har vært aktiv i ulike fora og verv både nasjonalt og internasjonalt, men på et generelt grunnlag har møtedeltakelsen vært lav siden gjenopprettelsen av UPU i 2009. Ungdommen selv mener dette kan ha sammenheng med at selve utvelgelsesprosessen ikke er godt nok forankret. Flertallet av representantene er ikke valgt av ungdommen selv men av fylkestinget.

Noen av sakene UPU har jobbet med siden gjenopprettelsen i 2009 er bl.a. etablering av elev- og lærlingombud i Finnmark fylkeskommune. De har vært initiativtaker for innføring av kulturkort for ungdom i Finnmark. UPU stod også bak en større ungdomskonferanse i 2009. Her fremmet ungdom blant annet ønske om opprettelse av ungdomsråd i Finnmark. I tillegg har de gjennomført kampanjer mot klamydia blant ungdom i Finnmark.

UPU ønsker en modell for ungdomsmedvirkning som består av representanter fra ungdomsrådene i kommune-Finnmark. Det er ønskelig at ungdom både med eller uten partipolitisk tilknytning har en mulighet til å påvirke valget av ungdom i et partipolitisk uavhengig ungdomsorgan i fylkeskommunen.

UPU har vært tydelige på at de ønsket et samarbeid med ungdomsrådene i arbeidet med en ny modell. Et slikt samarbeid har blitt reelt gjennom prosjektet "Aktive ungdomsråd i alle kommuner" i regi av Øst-Finnmark regionråd. I løpet av prosjektperioden (2010-2013) er det blitt etablert ungdomsråd i 18 av 19 kommuner. Målet med prosjektet er å bidra til økt bolyst ved å engasjere ungdom i kommunene til å påvirke og forme kommunen de bor i gjennom deltakelse i ungdomsråd. Prosjektet er initiert av ungdommen selv og finansiert av bolystmidler av KRD og FFK.

Prosjektet viser at etter hvert som ungdomsråd er blitt etablert i kommunene, melder behovet seg for et organ på fylkesnivå. Dette vil føre til at felles ungdomssaker kan løftes på fylkesnivå og også helt til Ungdommens Storting. Dette vil holde engasjementet oppe og de unge vil møte andre i fylket som er like engasjert som de selv. På denne måten har de unge mulighet til å gjøre en politisk karriere, partipolitisk uavhengig.

Forslaget for ny organisering av ungdomsmedvirkning baserer seg på innspill hentet fra ungdomsrådskonferanse i Kirkenes 8.-10.februar 2013, samt innspill fra andre fylkeskommuner i landet.

Ungdommens fylkesting (UFT)

Innspillene fra ungdomsrådskonferansen viser et klart ønske om innføring av UFT i Finnmark. Formålet med UFT er å være en arena for ungdom fra hele fylket, for å fremme synspunkter og arbeide for å få gjennomslag for disse ved å være ungdommens talerør i politikken i Finnmark.

Et UFT vil bestå av to representanter fra hver kommune i Finnmark. Disse er mellom 15 og 25 år. Representantene består av ungdom fra ungdomsråd, eventuelt aktive ungdom fra skoler, ungdomsklubber o.l. i kommuner som ikke har ungdomsråd.

UFT samles 1 gang i året. Her får ungdom ta opp saker som engasjerer dem, samt bestemme hva arbeidsutvalget (AU) til UFT skal jobbe med i året som kommer. AU velges for 2 år ut av de som er til stede på storsamlingen. AU består av 6 medlemmer som møtes 3-4 ganger i året. Fysiske møter foretrekkes, men telefon og videokonferanse kan også være et alternativ. FT vedtar vedtektene for UFT.

Nedenfor er ulike forslag på budsjett og finansiering av UFT. Felles for forslagene er at en innføring av et UFT innebærer at Finnmark fylkeskommune må stille med sekretær. Det kan enten løses ved at det opprettes en egen stilling, eller at ansvaret fordeles på dagens ansatte.

Alternativ A:

UPU foreslår i dette forslaget at stillingen til elev- og lærlingombudet blir omgjort til en 50 % stilling, og at resterende 50 % utgjør stilling som sekretær for ungdomsorganet. Dagens elev- og lærlingombudsstilling står vakant.

I dag finansieres UPU med kr. 160 000 og elev- og lærlingombudet med kr. 744 000,- over budsjettet til politisk avdeling. Det bes om at disse pottene avsettes også i ny organisering og ombudsstilling.

I dag er det kr. 476 000,- i rest på budsjettet til elev- og lærlingombudet og ca. kr. 125 000,- i rest på UPU-budsjettet. Det bes om at disse midlene overføres til ny organisering og benyttes til aktivitetene (samlinger, møter, reiser o.l.) for 2014 og 2015, i tillegg til årlig bevilgning. Alternativt kan finansiering utover driftsbudsjettet 1.år gå til søkbare midler disponibelt til ungdomstiltak.

Budsjett: Sekretær i 50 % stilling

Samling UFT	200 000
Sekretær 50 %	267 000
4 møter i AU	100 000
Diverse kostnader	150 000
<i>Sum årlig kostnad</i>	<i>717 000</i>

Finansiering: Sekretær i 50 % stilling

	<u>1. år</u>	<u>2. år</u>	<u>3. år</u>
UPU-budsjett	160 000	160 000	160 000
Sekretær 50 % (Halve lønnsbudsjettet til ombud)	267 000	267 000	267 000
Rest UPU-budsjett 2013	125 000		
Rest elev- og lærlingombud budsjett 2013	476 000	311 000	
Avsatte driftsmidler FFK			290 000
<i>Totalt</i>	<i>1 028 000</i>	<i>717 000</i>	<i>717 000</i>

Sett bort fra det første og andre året vil den årlige finanseringen av alternativ A forutsette driftsmidler på kr. 450 000,-. I tillegg kommer lønnsutgifter til sekretærstillingen på kr. 267 000,-.

Alternativ B:

Hvis det ikke er aktuelt å kombinere stillingene sekretær for ungdomsmedvirkning og elev- og lærlingombud, kan sekretæransvaret fordeles på dagens ansatte. Det ønskes at det søkes RUP-midler fra Finnmark fylkeskommune på kr. 177 000,-, samt at det søkes midler fra kommunene i Finnmark på kr. 20 000 pr kommune.

Budsjett: Sekretæransvaret fordeles på dagens ansatte

Samling UFT	200 000
Sekretær 50 %	267 000
4 møter i AU	100 000
Diverse kostnader	150 000
<i>Sum årlig kostnad</i>	<i>717 000</i>

Finansiering: Sekretæransvaret fordeles på dagens ansatte

UPU-budsjett	160 000
RUP-midler FFK	177 000
Kommunene i Finnmark (20 000 pr k)	380 000
<i>Sum årlig kostnad</i>	<i>717 000</i>

Alternativ C:

Alternativt kan møtevirksomheten kuttes i ny organisering. Styret (AU) holder 2 fysiske møter i løpet av året, og 2 møter vil foregå via skype/videokonferanse. De fysiske møtene skal samsvare med fylkestinget. Da behandler, presenterer og følger AU saker som skal til politisk behandling. AU har ansvar for planlegging og gjennomføring av aktiviteter initiert av UFT.

Budsjett: Sekretæransvaret fordeles på dagens ansatte

1 storsamling pr år	200 000
2 fysiske møter i AU	80 000
Diverse kostnader	150 000
Totalt	430 000

Finansiering: Sekretæransvaret fordeles på dagens ansatte

UPU-budsjett/Driftsmidler	60 000
Kommunene i Finnmark (20 000 pr k)	380 000
<i>Sum årlig kostnad</i>	<i>430 000</i>

Vurdering

Fylkesrådmannen tar til etterretning at UPU ikke ønsker en videreføring av dagens ordning. Slik fylkesrådmannen ser det vil det være lite hensiktsmessig å videreføre ordningen da møtedeltakelse blant UPU-medlemmene er lav. Fylkesrådmannen ønsker også å understreke at dagens UPU var et 3-årig prosjekt som Fylkestinget vedtok. Denne prosjektperioden er nå over.

Fylkesrådmannen ser det ikke som formålstjenlig å opprette nok et ungdomsprosjekt for å videreføre ordning knyttet til ungdomsmedvirkning. I den siste tiårsperioden har det vært fullført 3 ungdomsprosjekter; "Ung i Finnmark 2002-2005", "Ungdomsprosjekt 2006-2007" samt "Ungdomssatsingen 2009-2011", med en total tildeling på kr. 2 795 000,-. En eventuell

finansiering av ungdomsmedvirkning bør inngå i det politiske rammeområdet, slik det gjøres i dag.

Fylkesrådmannen savner at UPU ikke kommer med forslag til alternative ordninger enn et UFT. Ønsket om at UPU skulle jobbe frem flere ulike modeller for ungdomsmedvirkning i fylket ble tydelig kommunisert på møtet til UPU den 27. oktober 2012. Det er likevel positivt at UPU har sett på alternativ finansiering av et UFT jamfør fylkeskommunens økonomiske situasjon, og at UPU har involvert ungdomsrådene i kommunene i arbeidet med ny organisering av ungdomsmedvirkning i fylkeskommunen. Dette bidrar til forankring hos ungdom i Finnmark.

Ungdommen i Finnmark viser et tydelig ønske om et medvirkningsorgan som består av ungdomsrådsrepresentanter, og at dette organet er partipolitisk uavhengig. Som et ledd i etableringen av ungdomsråd i samtlige kommuner, vil det være en naturlig overgang å etablere et fylkesorgan som representerer motivert ungdom fra kommune-Finnmark. Samtidig jobbes det på regjeringnivå med å lovfeste medvirkningsordninger for ungdom i kommuner og fylkeskommuner, på lik linje med eldre og personer med nedsatt funksjonsevne.

Dagens ordning er på tvers av hva ungdommen selv ønsker. Dette forsterker behovet for ny organisering av ungdomsmedvirkning. UFT er en velkjent modell i flere fylker, og fylker med etablert UFT kan vise til gode resultater både i forhold til trening i demokratisk deltakelse og økt samfunnsengasjement. Forslaget om organisering av et UFT i Finnmark baserer seg mye på de erfaringer som er gjort i Nordland og Hedmark.

UPUs forslag om et UFT sammensatt av to delegater valgt fra hver kommune vil være en hensiktsmessig løsning. Dette vil resultere i ca. 40 delegater på hver storsamling. Et AU bestående av 6 personer vil fungere mellom de årlige storsamlingene og ivareta mange av funksjonene vi kjenner fra dagens UPU. Målgruppen 15-25 år vil gjenspeile fylkenes hovedmålgruppe gjennom de videregående skolene. I fylkesrådmannens forslag til vedtekter videreføres hørings- og uttalelsesretten i alle saker som angår ungdom også til UFT (vedlegg).

I budsjettplanen for 2014-2017 er det politisk vedtatt at rammeområdet politisk må salderes med kr. 1,6 millioner. Det er fremdeles ikke avklart hvordan denne salderingen skal foregå. Etter fylkesrådmannens mening vil både alternativ A og B kreve såpass store finansielle bidrag som ikke er forenelig med fylkeskommunens salderingsbehov. Av de finansielle forslagene vil alternativ C bidra til saldering på kr. 100 000,-. Forslaget forutsetter også finansiering av kommune-Finnmark, noe som kan sees på som hensiktsmessig da et UFT avhenger av kommunal egeninnsats som gjennom etablering og drift av ungdomsråd.

Fylkesrådmannens konklusjon

Med bakgrunn i ovenstående konkluderer fylkesrådmannen slik:

1. *Finnmark fylkeskommune velger å innføre Ungdommens fylkesting (UFT) i Finnmark med en total årlig budsjetttramme på kroner 430 000,-. Ordningen finansieres over rammeområdet politisk med kr. 60 000,- og resterende utgifter finansieres fra kommunene.*
2. Finnmark fylkeskommune vedtar vedtekter for Ungdommens fylkesting

Vadsø, 19.september 2013

Øystein Ruud
fylkesrådmann

Målfrid Baik

Vedlegg og andre saksdokumenter

Vedlegg 1: Forslag på vedtekter for Ungdommens fylkesting i Finnmark

Vedlegg 2: Uttalelse til Fylkestinget fra kommunene

Forslag til vedtekter for Ungdommens fylkesting i Finnmark

§1 Navn, formål og myndighetsområde

- §1.1 Organets navn er Ungdommens fylkesting (UFT) i Finnmark.
- §1.2 Formålet med Ungdommens fylkesting er å gi ungdom mulighet for innflytelse i saker som angår dem.
- §1.3 Ungdommens fylkesting er et rådgivende organ for Finnmark fylkeskommune som skal involveres i prosessen i saker som spesielt angår ungdom og som kan uttale seg til alle saker som skal behandles i fylkestinget.
- §1.4 Ungdommens fylkesting skal involveres i årlig planarbeid og forøvrig så langt det er mulig i alle saker som Ungdommens fylkesting selv ønsker å engasjere seg i.
- §1.5 Ungdommens fylkesting kan på eget initiativ ta opp saker som opptar ungdom.

§2 Sammensetningen

- §2.1 Hver kommune i Finnmark kan sende to delegater, i alderen 15-25 år til Ungdommens Fylkesting. Delegatene velges etter en demokratisk prosess i kommunenes ungdomsråd eller skoler, ungdomsklubber og lignende i kommuner som ikke har ungdomsråd.
- §2.2 Representanter fra fylkestinget og de politiske ungdomspartiene skal inviteres til å være til stede ved samlingen for Ungdommens fylkesting.

§3 Møtene i Ungdommens fylkesting

- §3.1 Ungdommens fylkesting skal ha en samling i året.
- §3.2 Arbeidsutvalget møtes etter behov, dog minimum 4 ganger i året.
- §3.3 Alle arrangementer i regi av Ungdommens fylkesting hvor der er deltagere under 18 år skal være rusfri.
- §3.4 Ungdommens fylkesting skal hvert år vedta et handlingsprogram bestående av de tiltak Ungdommens fylkesting ønsker å prioritere.
- §3.5 På Ungdommens fylkestings siste dag skal det gjennomføres valg til arbeidsutvalget. Arbeidsutvalget (AU) skal bestå av 6 personer valgt av og blant delegatene til Ungdommens fylkesting. Leder og nestleder velges blant representantene i arbeidsutvalget. Det skal tilstrebes en kjønnsfordeling på minimum 60-40%.
- §3.6 Arbeidsutvalget velges for to år av gangen, hvorav halvparten er på valg hvert år. Det første året Ungdommens fylkesting arrangeres velges halvparten for ett år.
- §3.7 Vedtak treffes ved alminnelig flertall. Kun de valgte delegatene fra kommunene har stemmerett.
- §3.8 Både delegater og observatører har tale og forslagsrett med mindre Ungdommens fylkesting selv bestemmer noe annet.

§4 Arbeidsutvalget

- §4.1 Arbeidsutvalget jobber på mandat fra Ungdommens fylkesting, og med utgangspunkt i handlingsprogrammet vedtatt av Ungdommens fylkesting.
- §4.2 Arbeidsutvalget skal påse at vedtektene for Ungdommens fylkesting blir fulgt.
- §4.3 Arbeidsutvalget har ansvar for å planlegge og gjennomføre samling for Ungdommens fylkesting.
- §4.4 For at arbeidsutvalget skal være vedtaksdyktig må minimum fire av seks medlemmer være til stede.
- §4.5 Vedtak treffes ved alminnelig flertall. Ved stemmelikhet har leder dobbeltstemme.

§5 Økonomi og administrasjon

- §5.1 Ungdommens fylkesting er direkte underlagt fylkestinget.
- §5.2 Fylkesrådmannen skal ivareta sekretariatsansvaret for Ungdommens fylkesting.
- §5.3 Ungdommens fylkestings midler bevilges av fylkestinget i Finnmark og kommunene i Finnmark.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Deanu nuoraidráđđi-Tana ungdomsråd		04.11.2013
Formannskapet	106/2013	31.10.2013

Lovfesting av medvirkningsordning for ungdom - høringsuttalelse

Rådmannens forslag til vedtak

Tana kommune går innfor *Alternativ a*: En egen generell bestemmelse i lov 25. september 1992nr. 107 Om kommuner og fylkeskommuner (kommuneloven) om særlige medvirkningsorganer, men som pålegger kommunene å ha slike ordninger for unge, eldre og personer med nedsatt funksjonsevne. Detaljerte regler som er tilpasset de enkelte ordningene kan fastsettes i forskrift.

Tana kommune mener at alternativ a, en egen generell bestemmelse i kommuneloven, vil ivareta medvirkningsordning for ungdom. Dette betinger at det blir utarbeidet en forskrift med retningslinjer for hvordan tilrettelegge for åpen, bred og tilgjengelig medvirkning for eksempel for ungdom.

I spørsmålet om ungdomsrådet skal ha beslutningsmyndighet mener Tana kommune at det kan innebære en for stor ansvarliggjøring av ungdom under 18 år. Det som imidlertid kan være aktuelt for ungdomsrådet er at de får forslagrett for saker som er av gruppens interesse og at beslutningsmyndighet tilligger de øvrige folkevalgte organer. Det kan være saker som kan medføre sterk grad av konflikter, for eksempel nedlegges av skoler eller sammenslåing av klasser. Denne type saker kan medføre en negativ erfaring som ungdommen bør skjermes for. Det er viktig at kommunen får en frihet til å utforme mandatet til ungdomsrådet.

Det er viktig at ungdomsrådet får forelagt saker som er av særlig interesse for gruppa, men det er også viktig at ungdomsrådet har mulighet til å løfte opp saker til organer med beslutningsmyndighet etter eget initiativ. I spørsmålet om hvor hensiktsmessig det er at ungdomsrådet får fremlagt alle sakene i kommunen tror vi at ungdomsrådene fortrinnsvis bør fungere som læringsarena for demokrati. Saksmengden i det kommunale systemet er stor og av den grunn er det viktig at ungdomsrådet selv får gjøre et valg i forhold til hvilke saker som er av interesse.

Ungdomsrådet kan være beslutningsorgan i noen type saker, for eksempel tilskuddsmidler som disponeres av ungdomsrådet selv. I andre saker bør ungdomsrådet bare ha forslagsrett eller høringsinstans.

Dette betyr at Tana kommune mener at ungdomsrådet bør ha forslagsrett blant annet til kommunestyret, formannskapet og fagutvalgene etter gitte rammer. Kommunen ønsker reservasjon mot å gi ungdomsrådet en generell beslutningsmyndighet.

Utvelgelseskriterier

Tana kommune støtter forslaget om at utvelgelsen til ungdomsrådet bør skje gjennom skolen, frivillige organisasjoner og fritidsklubber. Utfordringen er å fange opp ungdom fra ulike miljøer samtidig slik at hele bredden av ungdomsmiljøene blir representert. I dag har vi ingen god løsning for en bred representasjon i ungdomsrådet.

Valgordning

I dag har Tana kommune en ordning hvor medlemmene velges for to år, og hvor halvparten av medlemmene stiller til valg hvert år. Kommunen har positiv erfaring med denne praksisen.

Tana kommune vil støtte forslaget om at ungdom bør kunne velges til ungdomsråd fra de begynner i ungdomsskolen til de fyller 18 år. For ungdom over 18 år vil ha mulighet til å delta på andre arenaer, som organisasjons- og valgkanalen.

Samtykke fra foreldre

En problemstilling som av og til melder seg, er behovet for samtykke fra foresatte når ungdom under 18 år blir valgt inn i ungdomsråd. Ulike ungdomsråd har ulik praksis på dette feltet. Det følger av barneloven § 32 at barn som har fylt 15 år selv avgjør spørsmålet om å melde seg inn i eller ut av foreninger. Barneloven § 33 gir barn stadig større selvvråderett med alderen. Barn vil derfor ha medbestemmelsesrett også før de fyller 15 år, men avgjørelsene må da i mange tilfeller tas sammen med foreldrene.

Det er knyttet usikkerhet i forhold til foreldresamtykke for deltakelse i ungdomsrådet. Dette er et spørsmål som departementet bør ta til vurdering. Det er viktig å ha klare retningslinjer for deltakelse i ungdomsrådet og hvordan man skal forholde seg til unge under 18 år. Spesielt gjelder det saker som vekker lokalpressens interesse. Skal det f.eks innhentes godkjenning fra foreldre før ungdomsrådet uttaler seg til media?

Et annet spørsmål som også bør avklares er forhold til skole og fravær. Hvordan skal skolen forholde seg til fraværet i forbindelse med deltakelse i ungdomsrådet og opplæringer som er direkte knyttet til deltakelse i ungdomsrådet? Dette har vi ingen gode svar på.

Tana kommune mener at ungdomsrådets medlemmer må være bosatt i den aktuelle kommunen.

Beskrivelse av Deanu nuoraidráđđi - Tana ungdomsråd

Valg og valgprosess

a Valg og sammensetning

Ungdomsråd oppnevnes av kommunestyret som et fast utvalg i henhold til § 10 i kommuneloven.

Ungdomsrådet består av 9 medlemmer med varamedlemmer i alderen fra og med 8.klasse til og med 19 år.

I tillegg velges to kommunestyrets representant som er unntatt fra denne aldersbegrensinga, som har rådgivningsansvaret for ungdomsrådet.

Begge kjønn skal være representert

Rådet bør også ha medlemmer som ikke er skoleelever.

b Valgprosessen

Elevene ved hver enkelt skole og fritidsklubb kommer med forslag til kandidater.

Det første året gjennomførte Tana kommune "e-valg", hvor kandidatlistene for den enkelte skole og fritidsklubben ble lagt ut på hjemmesida. Ungdommene ønsker "e-valg" for ungdomsrådet. De siste årene har skolene valgt medlemmer direkte fra elevrådet. Kritikken fra ungdom er at valget er ikke demokratisk, de som ønsker å delta i ungdomsrådet men ikke i elevrådet får ikke anledning til å stille i valg.

Medlemmene i ungdomsråd velges for 2 år, halvparten skiftes ut hvert år. Første gang skjer dette ved loddtrekning, men leder og nestleder sitter hele perioden. I tillegg til de 9 medlemmene med varamedlemmer fra skolene og ungdomsklubben, velger kommunestyret 2 fast medlem m/ varamedlem til ungdomsråd.

Ansvar, rettigheter og oppgaver

Ungdomsråd skal tale ungdommens sak overfor kommunale myndigheter og skaffe innsyn og dermed muligheter for medinnflytelse.

Roller

Ungdomsrådet velger selv:

- ≠ leder
- ≠ nestleder
- ≠ utpeker representanter til møtedeltakelse i kommunestyret og utvalgene

Rettigheter

Ungdomsrådet har møte- og talerett i

- ≠ kommunestyret med 2 representanter
- ≠ oppvekst- og kulturutvalget, miljø-, landbruks- og utmarksutvalget, helse- og omsorgsutvalget med 1 representant Voksenkontakt (kommunestyrets representanter) har møte- og talerett i ungdomsrådet. Møteinnkalling og sakspapirer sendes ungdomsrådet på samme måte som til folkevalgte representanter.

Oppgaver

ungdomsrådet skal:

- ≠ være kontaktorgan for ungdom
- ≠ gjøre kjent arrangementer og aktiviteter for barn og ungdom
- ≠ lage retningslinjer for sin virksomhet med møte- og driftsplan, 5 rådsmøter i året
- ≠ lage årsmelding for sin virksomhet
- ≠ lage budsjettforslag for sin virksomhet
- ≠ lage retningslinjer for bruk av eget budsjett
- ≠ sette søkelyset på aktuelle temaer og saker

Ungdomsrådets møter

Målet med og for ungdomsrådets møter er at

- a) Ungdomsrådet skal ha møter når lederen finner det påkrevet, eller når minst to av medlemmene ønsker det.
- b) Ungdomsrådet innkalles skriftlig med minst 8 dagers varsel.
- c) Ungdomsrådet er beslutningsdyktig når minst halvparten av medlemmene er tilstedet. Avgjørelse treffes av alminnelig flertall. Ved stemmelikhet er lederens stemme avgjørende.
- e) Det skal føres møtebok, og utskrift fra møteboka skal sendes medlemmene i rådet.

Saksfremlegg og vedtaket i ungdomsrådet skal sendes alle medlemmene i ungdomsrådet og legges ut på kommunens hjemmeside.

Organisering, opplæring og økonomi

Utviklingsavdelingen har koordineringsansvaret for ungdomsrådet med tilrettelegging av saker og opplæringstiltak etter behov og ønske fra ungdomsrådet. I utviklingsavdelingen er oppgaven tillagt kulturrådgiver.

Serviceavdelingen har ansvar for å bistå ungdomsrådet med sekretariatsfunksjon. Voksenkontakt har ansvar for råd og veiledning om saksgangen, utfyllende informasjon om enkelt saker, om møteledelse, om kommuneadministrasjon og politiske organisering i Tana.

Ungdomsrådet skal få opplæring i forhold til møtekultur, tale- og debatteknikk, lobby, PR og pressearbeid, gruppeprosess, kommunestruktur og saksbehandling og kreative prosesser.

Ungdomsrådet skal ha en egen budsjettpost til disposisjon til ungdomstiltak og egen aktivitet. I tillegg kommer møtegodtgjørelse som er kr 400 for leder per møte og kr 300 per møte for de øvrige medlemmene.

Evaluering av Deanu Nuoraidráđđi – Tana Ungdomsråd

De første ungdomsrådene er avsluttet med bra suksess. Tana har et ungdomsråd som har skapt engasjement og våget å løfte opp saker på eget initiativ. Voksenkontaktene har vært med på å skape trygge rammer for ungdommene. Det å veilede ungdommene gjennom en saksprosess har hatt stor betydning for egen utvikling. Samtlige ungdommer har utviklet seg positivt i forhold til saker og kunne komme med egne ytringer med gode argumentasjoner. Rammen i møtene har vært slik at alle skal ha mulighet til å ta ordet. Det med å bruke talerstoler er ingen hinder, tvert i mot kan det ha bidratt til økt selvtillit. Vi tror denne type rutiner gir ungdommen en trygghet til å kunne ta ordet i kommunestyret og utvalgene hvor ungdomsrådet har talerett.

Oppmøte på ungdomsrådet har vært bra. I løpet av året har det vært gjennomsnittlig 8 medlemmer per møte. Det som imidlertid er en utfordring er møtene om våren med eksamenstid og klasseturer.

Ungdomsrådet har vært flink til å løfte opp saker på eget initiativ. Saksmengden har økt med erfaring og trygghet. Vi ser at det er en fordel at rådsmedlemmene blir over to år, og gjerne flere år. Viktig med tanke på kunnskapsoppbygging og engasjement for drift av ungdomsrådet. Ungdommene selv signaliserer at de har hatt stor læringseffekt i forhold til organisasjons- og samfunnsstrukturer, lokaldemokrati og egenutvikling i forhold til argumentasjonsmåter og fremming av saker. Dette bekreftes av enkelte skoler og foreldre.

I innledningen til notatet fremgår det at:

”Regjeringen mener at det er viktig at forskjellige aldersgrupper er representert i kommunale råd og utvalg. Både eldre og personer med nedsatt funksjonsevne har i dag lovfestede medvirkningsordninger. Ungdom bør ha det samme. Regjeringen ønsker derfor å lovfeste en medvirkningsordning for ungdom i alle kommuner og fylkeskommuner. Etter regjeringens oppfatning vil en formalisering av ungdommens rett til å si sin mening og bli hørt, gi et viktig signal til alle landets kommuner og fylkeskommuner om at ungdom skal ha reell innflytelse i politiske prosesser som angår deres hverdag der de bor.

Medvirkningsordninger for ungdom vil være en god skole i demokrati og gi ungdommen mulighet og troen på at det nytter å delta i politiske prosesser. Det sender

et feil signal til ungdommen at eldre, som både har stemmerett og er valgbare til kommunestyre og fylkesting, har rett til å bli hørt, mens unge uten stemmerett ikke skal gis den samme retten til en formalisert medvirkning.”

Rådmannen er svært enig i dette og vil i det etterfølgende gi synspunkter på de problemstillingene som er skissert.

3.1 Harmonisering av regelverket for medvirkning

Rådmannen mener det er viktig å harmonisere regelverket for medvirkningsordninger.

Saksopplysninger

Kommunal- og regionaldepartementet har i samarbeid med Arbeidsdepartementet og Barne-, likestillings- og inkluderingsdepartementet sendt ut et høringsnotat om lovfesting av medvirkningsordning for ungdom.

I høringsnotatet ber departementet kommuner og fylkeskommuner fortelle dem hvilke erfaringer kommuner og fylkeskommuner har med ulike typer ungdomsmedvirkning og hva de mener en lovfestet medvirkningsordning for ungdom bør inneholde. De foreslår ingen lovbestemmelser, men de skisserer kort noen problemstillinger som de ønsker høringsinstansenes synspunkter på.

”Medvirkningsordning for ungdom?”

Medvirkningsordningene er å anse som en del av kommunenes interne organisering, og som en del av det demokratiske systemet i kommunene. Lovprosjektet om medvirkningsordninger i kommunene har som vist ovenfor som mål at regelverket blir samlet i en felles lov, enten i kommuneloven eller i en ny felles særlov som skal forvaltes av Kommunal- og regionaldepartementet.

Etter gjeldende rett har medlemmer i kommunale organ i kraft av sitt verv tale- og forslagsrett i saker som forsamlingen behandler. Forslagsretten følger ikke direkte av lov, men følger forutsetningsvis av møte- og stemmeretten til folkevalgte, jf. kommuneloven § 30. Det er et viktig prinsipp for gjennomføringen av et formelt møte i et kommunalt organ at det bare er organets medlemmer som har ordinær tale-, forslags- og stemmerett. Men andre, for eksempel representanter for et ungdomsråd, står selvsagt fritt til å be ett av medlemmene i et organ om å fremme et bestemt forslag på deres vegne.

De ulike medvirkningsorganene vi har, både de lovpålagte og de ulovfestede, er å anse som rådgivende organ for én særlig gruppes interesser overfor kommunen. For å sikre en åpen, bred og tilgjengelig medvirkning er det opp til den enkelte kommune om den ønsker å gi disse organene talerett i kommunale organer.

Løsning for et nytt regelverk kan for eksempel være:

Alternativ a:

En egen generell bestemmelse i lov 25. september 1992nr. 107 Om kommuner og fylkeskommuner (kommuneloven) om særlige medvirkningsorganer, men som

pålegger kommunene å ha slike ordninger for unge, eldre og personer med nedsatt funksjonsevne. Detaljerte regler som er tilpasset de enkelte ordningene kan fastsettes i forskrift.

Alternativ b:

En egen felles særlov om særlige medvirkningsordninger i kommuner og fylkeskommuner, der alle ordningene lovfestes.

Begge alternativene legger opp til at Kommunal- og regionaldepartementet overtar forvaltningsansvaret for dette regelverket. Det er naturlig da ordningene kan sees på som en del av kommunenes organisering for bedre samhandling med særlige brukergrupper.

Når det gjelder den nærmere utforming av et regelverk for medvirkningsordning for ungdom, vil vi løfte frem noen problemstillinger det er viktig å tenke over:

- ≠ Hvis ungdomsrådene og lignende organer skal få beslutningsmyndighet, forslags- og/eller innstillingsrett, blir spørsmålet om de da er et medvirkningsorgan eller snarere et kommunalt organ. Og det neste spørsmål blir da om ungdom, som ikke er direktevalgt i ordinære valg, får like sterke rettigheter som ordinært valgte representanter.
- ≠ Medvirkningsordningene for eldre og personer med nedsatt funksjonsevne skal ha seg forelagt saker som er av særlig interesse for disse gruppene. Spørsmålet er om vi skal ha en tilsvarende avgrensning av ungdomsrådene, eller om ungdomsrådene og lignende organer skal stå fritt til å få seg forelagt og å uttale seg som alle saker i kommunen.
- ≠ Eldreråd og rådet for personer med nedsatt funksjonsevne har krav på å få de aktuelle sakene forelagt seg i god tid før de skal behandles i et politisk organ. Ut over dette er de kun rådgivende organ som ikke kan få delegert formell myndighet eller forslagsrett for folkevalgte organ. Medlemmer av disse rådene kan bare få møte- og talerett i politiske organ, adskilt fra ordskifte i organet.

Aktuelle spørsmål er:

Skal et medvirkningsorgan for ungdom få en sterkere posisjon og status i den kommunale saksgang og organisasjon enn det gjeldende medvirkningsorganet i dag har?

Skal lovfesting av en medvirkningsordning for ungdom legge opp til at disse tillegges formell beslutningsmyndighet?

Skal det legges opp til at medvirkningsorgan for ungdom får forslags- og innstillingsrett, og i tilfelle overfor hvilke organer?"

I spørsmålet om ungdomsrådet skal ha beslutningsmyndighet mener Tana kommune at det kan innebære en for stor ansvarliggjøring av ungdom under 18 år. Det som imidlertid kan være aktuelt for ungdomsrådet er at de får forslagrett for saker som er av gruppens interesse og at beslutningsmyndighet tilligger de øvrige folkevalgte organer. Det kan være saker som kan medføre sterk grad av konflikter, for eksempel nedlegges av skoler eller sammenslåing av klasser. Denne type saker kan medføre en negativ erfaring som ungdommen bør skjermes for. Det er viktig at kommunen får en frihet til å utforme mandatet til ungdomsrådet.

Det er viktig at ungdomsrådet får forelagt saker som er av særlig interesse for gruppa, men det er også viktig at ungdomsrådet har mulighet til å løfte opp saker til organer med beslutningsmyndighet etter eget initiativ. I spørsmålet om hvor hensiktsmessig det er at ungdomsrådet får fremlagt alle sakene i kommunen tror vi at ungdomsrådene fortrinnsvis bør fungere som læringsarena for demokrati. Saksmengden i det kommunale systemet er stor og av

den grunn er det viktig at ungdomsrådet selv får gjøre et valg i forhold til hvilke saker som er av interesse.

Ungdomsrådet kan være beslutningsorgan i noen type saker, for eksempel tilskuddsmidler som disponeres av ungdomsrådet selv. I andre saker bør ungdomsrådet bare ha forslagsrett eller høringsinstans.

Dette betyr at Tana kommune mener at ungdomsrådet bør ha forslagsrett blant annet til kommunestyret, formannskapet og fagutvalgene etter gitte rammer. Kommunen ønsker reservasjon mot å gi ungdomsrådet en generell beslutningsmyndighet.

Utvelgelseskriterier

Tana kommune støtter forslaget om at utvelgelsen til ungdomsrådet bør skje gjennom skolen, frivillige organisasjoner og fritidsklubber. Utfordringen er å fange opp ungdom fra ulike miljøer samtidig slik at hele bredden av ungdomsmiljøene blir representert. I dag har vi ingen god løsning for en bred representasjon i ungdomsrådet.

Valgordning

I dag har Tana kommune en ordning hvor medlemmene velges for to år, og hvor halvparten av medlemmene stiller til valg hvert år. Kommunen har positiv erfaring med denne praksisen.

Tana kommune vil støtte forslaget om at ungdom bør kunne velges til ungdomsråd fra de begynner i ungdomsskolen til de fyller 18 år. For ungdom over 18 år vil ha mulighet til å delta på andre arenaer, som organisasjons- og valgkanalen.

Samtykke fra foreldre

En problemstilling som av og til melder seg, er behovet for samtykke fra foresatte når ungdom under 18 år blir valgt inn i ungdomsråd. Ulike ungdomsråd har ulik praksis på dette feltet. Det følger av barneloven § 32 at barn som har fylt 15 år selv avgjør spørsmålet om å melde seg inn i eller ut av foreninger. Barneloven § 33 gir barn stadig større selvråderett med alderen. Barn vil derfor ha medbestemmelsesrett også før de fyller 15 år, men avgjørelsene må da i mange tilfeller tas sammen med foreldrene.

Det er knyttet usikkerhet i forhold til foreldresamtykke for deltakelse i ungdomsrådet. Dette er et spørsmål som departementet bør ta til vurdering. Det er viktig å ha klare retningslinjer for deltakelse i ungdomsrådet og hvordan man skal forholde seg til unge under 18 år. Spesielt gjelder det saker som vekker lokalpressens interesse. Skal det f.eks innhentes godkjenning fra foreldre før ungdomsrådet uttaler seg til media?

Et annet spørsmål som også bør avklares er forhold til skole og fravær. Hvordan skal skolen forholde seg til fraværet i forbindelse med deltakelse i ungdomsrådet og opplæringer som er direkte knyttet til deltakelse i ungdomsrådet? Dette har vi ingen gode svar på.

Tana kommune mener at ungdomsrådets medlemmer må være bosatt i den aktuelle kommunen.

Beskrivelse av Deanu nuoraidráđđi - Tana ungdomsråd

Valg og valgprosess

a Valg og sammensetning

Ungdomsråd oppnevnes av kommunestyret som et fast utvalg i henhold til § 10 i kommuneloven.

Ungdomsrådet består av 9 medlemmer med varamedlemmer i alderen fra og med 8.klasse til

og med 19 år.

I tillegg velges to kommunestyrets representant som er unntatt fra denne aldersbegrensinga, som har rådgivningsansvaret for ungdomsrådet.

Begge kjønn skal være representert

Rådet bør også ha medlemmer som ikke er skoleelever.

b Valgprosessen

Elevene ved hver enkelt skole og fritidsklubb kommer med forslag til kandidater.

Det første året gjennomførte Tana kommune "e-valg", hvor kandidatlistene for den enkelte skole og fritidsklubben ble lagt ut på hjemmesida. Ungdommene ønsker "e-valg" for ungdomsrådet. De siste årene har skolene valgt medlemmer direkte fra elevrådet. Kritikken fra ungdom er at valget er ikke demokratisk, de som ønsker å delta i ungdomsrådet men ikke i elevrådet får ikke anledning til å stille i valg.

Medlemmene i ungdomsråd velges for 2 år, halvparten skiftes ut hvert år. Første gang skjer dette ved loddtrekning, men leder og nestleder sitter hele perioden. I tillegg til de 9 medlemmene med varamedlemmer fra skolene og ungdomsklubben, velger kommunestyret 2 fast medlem m/ varamedlem til ungdomsråd.

Ansvar, rettigheter og oppgaver

Ungdomsråd skal tale ungdommens sak overfor kommunale myndigheter og skaffe innsyn og dermed muligheter for medinnflytelse.

Roller

Ungdomsrådet velger selv:

≠ leder

≠ nestleder

≠ utpeker representanter til møtedeltakelse i kommunestyret og utvalgene

Rettigheter

Ungdomsrådet har møte- og talerett i

≠ kommunestyret med 2 representanter

≠ oppvekst- og kulturutvalget, miljø-, landbruks- og utmarksutvalget, helse- og omsorgsutvalget med 1 representant Voksenkontakt (kommunestyrets representanter) har møte- og talerett i ungdomsrådet.

Møteinnkalling og sakspapirer sendes ungdomsrådet på samme måte som til folkevalgte representanter.

Oppgaver

ungdomsrådet skal:

≠ være kontaktorgan for ungdom

≠ gjøre kjent arrangementer og aktiviteter for barn og ungdom

≠ lage retningslinjer for sin virksomhet med møte- og driftsplan, 5 rådsmøter i året

≠ lage årsmelding for sin virksomhet

≠ lage budsjettforslag for sin virksomhet

≠ lage retningslinjer for bruk av eget budsjett

≠ sette søkelyset på aktuelle temaer og saker

Ungdomsrådets møter

Målet med og for ungdomsrådets møter er at

- a) Ungdomsrådet skal ha møter når lederen finner det påkrevet, eller når minst to av medlemmene ønsker det.
- b) Ungdomsrådet innkalles skriftlig med minst 8 dagers varsel.
- c) Ungdomsrådet er beslutningsdyktig når minst halvparten av medlemmene er tilstedet. Avgjørelse treffes av alminnelig flertall. Ved stemmelikhet er lederens stemme avgjørende.
- e) Det skal føres møtebok, og utskrift fra møteboka skal sendes medlemmene i rådet. Saksfremlegg og vedtaket i ungdomsrådet skal sendes alle medlemmene i ungdomsrådet og legges ut på kommunens hjemmeside.

Organisering, opplæring og økonomi

Utviklingsavdelingen har koordineringsansvaret for ungdomsrådet med tilrettelegging av saker og opplæringstiltak etter behov og ønske fra ungdomsrådet. I utviklingsavdelingen er oppgaven tillagt kulturrådgiver.

Serviceavdelingen har ansvar for å bistå ungdomsrådet med sekretariatsfunksjon. Voksenkontakt har ansvar for råd og veiledning om saksgangen, utfyllende informasjon om enkelt saker, om møteledelse, om kommuneadministrasjon og politiske organisering i Tana.

Ungdomsrådet skal få opplæring i forhold til møtekultur, tale- og debatteknikk, lobby, PR og pressearbeid, gruppeprosess, kommunestruktur og saksbehandling og kreative prosesser.

Ungdomsrådet skal ha en egen budsjettpost til disposisjon til ungdomstiltak og egen aktivitet. I tillegg kommer møtegodtgjørelse som er kr 400 for leder per møte og kr 300 per møte for de øvrige medlemmene.

De første ungdomsrådene er avsluttet med bra suksess. Tana har et ungdomsråd som har skapt engasjement og våget å løfte opp saker på eget initiativ. Voksenkontaktene har vært med på å skape trygge rammer for ungdommene. Det å veilede ungdommene gjennom en saksprosess har hatt stor betydning for egen utvikling. Samtlige ungdommer har utviklet seg positivt i forhold til saker og kunne komme med egne ytringer med gode argumentasjoner. Rammen i møtene har vært slik at alle skal ha mulighet til å ta ordet. Det med å bruke talerstoler er ingen hinder, tvert i mot kan det ha bidratt til økt selvtillit. Vi tror denne type rutiner gir ungdommen en trygghet til å kunne ta ordet i kommunestyret og utvalgene hvor ungdomsrådet har talerett.

Oppmøte på ungdomsrådet har vært bra. I løpet av året har det vært gjennomsnittelig 8 medlemmer per møte. Det som imidlertid er en utfordring er møtene om våren med eksamenstid og klasseturer.

Ungdomsrådet har vært flink til å løfte opp saker på eget initiativ. Saksmengden har økt med erfaring og trygghet. Vi ser at det er en fordel at rådsmedlemmene blir over to år, og gjerne flere år. Viktig med tanke på kunnskapsoppbygging og engasjement for drift av ungdomsrådet. Ungdommene selv signaliserer at de har hatt stor læringseffekt i forhold til organisasjons- og samfunnsstrukturer, lokaldemokrati og egenutvikling i forhold til argumentasjonsmåter og fremming av saker. Dette bekreftes av enkelte skoler og foreldre.

I innledningen til notatet fremgår det at:

”Regjeringen mener at det er viktig at forskjellige aldersgrupper er representert i kommunale råd og utvalg. Både eldre og personer med nedsatt funksjonsevne har i dag lovfestede medvirkningsordninger. Ungdom bør ha det samme. Regjeringen ønsker derfor å lovfeste en medvirkningsordning for ungdom i alle kommuner og fylkeskommuner. Etter regjeringens oppfatning vil en formalisering av ungdommens

rett til å si sin mening og bli hørt, gi et viktig signal til alle landets kommuner og fylkeskommuner om at ungdom skal ha reell innflytelse i politiske prosesser som angår deres hverdag der de bor.

Medvirkningsordninger for ungdom vil være en god skole i demokrati og gi ungdommen mulighet og troen på at det nytter å delta i politiske prosesser. Det sender et feil signal til ungdommen at eldre, som både har stemmerett og er valgbare til kommunestyre og fylkesting, har rett til å bli hørt, mens unge uten stemmerett ikke skal gis den samme retten til en formalisert medvirkning.”

Rådmannen er svært enig i dette og vil i det etterfølgende gi synspunkter på de problemstillingene som er skissert.

3.1 Harmonisering av regelverket for medvirkning

Rådmannen mener det er viktig å harmonisere regelverket for medvirkningsordninger.

3.2 Hvordan regulere en medvirkningsordning for ungdom?

Rådmannen er enig i at det er viktig at en lovfesting av en medvirkningsordning for ungdom er fleksibel og gir kommunene handlingsrom til å finne lokale, gode løsninger. Rådmannen mener det er viktig at en medvirkningsordning fortsatt innebærer status som rådgivende organ overfor kommunens folkevalgte organer. Det er ikke ønskelig å gi medvirkningsorganet besluttende myndighet i andre saker enn de som folkevalgt organ i kommunen bestemmer.

For ikke å lage enda flere lover mener rådmannen det vil være tilstrekkelig å lovfeste ungdoms medvirkning i kommuneloven.

Når det gjelder den nærmere utforming av regelverket i kommuneloven så ønsker ikke rådmannen et detaljert regelverk. Det er tvert imot ønskelig at kommunen selv med utgangspunkt i egen organisering og i samråd med ungdom, kan bestemme hvordan medvirkningsorganet skal organiseres.

- ≠ Rådmannen mener ungdomsrådet i Tana kommune har en sterk posisjon i den kommunale saksgang og organisasjon.
- ≠ En lovfesting av medvirkningsordning for ungdom bør ikke tillegges beslutningsmyndighet.
- ≠ Det kan gjerne legges opp til at medvirkningsorganet (ungdomsrådet) i forskrift til kommuneloven får forslags- og innstillingsrett overfor formannskap og kommunestyre og eventuelt hovedutvalg som kommunen måtte ha.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Deanu nuoraidráđđi-Tana ungdomsråd	45/2013	13.09.2013

Høring - lovfesting av ungdomsråd

Vedlegg

1 Lovfesting av medvirkningsordning for ungdom

Rådmannens forslag til vedtak

Ungdomsrådet oppretter en arbeidsgruppe som lager forslag til høringsuttalelse som behandles i oktober møtet.

Arbeidsgruppa består av:

Saksopplysninger

Kommunal- og regionaldepartementet sender i samarbeid med Arbeidsdepartementet og Barne-, likestillings- og inkluderingsdepartementet ut et høringsnotat om lovfesting av medvirkningsordning for ungdom.

I høringsnotatet ber departementet kommuner og fylkeskommuner fortelle oss hvilke erfaringer de har med ulike typer ungdomsmedvirkning og hva de mener en lovfestet medvirkningsordning for ungdom bør inneholde. Vi foreslår ingen lovbestemmelser, men skisserer kort noen problemstillinger vi ønsker høringsinstansenes synspunkter på.

Høringsfrist er 25.november 2013

Vurdering

DET KONGELIGE
KOMMUNAL- OG REGIONALDEPARTEMENT

Ifølge liste

Deres ref

Vår ref

Dato

13/1969-1

20.08.2013

Lovfesting av medvirkningsordning for ungdom - Høring

Kommunal- og regionaldepartementet sender i samarbeid med Arbeidsdepartementet og Barne-, likestillings- og inkluderingsdepartementet ut et høringsnotat om lovfesting av medvirkningsordning for ungdom.

I høringsnotatet ber departementet kommuner og fylkeskommuner fortelle oss hvilke erfaringer de har med ulike typer ungdomsmedvirkning og hva de mener en lovfestet medvirkningsordning for ungdom bør inneholde. Vi foreslår ingen lovbestemmelser, men skisserer kort noen problemstillinger vi ønsker høringsinstansenes synspunkter på.

Liste over høringsinstanser ligger vedlagt, men høringen er også åpen for andre enn de som står på denne listen. Vi ber høringsinstansene vurdere om andre berørte instanser bør få tilsendt dette høringsbrevet. Det er særlig viktig at kommuner og fylkeskommuner sørger for at ungdomsrådene og lignende medvirkningsorganer for ungdom får anledning til å avgi en separat høringsuttalelse. Alle uttalelser blir publisert på departementets nettsider.

Høringsuttalelser kan sendes postmottak@krd.dep.no merket sak 13/1969. Frist for innsending av uttalelser er satt til **25. november 2013**.

Med hilsen

Sølve Monica Steffensen
eksepedisjonssjef

Siri Halvorsen
avdelingsdirektør

Dette dokumentet er elektronisk godkjent og sendes uten signatur.

Postadresse	Kontoradresse	Telefon*	Kommunalavdelingen	Saksbehandler
Postboks 8112 Dep	Akersg. 59	22 24 90 90		Nina Britt Berge
NO-0032 Oslo		Org no.		22247255
postmottak@krd.dep.no	http://www.krd.dep.no/	972 417 858		

HØRINGSINSTANSER

Departementene
Fylkeskommuner
Fylkesmenn
Interne avdelinger i Kommunal- og regionaldepartementet
Kommuner
Registrerte politiske partier
Sametinget
Longyearbyen lokalstyre
Riksarkivet
Riksrevisjonen
Statistisk sentralbyrå
Sysselemanden på Svalbard
Brønnøysundregisteret
Direktoratet for arbeidstilsynet
Direktoratet for naturforvaltning
Direktoratet for samfunnssikkerhet og beredskap
Hesledirektoratet
NAV
Riksantikvaren
Skattedirektoratet
Toll- og avgiftsdirektoratet
Utdanningsdirektoratet
Utlendingsdirektoratet
Vegdirektoratet
Barneombudet
Forbrukerombudet
Likestillings- og diskrimineringsombudet
Sivilombudsmannen
Datatilsynet
Hesletilsynet
Klima- og forurensningsdirektoratet
Konkurransetilsynet
Finanstilsynet
Mattilsynet
Forbrukerrådet
Kommunal landspensjonskasse
Kommunalbanken
Statens pensjonskasse
Direktoratet for forvaltning og IKT (DIFI)
Innovasjon Norge
SIVA Selskapet for industrivekst
Handelshøyskolen BI
Høgskolen i Bodø

Høgskolen i Oslo
Norges forskningsråd
Norges handelshøyskole NHH
NTNU
Universitetet for miljø- og biovitenskap
Universitetet i Agder
Universitetet i Bergen
Universitetet i Oslo
Universitetet i Stavanger
Universitetet i Tromsø
Arbeidsgiverforeningen Spekter
Finansnæringens arbeidsgiverforening
Finansnæringens hovedorganisasjon
Hovedorganisasjonen Virke
KS - Kommunesektorens arbeidsgiver- og interesseorganisasjon
Næringslivets hovedorganisasjon
Sparebankforeningen
Verdipapirfondenes forening
Akademikerne
Delta
Fagforbundet
Fellesforbundet
Finansforbundet
Landsorganisasjonen i Norge
NITO
Norsk sykepleierforbund
Unio
Utdanningsforbundet
Yrkesorganisasjonenes sentralforbund
Den norske advokatforening
Den norske dommerforening
Den norske legeforening
Den norske revisorforening
Den norske tannlegeforening
Forbund for kommunal økonomiforvaltning og skatteinnfordring
Friluftsrådernes landsforbund
Norges Kulturvernforbund
Norsk journalistlag
Norsk presseforbund
Norsk psykologforening
Norsk redaktørforening

HØRINGSNOTAT OM LOVFESTING AV MEDVIRKNINGSORDNING FOR UNGDOM

Innhold

1.	Innledning.....	2
1.1	Lovfesting av medvirkningsorgan for ungdom	2
1.2	Bakgrunnen for høringsbrevet	2
1.2.1	NOU 2011:20 Ungdom, makt og medvirkning.....	2
1.2.2	Harmonisering av medvirkningsordninger i kommuner og fylkeskommuner	3
1.3	Innholdet i høringsbrevet.....	3
1.4	Om høringen	4
2.	Gjeldende rett	4
2.1	Generelt om medvirkningsordninger i dag	4
2.2	Eksisterende lovpålagte ordninger for medvirkning	4
2.2.1	Eldreråd	4
2.2.2	Råd for personer med nedsatt funksjonsevne.....	5
3.	Departementets vurdering	6
3.1	Gjennomgang og harmonisering av regelverket for medvirkningsordninger	6
3.2	Hvordan regulere en medvirkningsordning for ungdom?	6

1. Innledning

1.1 Lovfesting av medvirkningsorgan for ungdom

Regjeringen mener at det er viktig at forskjellige aldersgrupper er representert i kommunale råd og utvalg. Både eldre og personer med nedsatt funksjonsevne har i dag lovfestede medvirkningsordninger. Ungdom bør ha det samme. Regjeringen ønsker derfor å lovfeste en medvirkningsordning for ungdom i alle kommuner og fylkeskommuner. Etter regjeringens oppfatning vil en formalisering av ungdommens rett til å si sin mening og bli hørt, gi et viktig signal til alle landets kommuner og fylkeskommuner om at ungdom skal ha reell innflytelse i politiske prosesser som angår deres hverdag der de bor.

Medvirkningsordninger for ungdom vil være en god skole i demokrati og gi ungdommen mulighet og troen på at det nytter å delta i politiske prosesser. Det sender et feil signal til ungdommen at eldre, som både har stemmerett og er valgbare til kommunestyre og fylkesting, har rett til å bli hørt, mens unge uten stemmerett ikke skal gis den samme retten til en formalisert medvirkning.

Norsk institutt for by – og regionsforskning (NIBR) har kartlagt politisk og administrativ organisering av kommunal virksomhet. De fant at ni av ti kommuner har etablert en representasjonsordning for unge. Dette viser at det finnes stor vilje til å inkludere unge mennesker i lokale beslutningsprosesser. Det er stor variasjon i hvordan kommunene legger opp sitt arbeid med barn og unges deltakelse og innflytelse og ulike lokale varianter har vist seg svært levedyktige.

1.2 Bakgrunnen for høringsbrevet

1.2.1 NOU 2011:20 Ungdom, makt og medvirkning

I *NOU 2011:20 Ungdom, makt og medvirkning* foreslår utvalget at det skal etableres nasjonale, lovfastsatte retningslinjer for kommunale ungdomsråd eller lignende organ, ikke at ordningen i seg selv skal lovfestes. Utvalgets flertall ønsker at nasjonale retningslinjer skal omfatte institusjonell forankring, administrativ støtte, aldersavgrensning, valgordning og mandat. Utvalgets mindretall går inn for at ordningen med ungdomsråd skal lovfestes. Et samlet utvalg går inn for en formalisering av lokale innflytelsesorgan for ungdom, med jevnlig møter, og formell tilknytning til det kommunale styringssystemet.

Hovedutfordringen som utvalget peker på i NOU 2011:20 er at ungdomsråd og lignende ordninger generelt, er ordninger med et uklart mandat.

Utredningen har vært på bred offentlig høring. 62 høringsinstanser uttalte seg om dette i høringsrunden. Mindretallet (12 instanser) mener at dette er tiltak kommunene selv må vurdere. De øvrige høringsinstansene er delt i hvordan dette skal gjøres, men er enige om at ordningen må lovfestes.

Regjeringen har valgt å følge utvalgets mindretall og går inn for å lovfeste en medvirkningsordning for ungdom i alle kommuner og fylkeskommuner.

1.2.2 Harmonisering av medvirkningsordninger i kommuner og fylkeskommuner

Arbeidet med å lovfeste en medvirkningsordning for ungdom i alle kommuner og fylkeskommuner, vil inngå i et større lovprosjekt hvor de eksisterende lovpålagte medvirkningsordningene med eldreråd og råd for personer med nedsatt funksjonsevne skal harmoniseres og samles i én felles lov og forvaltes av ett departement. Det er viktig å understreke at en slik harmonisering ikke skal føre til at de eksisterende lovpålagte ordningene skal svekkes.

De ansvarlige departementene for gjeldende medvirkningsordninger, Arbeidsdepartementet (eldreråd) og Barne-, likestillings- og inkluderingsdepartementet (råd for personer med nedsatt funksjonsevne), skal sammen med Kommunal- og regionaldepartementet foreslå et nytt regelverk om medvirkningsordninger som også omfatter ungdom. Det er på denne bakgrunnen vi sender ut dette høringsnotatet, for å få synspunkter på hvordan en lovfesting av medvirkningsordning for ungdom bør utformes. Mange kommuner og fylkeskommuner har ulike typer ungdomsmedvirkning og vi er interessert i å høre hvilke erfaringer de har med disse og hva de mener en lovfestet medvirkningsordning for ungdom bør inneholde.

Vi vil også parallelt invitere ulike forskningsinstitusjoner til å komme med tilbud om å foreta en kartlegging av hvilke erfaringer kommuner og fylkeskommuner har med de lovpålagte ordningene med eldreråd og råd for personer med nedsatt funksjonsevne. Når vi har foretatt denne kunnskapsinnhenting og fått inn høringsuttalelsene fra kommuner og fylkeskommuner om ungdomsmedvirkning, tar vi sikte på å sende ut et høringsnotat med forslag til et nytt regelverk om medvirkningsordninger i kommuner og fylkeskommuner.

1.3 Innholdet i høringsbrevet

I kapittel 2 redegjør vi kort for rettstilstanden i dag når det gjelder medvirkningsordninger i kommuner og fylkeskommuner. I kapittel 3 skriver vi nærmere om hvordan vi kan lovfeste en medvirkningsordning for ungdom. Vi foreslår ingen lovbestemmelser, men skisserer kort noen problemstillinger vi ønsker høringsinstansenes synspunkter på.

1.4 Om høringen

Høringsfristen er 25. november 2013.

Liste over høringsinstanser ligger vedlagt, men høringen er også åpen for andre enn de som står på denne listen. Vi ber høringsinstansene vurdere om andre berørte instanser bør få tilsendt dette høringsbrevet. Det er særlig viktig at kommuner og fylkeskommuner sørger for at ungdomsrådene og lignende medvirkningsorganer for ungdom får anledning til å avgi en separat høringsuttalelse.

Høringsuttalelsene sendes på e-post til Kommunal- og regionaldepartementet: postmottak@krd.dep.no merket sak 13/1969.

2. Gjeldende rett

2.1 Generelt om medvirkningsordninger i dag

Lovverket har i dag ingen generell regel om hvordan kommunene/fylkeskommunene kan organisere ulike medvirkningsordninger, bare to særlover som regulerer medvirkningsordninger for eldre og for personer med nedsatt funksjonsevne. Ut over dette er det opp til den enkelte kommune om den ønsker å ha slike ordninger for andre grupper og hvordan disse skal organiseres.

Lovverket hindrer ikke at kommunene, etter eget initiativ, kan opprette andre medvirkningsordninger i sin interne organisering. Dette kan skje i sammenheng med enkeltsaker, eller som en fast ordning for en avgrenset gruppe, for eksempel innvandreråd. Det mest vanlige er likevel ulike ordninger for medvirkning fra ungdom gjennom ungdomsråd, ungdommens kommunestyre eller lignende ordninger.

2.2 Eksisterende lovpålagte ordninger for medvirkning

2.2.1 Eldreråd

Kommuner og fylkeskommuner har plikt til å opprette eldreråd for hver valgperiode, jf. lov 8. november 1991 nr. 76 om kommunale- og fylkeskommunale eldreråd §§ 1 og 5. Formålet med eldrerådene er å sikre de eldre innflytelse i saker som gjelder Eldres levekår. Det at eldrerådet opptre tverrpolitisk og uavhengig bidrar til å sikre at Eldres syn på saker som angår eldre blir en del av grunnlaget for de avgjørelsene som fattes i lokalpolitikken.

Eldrerådet er et rådgivende utvalg som har mandat til å avgi uttalelser, anmodninger og råd til eget kommunestyre/fylkesting, jf. eldrerådsloven §§ 3 og 7. Eldrerådene har ikke avgjørelsesmyndighet. De kan ta opp saker på egen hånd og anmode kommunestyret/ fylkestinget om å sette aktuelle saker på dagsorden. Eldrerådenes hovedoppgave er å gi uttalelser til "alle saker som gjeld levekåra for eldre", jf. §§ 3 og 7. Dersom det er tvil om saken gjelder eldre, følger det av forarbeidene at saken bør forelegges for eldrerådene.

Det er kommunestyret/fylkestinget som avgjør hvor mange medlemmer eldrerådet skal ha og som oppnevner medlemmene, jf. §§ 2 og 6. Pensjonistforeninger har rett til å komme med forslag til medlemmer i eldrerådet. Flertallet av rådsmedlemmene skal være alderspensjonister i kommunen. Kommunestyret kan vedta å opprette felles råd for eldre og personer med nedsatt funksjonsevne, jf. § 4a.

Rådene bør ikke være for store. Ifølge Arbeidsdepartementets rundskriv om kommunale og fylkeskommunale eldreråd (A-32/2007), har de fleste eldrerådene har fra fem til syv medlemmer. Arbeidsdepartementet anbefaler i det nevnte rundskrivet at både eldrerådet og pensjonistforeningene får uttale seg før kommunestyret/fylkestinget fastsetter antall medlemmer i eldrerådet. Det er en forutsetning i kommuneloven § 10 nr. 3 at det også skal velges varamedlemmer til rådet.

2.2.2 Råd for personer med nedsatt funksjonsevne

Alle kommuner og fylkeskommuner skal ha et råd eller annen representasjonsordning for mennesker med nedsatt funksjonsevne, jf. lov 17. juni 2005 nr. 58 om råd eller annen representasjonsordning i kommunar og fylkeskommunar for menneske med nedsett funksjonsevne m.m. §§ 1 og 2.

Kommunene og fylkeskommune skal sørge for at mennesker med nedsatt funksjonsevne blir sikret en åpen, bred og tilgjengelig medvirkning i arbeidet med saker som er særlig viktige for mennesker med nedsatt funksjonsevne. Dette gjelder blant annet arbeid mot diskriminering på grunn av nedsatt funksjonsevne, tilgjengelighet og likeverdige tjenester for mennesker med nedsatt funksjonsevne. Medvirkning skal i hovedsak skje gjennom rådgivning og uttalelser.

Intensjonen med rådene er blant annet å medvirke til at mennesker med nedsatt funksjonsevne får tilgang til de kommunale - og de fylkeskommunale tjenestene som er nødvendige for at de skal kunne fungere best mulig. Det vil kunne gjelde både lovpålagte og ikke-lovpålagte tjenester. Rådet skal medvirke til å synliggjøre de behovene som ulike grupper med nedsatt funksjonsevne har, og hva som er gode løsninger for dem.

Kommunestyret avgjør hvor mange medlemmer rådet skal ha. Etter loven er det ulike alternativer for organisering å velge mellom:

Eget råd for mennesker med nedsatt funksjonsevne (§ 2)

Interkommunale representasjonsordninger/råd (§ 3)

Et felles råd for mennesker med nedsatt funksjonsevne og eldre (§ 4)

Andre representasjonsordninger (§ 2).

Barne-, likestillings- og inkluderingsdepartementet har understreket at det er viktig at organisasjoner for personer med nedsatt funksjonsevne er med i prosessen om valg av ordning, og at det bør legges avgjørende vekt på hva de mener.

3. Departementets vurdering

3.1 Gjennomgang og harmonisering av regelverket for medvirkningsordninger

Når regjeringen nå ønsker å lovfeste en medvirkningsordning for ungdom, er det naturlig å foreta en gjennomgang og harmonisering av regelverket for medvirkningsorganer generelt. Det er uheldig at så beslektede og parallelle regelverk er regulert i ulike særlover, og forvaltet av ulike departementer. Denne dobbeltreguleringen gjør regelverket unødvendig komplisert og vanskelig tilgjengelig for kommunene, særleg under en konstitueringsprosess.

3.2 Hvordan regulere en medvirkningsordning for ungdom?

Som nevnt er det svært mange kommuner og fylkeskommuner som allerede har et medvirkningsorgan for barn og ungdom. Det er derfor viktig at en lovfesting utformes på en slik måte at kommunene så langt det er hensiktsmessig kan beholde eksisterende, gode løsninger. Arbeidet med barn og ungdoms deltakelse og innflytelse bør ha rom for ulike metoder og arbeidsformer.

Medvirkningsordningene er å anse som en del av kommunenes interne organisering, og som en del av det demokratiske systemet i kommunene. Lovprosjektet om medvirkningsordninger i kommunene har som vist ovenfor som mål at regelverket blir samlet i en felles lov, enten i kommuneloven eller i en ny felles særlov som skal forvaltes av Kommunal- og regionaldepartementet.

Vårt utgangspunkt er at de grunnleggende reglene for organisering av medvirkningsordninger bør være like, men likevel slik at den enkelte ordning til en viss grad tilpasses de ulike gruppene. Reglene for eldreråd og råd for funksjonshemmede er forholdsvis like i sin oppbygging, og neppe så vanskelig å samordne. Et nytt krav om en medvirkningsordning for unge kan følge samme mønster, men her er mangfoldet stort og regelverket må ikke være til hinder for at gode løsninger på ungdommens premisser videreføres. Det er viktig at en lovfesting av en medvirkningsordning for ungdom er fleksibel og gir kommunene handlingsrom til å finne lokale, gode løsninger.

Etter gjeldende rett har medlemmer i kommunale organ i kraft av sitt verv tale- og forslagsrett i saker som forsamlingen behandler. Forslagsretten følger ikke direkte av lov, men følger forutsetningsvis av møte- og stemmeretten til folkevalgte, jf. kommuneloven § 30. Det er et viktig prinsipp for gjennomføringen av et formelt møte i et kommunalt organ at det bare er organets medlemmer som har ordinær tale-, forslags- og stemmerett. Men andre, for eksempel representanter for et ungdomsråd, står selvsagt fritt til å be ett av medlemmene i et organ om å fremme et bestemt forslag på deres vegne.

De ulike medvirkningsorganene vi har, både de lovpålagte og de ulovfestede, er å anse som rådgivende organ for én særlig gruppes interesser overfor kommunen. For å sikre en åpen, bred og tilgjengelig medvirkning er det opp til den enkelte kommune om den ønsker å gi disse organene talerett i kommunale organer.

Løsning for et nytt regelverk kan for eksempel være:

Alternativ a:

En egen generell bestemmelse i lov 25. september 1992 nr. 107 Om kommuner og fylkeskommuner (kommuneloven) om særlige medvirkningsorganer, men som pålegger kommunene å ha slike ordninger for unge, eldre og personer med nedsatt funksjonsevne. Detaljerte regler som er tilpasset de enkelte ordningene kan fastsettes i forskrift.

Alternativ b:

En egen felles særlov om særlige medvirkningsordninger i kommuner og fylkeskommuner, der alle ordningene lovfestes.

Begge alternativene legger opp til at Kommunal- og regionaldepartementet overtar forvaltningsansvaret for dette regelverket. Det er naturlig da ordningene kan sees på som en del av kommunenes organisering for bedre samhandling med særlige brukergrupper.

Når det gjelder den nærmere utforming av et regelverk for medvirkningsordning for ungdom, vil vi løfte frem noen problemstillinger det er viktig å tenke over:

- Hvis ungdomsrådene og lignende organer skal få beslutningsmyndighet, forslags- og/eller innstillingsrett, blir spørsmålet om de da er et medvirkningsorgan eller snarere et kommunalt organ. Og det neste spørsmål blir da om ungdom, som ikke er direktevalgt i ordinære valg, får like sterke rettigheter som ordinært valgte representanter.
- Medvirkningsordningene for eldre og personer med nedsatt funksjonsevne skal ha seg forelagt saker som er av særlig interesse for disse gruppene. Spørsmålet er om vi skal ha en tilsvarende avgrensning av ungdomsrådene, eller om ungdomsrådene og lignende organer skal stå fritt til å få seg forelagt og å uttale seg som alle saker i kommunen.
- Eldreråd og rådet for personer med nedsatt funksjonsevne har krav på å få de aktuelle sakene forelagt seg i god tid før de skal behandles i et politisk organ. Ut over dette er de kun rådgivende organ som ikke kan få delegert formell myndighet eller forslagsrett for folkevalgte organ. Medlemmer av disse rådene kan bare få møte- og talerett i politiske organ, adskilt fra ordskifte i organet.

Aktuelle spørsmål er:

- Skal et medvirkningsorgan for ungdom få en sterkere posisjon og status i den kommunale saksgang og organisasjon enn det gjeldende medvirkningsorganer i dag har?
- Skal lovfestingen av en medvirkningsordning for ungdom legge opp til at disse tillegges formell beslutningsmyndighet?
- Skal det legges opp til at medvirkningsorgan for ungdom får forslags- og innstillingsrett, og i tilfelle overfor hvilke organer?

En lovregulering av ungdomsmedvirkning reiser også noen særegne spørsmål:

Utvelgelseskriterier

Det fremgår av NOU 2011:20 *Ungdom, makt og medvirkning* at utvelgelseskriteriene til ungdomsrådene er utydelige og varierer fra sted til sted. Ofte kan det være ressurssterk ungdom som trekkes inn, de som ellers er godt synlige i lokalsamfunnet og sitter i lederposisjoner i elevråd og lignende. Utvalget anbefaler at skolen, frivillige organisasjoner og fritidsklubber velger et visst antall medlemmer hver. I tillegg til at ungdomsrepresentanter også bør rekrutteres gjennom et tilfeldig utvalg blant ungdom som ikke er organisert i noen organisasjon etc. Spørsmålet blir om utvelgelse av ungdomsrepresentanter bør skje på en annen måte enn valg av personer til de andre lovpålagte rådene. Valgene til disse rådene er ikke basert på et tilfeldig utvalg av målbefolkningen.

Valgordning

En valgordning til ungdomsrådene eller lignende medvirkningsorgan bør sikre representasjon fra ungdom både i ungdomsskolealder og eldre ungdommer. Det er videre ønskelig med en viss kontinuitet blant medlemmene i en medvirkningsordning for ungdom.

En valgperiode på fire år som gjelder for eldreråd og råd for personer med nedsatt funksjonsevne, vil være for lang tid når det gjelder ungdom. Mange ungdomsråd praktiserer i dag en ordning der medlemmene velges for to år, og hvor halvparten av medlemmene stiller til valg hvert år.

Når det gjelder alder på dem som skal representere ungdommen, er det et spørsmål om det skal være en nedre og en øvre grense. I NOU 2006:7 *Det lokale folkestyret i endring*, argumenterer Lokaldemokratikommisjonen for at det bør være en øvre aldersgrense på 18 år for medlemmer av ungdomsrådene. I NOU 2011:20 *Ungdom, makt og medvirkning* mener utvalget at ungdom bør kunne velges til ungdomsråd fra de begynner i ungdomsskolen til de fyller 18 år. De mener at det ikke er behov for særordninger for ungdom over 18 år, som da vil ha mulighet til å delta på andre arenaer, som organisasjons- og valgkanalen.

En problemstilling som av og til melder seg, er behovet for samtykke fra foresatte når ungdom under 18 år blir valgt inn i ungdomsråd. Ulike ungdomsråd har ulik praksis på dette feltet. Det følger av barneloven § 32 at barn som har fylt 15 år selv avgjør spørsmålet om å melde seg inn i eller ut av foreninger. Barneloven § 33 gir barn stadig større selvråderett med alderen. Barn vil derfor ha medbestemmelsesrett også før de fyller 15 år, men avgjørelsene må da i mange tilfeller tas sammen med foreldrene.

Spørsmål om den unge kan påta seg tillitsverv på egen hånd, kan tenkes løst etter disse retningslinjene.

Det er også et spørsmål om ungdom som velges inn i ungdomsråd eller lignende medvirkningsordning må bo i den aktuelle kommunen eller fylkeskommunen.

Vi ber om høringsinstansenes synspunkter på problemstillingene som er reist i dette høringsnotatet.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	107/2013	31.10.2013
Kommunestyret		14.11.2013

Supplering av meddommere til Indre Finnmark tingrett

Rådmannens forslag til vedtak

Kommunestyret supplerer med to mannlige meddommer til Indre Finnmark tingrett for resten av valgperiode 1.1.2013 – 31.12.2016 slik:

1.
2.

Saksopplysninger

Det er etter § 76 i domsstoloven nødvendig å supplere med to mannlige meddommere til Indre Finnmark tingrett for resten av valgperioden 1.1.13 – 31.12.16.

Ved valg som meddommer gjelder [domstoloven §§ 70-73](#).

§ 70. Den som velges, må ha tilstrekkelige norskkunnskaper, og for øvrig være personlig egnet til oppgaven.

I tillegg må vedkommende

1. være over 21 år og under 70 år, ved valgperiodens start,
2. ikke være fradømt stemmeretten i offentlige anliggender,
3. ikke være under offentlig gjeldsforhandling eller konkursbehandling eller i konkursskarantene,
4. stå innført i folkeregisteret som bosatt i kommunen på valgdagen, og
5. være statsborger i Norge eller et annet nordisk land, eller ha stått innført i folkeregisteret som bosatt i riket de tre siste år før valgdagen.

§ 71. Utelukket fra valg på grunn av stilling er:

1. Stortingets representanter og vararepresentanter,
2. statsrådets medlemmer, statssekretærer, statsrådenes personlige politiske rådgivere og ansatte ved

Statsministerens kontor,

- 3. fylkesmenn og assisterende fylkesmenn,*
- 4. utnevnte og konstituerte dommere og ansatte ved domstolene,*
- 5. ansatte ved påtalemyndigheten, i politiet og kriminalomsorgen og personer som er tildelt begrenset politimyndighet,*
- 6. ansatte i Justisdepartementet, Politidirektoratet og Domstoladministrasjonen og dens styre,*
- 7. ansatte og studenter ved Politihøgskolen og Fængselskolen,*
- 8. praktiserende advokater og advokatfullmektiger,*
- 9. kommunens administrasjonssjef (medlemmene av kommunerådet i kommuner med et parlamentarisk styringsystem) og andre kommunale tjenestemenn som tar direkte del i forberedelsen eller gjennomføringen av valget.*

§ 72. *Utelukket fra valg på grunn av vandel er:*

- 1. den som er idømt ubetinget fængselsstraff i mer enn ett år,*
- 2. den som er idømt forvaring eller særreaksjoner etter straffeloven §§ 39 – 39 c,*
- 3. den som er idømt ubetinget fængselsstraff i ett år eller mindre, og det ved valgperiodens start er mindre enn 15 år siden dommen var rettskraftig,*
- 4. den som er idømt betinget fængselsstraff, og det ved valgperiodens start er mindre enn 10 år siden dommen var rettskraftig,*
- 5. den som er idømt eller har vedtatt bøtestraff for et forhold som etter loven kan medføre fængsel i mer enn ett år, og det ved valgperiodens start er mindre enn 10 år siden dommen var rettskraftig eller vedtakelsen,*
- 6. den som har fått betinget påtaleunndlatelse eller domsutsettelse for et forhold som etter loven kan medføre fængsel i mer enn ett år, og det ved valgperiodens start er mindre enn 10 år siden avgjørelsen var rettskraftig.*

Dom på samfunnsstraff medfører utelukkelse etter første ledd nr. 1 eller 3, avhengig av lengden av den subsidiære fængselsstraffen. Ved delvis betinget fængselsstraff vurderes hver del for seg etter første ledd.

§ 73. *Kommunen skal kontrollere at ingen velges i strid med §§ 70-72.*

Vurdering

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	108/2013	31.10.2013
Kommunestyret		14.11.2013

Valg av nytt personlig varamedlem til Rådet for funksjonshemmede

Rådmannens forslag til vedtak

Kommunestyret foretar følgende suppleringsvalg etter Heidi Lorentzen for resten av valgperioden 2011-2015:

1. Som ny fast personlig varamedlem i Rådet for funksjonshemmede velges:

Saksopplysninger

Heidi Lorentzen ble av kommunestyret den 17.11.11 valgt som personlig vararepresentant for Tor Asle Varsi i Rådet for funksjonshemmede.

Lorentzen har meldt om at hun har flyttet fra kommunen, Flyttingen er registrert i folkeregisteret.

De som foretar permanent flytting til annen kommune, er ikke lengre valgbar, og kan ikke ha politisk verv i kommunale nemnder i den fraflyttede kommunen og at det derfor må velges ny vararepresentant.

Råd for funksjonshemmede består av 5 medlemmer med personlige varamedlemmer, 2 er representert av kommunens politiske organer og 3 av funksjonshemmedes organisasjoner. Brukerrepresentantene i rådet skal være så representative som mulig for kommunens innbyggere med nedsatt funksjonsevne.

Dagens sammensetning:

Fast representant

1. Lillian Walle
(fra Helsesportslaget IL Forsøk)
2. Odd Johansen
(fra Helsesportslaget IL Forsøk)
3. Liv Hammer – **Leder**
(fra Norges Handikapforbund avd Tana)
4. Jan Leonhardsen
(politisk valgt)
5. Tor Asle Varsi
(politisk valgt)

Personlig vararepresentant

- Kolbjørn Losoa
- Jonny Bjørklund
- Kjell Roar Johansen
- Jan Oskar Dervo
- Heidi Lorentzen

Det følger av [kommuneloven § 16-5](#) at det velges nytt varamedlem i **rådet for funksjonshemmede** dersom antallet varamedlemmer er blitt utilstrekkelig.

Vurdering

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	109/2013	31.10.2013

Referatsaker / Orienteringer - FSK

Rådmannens forslag til vedtak

Saken tas til orientering.

Saksopplysninger

Det kan i møtet bli gitt orienteringer.

Vurdering

RS 43/2013 Søknad om tilskudd til aldersbestemt fotball, KM finale

RS 44/2013 Søknad om tilskudd til bolyst-serie, film

RS 45/2013 Svar på søknad om gatelys

RS 46/2013 Angående gatelyspunkt i Sandlia og omegn