

**Karlsøy
kommune**
-et levende øyrike

KOMMUNEPLANENS SAMFUNNSDEL 2017-2030

Forslag til planprogram
m/planstrategi 2016-2019

1. Innhold

2.	Innledning	2
	Bakgrunn	2
	Hva er et planprogram?	2
	Hva er en planstrategi?	3
	Formål.....	3
	Innspill	4
3.	Føringer og forutsetninger.....	5
	Plan- og bygningsloven.....	5
	Nasjonale føringer	6
	Regionale Føringer	6
	Kommunale føringer	7
4.	Utfordringer og satsningsområder	8
	Bolyst.....	8
	Næringsutvikling og verdiskapning	9
	Samferdsel og kommunikasjon	11
	En inkluderende og mangfoldig kommune	12
	En bærekraftig og miljøvennlig kommune.....	13
	Et effektivt og tilgjengelig tjenestetilbud	14
5.	Oppsummering	18
6.	Organisering og medvirkning.....	19
	Organisering	19
	Prosess og medvirkning.....	19
	Disposisjon.....	20
7.	Kommunal planstrategi.....	21

2. INNLEDNING

BAKGRUNN

Planprogram for kommuneplanens samfunnsdel 2014-2025 ble vedtatt av kommunestyret i 2014. På grunn av ressursmangel ble ikke denne fulgt opp. Etter kommunevalget i 2015 har vi et nytt kommunestyre, og nye nasjonale og regionale føringer er definert. Med utgangspunkt i dette utformes et nytt planprogram oppdatert etter nye føringer og satsningsområder, men i stor grad basert på arbeidet utført i forbindelse med det forrige planprogrammet. I den anledning vil også planstrategien inngå som en del av planprogrammet.

HVA ER ET PLANPROGRAM?

Etter Plan- og bygningslovens (heretter kalt PBL) § 11-13 skal det utarbeides planprogram for kommuneplan, slik det fremkommer i PBL § 4-1. Planprogrammets rolle er å definere og begrense omfanget på samfunnsdelen, slik at kommunen kan klare å gjennomføre revisjonen innenfor rimelig tids- og ressursbruk. Gjennom drøfting av ulike utfordringer kommunen som kommunesamfunn og som organisasjon står ovenfor skal satsingsområder og viktige politikkområder settes i fokus og prioriteres for at kommunen best mulig skal kunne møte disse utfordringene.

§ 4-1. Planprogram

For alle regionale planer og kommuneplaner, og for reguleringsplaner som kan få vesentlige virkninger for miljø og samfunn, skal det som ledd i varsling av planoppstart utarbeides et planprogram som grunnlag for planarbeidet. Kongen kan ved forskrift gjøre unntak fra kravet om planprogram for reguleringsplaner.

Planprogrammet skal gjøre rede for formålet med planarbeidet, planprosessen med frister og deltakere, opplegget for medvirkning, spesielt i forhold til grupper som antas å bli særlig berørt, hvilke alternativer som vil bli vurdert og behovet for utredninger. Forslag til planprogram sendes på høring og legges ut til offentlig ettersyn senest samtidig med varsling av planoppstart. Planprogrammet fastsettes ordinært av planmyndigheten

HVA ER EN PLANSTRATEGI?

Etter PBL § 10-1 skal det i forbindelse med nytt kommunestyre utarbeides kommunal planstrategi. Hovedhensikten med den kommunale planstrategien er å vurdere hvilke planer som skal utarbeides og revideres, og erstatter det obligatoriske kravet til rullering av kommuneplanen. Planstrategien er ikke en plan, men en *arena for å drøfte utviklingstrekk i kommunen som samfunn og organisasjon*.

§ 10-1. Kommunal planstrategi

Kommunestyret skal minst én gang i hver valgperiode, og senest innen ett år etter konstituering, utarbeide og vedta en kommunal planstrategi. Planstrategien bør omfatte en drøfting av kommunens strategiske valg knyttet til samfunnsutvikling, herunder langsiktig arealbruk, miljøutfordringer, sektorenes virksomhet og en vurdering av kommunens planbehov i valgperioden.

Både kommuneplanens samfunnsdel og kommunens planstrategi skal være retningsgivende for kommunens planlegging, og har ingen direkte rettsvirkning – dvs. at det ikke kan fremmes innsigelser fra øvrige instanser.

FORMÅL

Karlsøy kommune mangler et samlende og fremtidsrettet styringsdokument. Planer og saker har blitt utarbeidet og behandlet uten en enhetlig strategi for hvordan kommunen ønsker å være og hva den skal tilby. Med kommuneplanens samfunnsdel ønsker kommunen å utarbeide et dokument som gir et godt bilde for hvordan vi ønsker å være og utvikle oss som samfunn og organisasjon, som deretter skal synliggjøres i kommunens saksbehandling, sektorvirksomhet, tjenestetilbud og samfunnsliv.

Vi står foran flere utfordringer de neste årene, som må konkretiseres og bekjempes. Den jevne nedgangen i innbyggertall må snus, et mer mangfoldig og komplementerende næringsliv må utvikles, forebyggende folkehelsearbeid må settes i fokus, vi må tilpasse oss de stadig økende kommunale oppgavene som kommer gjennom kommunereformen og en anstrengt økonomi må drøftes og vurderes i et langsiktig perspektiv.

Kommunens slagord og visjon er (trivsel og muligheter i) *et levende øyrike*, hvor vi streber etter et omdømme som *mulighetenes kommune* og hovedmålsettingen *brukertilfredshet gjennom ansvarsbevisste medarbeidere*. Et viktig utgangspunkt for arbeidet med samfunnsdelen vil være å undersøke om vi kan si oss fornøyd med dagens arbeid rundt dette.

Høring og offentlig ettersyn

Er vi virkelig mulighetenes kommune, og hva gjør vi for å legge til rette for å skape muligheter for nåværende og fremtidige innbyggere og næringslivsutøvere? Kan vi si at kommunens brukere er tilfreds med kommunen som organisasjon og tjenestetilbyder – og er medarbeidere, ledere og politikere bevisst sitt ansvar for å oppnå både tilfredshet og å skape muligheter?

INNSPILL

I høringsrunden er det ønskelig med innspill til planprogrammet. Frist for å komme med innspill er *26. august 2016*.

Eventuelle merknader eller uttalelser til planprogram sendes til Karlsøy kommune, 9130 Hansnes, eller på e-post til postmottak@karlsoy.kommune.no. Innspillene merkes "Innspill til planprogram samfunnsdel m/planstrategi".

Kontaktperson:

Christina Solhaug Joakimsen, christina.solhaug.joakimsen@karlsoy.kommune.no (ferie uke 27-29)

FØRINGER OG FORUTSETNINGER

PLAN- OG BYGNINGSLOVEN

PBL legger de ytre rammene for kommunens arbeid med planlegging:

§ 1-1. Lovens formål

Loven skal fremme bærekraftig utvikling til beste for den enkelte, samfunnet og framtidige generasjoner.

Planlegging etter loven skal bidra til å samordne statlige, regionale og kommunale oppgaver og gi grunnlag for vedtak om bruk og vern av ressurser.

Byggesaksbehandling etter loven skal sikre at tiltak blir i samsvar med lov, forskrift og planvedtak. Det enkelte tiltak skal utføres forsvarlig.

Planlegging og vedtak skal sikre åpenhet, forutsigbarhet og medvirkning for alle berørte interesser og myndigheter. Det skal legges vekt på langsiktige løsninger, og konsekvenser for miljø og samfunn skal beskrives.

Prinsippet om universell utforming skal ivaretas i planleggingen og kravene til det enkelte byggetiltak. Det samme gjelder hensynet til barn og unges oppvekstvilkår og estetisk utforming av omgivelsene.

Videre legges det føringer for planer med krav om planprogram og dets innhold (§ 4-1), medvirkning (§ 5-1), nasjonale og regionale føringer (hvv. §§ 6-1, 7-1 og 8-1), kommunal planstrategi (§ 10-1) og kommuneplan (kapittel 11).

I PBL §§ 11-1 og 11-2 heter det at kommunen skal ha en samlet kommuneplan som omfatter samfunnsdel med handlingsdel og arealdel, og at kommuneplanens samfunnsdel skal ta stilling til langsiktige utfordringer, mål og strategier for kommunesamfunnet som helhet og kommunen som organisasjon. Den skal også fungere som grunnlag for sektorenes planer og virksomhet i kommunen. Etter PBL § 10-1, siste ledd, heter det at kommunal planstrategi kan slås sammen med og være del av oppstart av arbeidet med kommuneplanen.

NASJONALE FØRINGER

Etter PBL § 6-1 skal det hvert fjerde år utarbeides *nasjonale forventninger til regional og kommunal planlegging*. Nåværende forventninger ble vedtatt 12. juni 2015. De nasjonale forventningene peker på oppgaver og temaer som regjeringen mener er viktig for å bidra til gjennomføring av nasjonal politikk, og de legger derfor føringer både på regional og kommunal planlegging. Dokumentet er imidlertid retningsgivende, ikke bestemmende. Gjeldende dokument fokuserer på tre temaer: gode og effektive planprosesser; bærekraftig areal- og samfunnsutvikling; og attraktive og klimavennlige by- og tettstedsområder.

For *gode og effektive planprosesser* forventes det at kommunen anvender mulighetene i PBL for prioriteringer og forenklinger; overordnede planer oppdateres og flere plannivåer enn nødvendig utgår; sikrer effektiv behandling av private planforslag og bidrar til god plankvalitet ved å gi tidlige, tydelige og relevante krav til utredninger og dokumentasjon.

I en *bærekraftig areal- og samfunnsutvikling* skal det legges vekt på hensyn til klimaendringer; reduksjon av klimagassutslipp; energiomlegging/-effektivisering; identifisering av viktige verdier innen natur og kultur; verdiskapning og bærekraftig næringsutvikling; sikring av viktige jordbruksområder, nye grønne næringer, areal for fiskeri- og havbruksnæringa, tilgjengelighet til gode mineralforekomster samt naturgrunlaget for samisk kultur, næring, samfunnsliv og interesser.

For å utvikle *attraktive og klimavennlige by- og tettstedsområder* skal kommunen trekke langsiktige grenser mellom by- og tettstedsområder og store sammenhengende landbruks-, natur- og friluftsområder, samt legge til rette for tilstrekkelig og variert boligbygning og økt bruk av sykkel og gange i dagliglivet med sammenhengende gang- og sykkelforbindelser av høy kvalitet. Det skal også sikres trygge og helsefremmende bo- og oppvekstmiljøer og tilrettelegging for fysisk aktivitet og trivsel for hele befolkningen gjennom bl.a. nær tilgang til områder for lek, idrett, rekreasjon og nærfriluftsliv.

REGIONALE FØRINGER

Etter PBL § 7-1 skal det av regional planmyndighet, minst én gang hver valgperiode, utarbeides en regional planstrategi. I forlengelse av dette utarbeides det regionale planer¹ som legges til grunn for bl.a. kommunal planlegging (§ 8-1). I tillegg finnes Fylkesplan for Troms 2014-2025, med fokus på nordområdene, næringsstrategier, FoU, kompetanse, senterstrategi, arealpolitikk- og forvaltning, folkehelse og urfolksdimensjonen.

¹ <http://www.tromsfylke.no/Tjenester/Planlegging/Regionale-planer-og-strategier>

Høring og offentlig ettersyn

Plan	År
Regional planstrategi	2012-2015
Regional planstrategi kunnskapsgrunnlaget	2015
Fylkesplan for Troms	2014-2025
Økonomiplan	2015-2018
Regional plan for friluftsliv, vilt og innlandsfisk	2016-2027
Regional plan for handel og service i Troms	2015-2024
Regional plan for landbruk i Troms	2014-2025
Regional Transportplan for Troms	2014-2023
Bibliotekplan for Troms 2011-2014	2011-2014
Kulturarvplan for Troms	2011-2014
Regional forvaltningsplan vannregion Troms	2016-2021
Eldrepolitisk handlingsplan	2013
Trygt fylke - handlingsplan	2012-2015
Regional klima- og energistrategi for Troms	2015-2025
Havbruksstrategi for Troms	2013
Strategi for reiselivet i Troms	2013-2017
Strategi for utvikling av petroleumsnæringen i Troms	-
Omstillingsprogram for Troms	2014-2018
Strategiplan for samisk språk og kulturkompetanse	2007
Den nordnorske kulturavtalen	2014-2017
Strategi for visuell kunst i Nord-Norge - Nordnorsk kunstliv mot 2020	2011

KOMMUNALE FØRINGER

Etter PBL § 10-1 skal det minst én gang hver valgperiode, og senest ett år etter konstituering, utarbeides og vedtas kommunal planstrategi. Førrige planstrategi gjaldt for 2012-2015, og ny strategi vil utarbeides gjennom dette dokumentet.

Kommunen har i dag en rekke godkjente planer/prosjekter og andre som er under arbeid. Disse danner et viktig grunnlag for videre planlegging, men fremstår i dag som uoversiktlig og utdatert. Kommunens planverk skal tilpasses nye visjoner, mål og strategier – med utgangspunkt i vedtatt samfunnsdel. Et nytt planhierarki vil da være på plass, med rød tråd fra kommuneplanens samfunnsdel og dens overordna målsetninger, via økonomiplan med handlingsdel og sektor-/temaplaner.

I forbindelse med planprogrammet og planstrategien utarbeides det et kunnskapsgrunnlag for kommunen. Her belyses tema som demografi, folkehelse, likestilling, næring, sysselsetting, arealforvaltning, samferdsel, klima, energi, tjenestetilbud, m.m.

3. UTFORDRINGER OG SATSNINGSOMRÅDER

Grunnsteinene for god befolkningsutvikling er universell utforming og folkehelse. Vi skaper gode vilkår for vekst ved utforming av omgivelser, produkter og tjenester som kan brukes av, og er tilgjengelig for, alle. Folkehelse handler ikke bare om fysisk aktivitet og sykdom, men om gode (bo)miljø, stabil inntekt, utdanning, sosiale nettverk, helsevesen, o.l.

Figur 1. Den sosiale helsemodellen, Dahlgren og Whitehead 1991

BOLYST

Karlsøy kommunes største utfordring er å snu nedgangen i folketallsutviklingen som har vært de siste tiårene. Med tiltakssonen og dens virkemidler med nedskrivning av studielån, reduksjon i personbeskatning, økt barnetrygd, o.l., samt fritak for arbeidsgiveravgift, skulle man tro Karlsøy har alle forutsetninger for en positiv samfunnsutvikling. Slik er det ikke i dag, selv om vi ser at den prosentvise nedgangen i folketall ikke er like høy som for 10-20 år siden. Et første steg i utformingen av en samfunnsdel må dermed være å undersøke *hvorfor* vi har en slik utvikling, til tross for de tilsynelatende gode vilkårene vi har. Videre bør vi undersøke

hva som gjør at noen flytter hit og hvorfor de ønsker å *bli boende* her – samtidig som vi undersøker hvordan vi kan få tilbake ungdommene som må reise ut av kommunen for å utdanne seg.

Vi har ingen klar strategi for senterutvikling, noe som betyr at vi mangler et viktig virkemiddel for å skape vekst, bosetting og levende lokalsamfunn. Dette fordrer at vi *tør å satse* på områder/bygder som vil kunne skape vekst for hele kommunen på lang sikt – uten at vi nødvendigvis bygger ned andre av den grunn. Kunnskapsgrunnlaget viser blant annet at grunnkretsene med størst vekst i folkeantall er Hansnes og Gamnes, både de siste 16 og de siste 4 årene. Hansnes som kommunesenter er et naturlig samlingspunkt for mange – både private og bedrifter – og må behandles og utvikles deretter. Vi trenger et sterkere kommunesenter, med bedre og flere tilbud til både innbyggerne og næringsliv. Samtidig har vi Gamnes, som ligger i akseptabel pendleavstand til Tromsø, med åpningstider i barnehagen tilpasset dette. Med den kommende utbyggingen av Langsundforbindelsen, er det nærliggende å tenke seg at stedet har potensial for å vokse og utvikle seg deretter. Det samme kan sies for Stakkvik, som de siste 16 år har variert mellom 129 og 163 innbyggere (i hhv. 2005 og 2012) – 133 pr 1. januar 2016. Når Langsundforbindelsen er på plass, er det ønske fra lokalt næringsliv om utvidelse av driften, og legger grunnlag for styrket nærområde rundt Stakkvik.

«Det finnes to typer politikere der den ene ser fremover og den andre vil berge parten sin og sikre si bygd. man klarer ikke se helhetlig – og det er faren med å bli bygdepolitiker»

Informant i Solberg 2014, *Når avstand blir et hinder for vekst og utvikling. En studie av Karlsøy kommune*

En nærmiljøstruktur som inkluderer attraktive boligområder med et godt, stabilt og tilpasningsdyktig barnehage-, skole- og aktivitetstilbud, er en viktig faktor for befolkningsvekst. Dette gjelder spesielt for de som er i, eller nært, etableringsfasen. Uten småbarnsfamilier vil lokalsamfunn og bygder fort svinne hen, og det vil derfor være svært viktig å til enhver tid ha *tilstrekkelig kapasitet i barnehagene*. Dette fordrer at vi legger til rette for en robust og kompetent barnehagemyndighet, med god rekruttering og videreutdanning av ufaglærte.

NÆRINGSUTVIKLING OG VERDISKAPNING

Samtidig som gode bomiljø er viktig for folkehelsen, er det også en forutsetning for å kunne tiltrekke oss arbeidskraft. Hovedandelen av sysselsettingen i privat sektor er, og vil nok fortsette å være, tuftet på *ressursbaserte næringer*. Utfordringen framover blir å utnytte de mange fortrinn Karlsøy kommune har, og på den måten skape nye og varierte arbeidsplasser innenfor fiskeri-, landbruks-, reindrifts-, reiselivs- og servicenæringene.

Det er fortsatt *kommunen selv som er den største arbeidsgiver* i Karlsøy, men andelen offentlige ansatte er likevel lavere enn eksempelvis Tromsø som har mange fylkeskommunale, regionale og statlige arbeidsplasser.

I kommunen finnes private bedrifter som driver bærekraftig næringsutvikling innen fiskeri, oppdrett, fisketurisme, jordbruk og annen matproduksjon. Mye er rettet mot eksportvirksomhet, og Kystverket har nylig (september 2015) åpnet en av de største fiskerihavnene langs norskekysten i Vannvåg. Utover dette, er kaianlegg og havner under utbedring. Med vår strategiske geografiske beliggenhet, vil dette være med på å kunne styrke kommunens posisjon, og gjøre Karlsøy til en *attraktiv samarbeidskommune*.

Vi mangler et tilbud for videregående opplæring og videreutdanning. Et *kompetansesenter* for fagbrev, grunn- og videreutdanning er sterkt etterspurt i kommunen, og her kan det være nødvendig å legge et regionalt perspektiv til grunn. Gildeskål, en kommune med mange likhetstrekk med Karlsøy, har satset på en kunnskapsbasert marin havbrukspark, for å ta del i utviklingen om bruken av kysten og havets ressursgrunnlag. Initiativ som dette legger grunnlag for utdanning, arbeidsplasser og befolkningsøkning, og kan være interessant og relevant for Karlsøy kommune å undersøke nærmere.

Videre må vi, som nevnt, undersøke hvordan *holde på ungdommene våre* etter endt utdanning utenfor kommunen. Per i dag har de få yrker å velge mellom. Skal man bosette seg og få jobb i kommunen, har man hovedsakelig tre valg – skole, helse eller fiskeri. Selv om det i fremtiden vil være et stort behov for ansatte innen helse, er det ikke en selvfølge at alle ønsker å jobbe innenfor denne sektoren.

FISKERI OG HAVBRUK

Med våre store kystarealer har vi et *stort, marint utnyttelsespotensial*. Fiske har tradisjonelt vært en av våre viktigste næringer, og er primært lokalisert til Vannavalen, Vannvåg, Torsvåg og Stakkvik.

Troms fylkeskommunes havbruksplan, som er godkjent av fylkestinget, legger vekt på at man skal *sikre vekst i hele sjømatnæringen, herunder også havbruksnæringen*. Kommunestyret godkjente høsten 2015 ny kystsoneplan, som blant annet åpnet for fem nye lokaliteter for lakseoppdrett. Nye etableringer vil gi økt sysselsetting og produksjon av mat som eksporteres til ulike deler av verden, samtidig som det vil muliggjøre en fremtidig etablering av settefiskanlegg i kommunen.

Det er viktig å legge forholdene til rette slik at havbrukspotensialet kan videreutvikles på en forsvarlig måte, og i samarbeid med fiskerinæringen. Kommunestyret har i sitt vedtak til kystsoneplanen signalisert at man ønsker at Troms fylkeskommune skal tildele «grønne konsesjoner» til disse nye lokalitetene. Grønne konsesjoner vil i så fall bety at Karlsøy kommune får engangsinntekter på om lag 10,75 millioner kroner pr. konsesjon.

Oppdrettsvirksomhet stiller imidlertid krav til lokalisering, og veid opp mot hensynet til gyte- og oppvekstområder er det en utfordring å finne egnede arealer. Områdene for akvakultur er i dag hovedsakelig lokalisert til den indre del av kommunen, og var på denne måten tenkt å unngå enkelte konflikter med fiskerinæringen. Dette synes å ikke ha vært tilfelle, og *økt fokus på samarbeid og kommunikasjon mellom disse næringene* vil være vesentlig.

LANDBRUK OG REINDRIFT

Jordbruket er preget av små driftsenheter som er godt egnet for småfehold. Geit utgjør en noe større bærebjelke enn sau. Andelen fulldyrket og overflatedyrket jord i kommunen har blitt sterkt redusert de siste tiåra. *Denne mangelen på dyrka mark er en demper på utviklingen av landbruket*, og mange må i dag høste jorder over store avstander med høye transportutgifter – i tillegg til at dyrka mark også ligger uhøstet fordi eierne ikke slipper landbruket til. Store utfordringer er nyetableringer og rekruttering ved generasjonsskifte, og at kommunen i sterkere grad bruker virkemidler for å frigjøre ressurser til matproduksjon og ikke tillater nedbygging av matjord – jorda må holdes i hevd ved eiendomsoverdragelser. Reindrifta må også med i dette arbeidet, og ses i større sammenheng med bl.a. landbruket. *Fremtidige prioriteringer og strategier for reindrifta og dens sameksistens med andre næringer må komme tydelig frem* – og at næringas mulighet for utvikling redegjøres og synliggjøres. Det er også uttrykket et ønske om en beiteplan, i samarbeid med interessenter som landbruket, reindrifta, turismen, jegere o.l.

REISELIV

I kommunen har vi flere reiselivsaktører, der mange av disse har felles profilering gjennom Troms Arcticpelago. 13 reiselivsbedrifter tilbyr opplevelser, matservering, overnatting og transport. Vi kan med fordel undersøke *hvor mye turistene legger igjen økonomisk* etter et besøk i kommunen, sammenlignet med antall turister og andre kommuner. Hvor mange tar turen direkte fra Tromsø, uten at de nødvendigvis legger igjen noe – og hvordan kan man eventuelt tilrettelegge for dette?

SAMFERDSEL OG KOMMUNIKASJON

Utbygging av Langsundforbindelsen vil bidra til å endre rammebetingelsene for ferdsel i kommunen. *Endret samferdsels- og trafikkmønster vil ha konsekvenser for hvordan lokalsamfunnene utvikler seg*, og behovet for opprusting av vegnettet mellom Hansnes og Tromsø er et stadig tilbakevendende tema. Videre er det behov for oppgradering og asfaltering av fylkesveier på Reinøya, samt Vannøya hvor vi har de store fiskeribedriftene.

Kollektivtilbudet er mangelfullt i Karlsøy, og det anses som vesentlig å beholde det eksisterende rutetilbudet. Når Langsundforbindelsen etableres må det utvikles nye

kollektivløsninger både internt i kommunen og mot Tromsø. Etableringen av en «*ytre kystriksveg*» (blant annet Langsundforbindelsen og fergeforbindelse til Arnøy) vil være et særdeles viktig kommunikasjonsiltak, og vil kunne gi ringvirkninger for hele Nord-Troms.

Bredbåndnettet er mangelfullt utbygd i kommunen. *Et robust høyhastighetsnett er helt vesentlig for innbyggerne og virksomheter* slik at de kan ta del i nettverksplattformene som endrer og former vår verden. I 2015 har Karlsøy kommune, i nært samarbeid med Karlsøy Næringsforening, arbeidet for å få fortgang i dette arbeidet. Dette, sammen med bedre mobildekning og mobilt bredbånd, må være på dagsordenen.

EN INKLUDERENDE OG MANGFOLDIG KOMMUNE

Folkehelseloven kapittel 2 beskriver kommunenes ansvar i forbindelse med folkehelsearbeid. Formålet med loven er å bidra til en samfunnsutvikling som fremmer folkehelse, herunder *utjevning av sosiale helseforskjeller*. Våre virkemidler for dette er bl.a. lokal utvikling og planlegging, forvaltning og tjenesteyting. I forlengelse av dette skal vi iverksette nødvendige tiltak for å møte våre folkehelseutfordringer, spesielt knyttet til oppvekst- og levekårsforhold som bolig, utdanning, arbeid og inntekt; fysiske og sosiale miljøer; fysisk aktivitet; ernæring; skader og ulykker; tobakksbruk og alkohol- og annen rusmiddelbruk. Vi har per i dag ikke oversikt over Karlsøyværingenes folkehelsestatus, og denne vil være særs viktig å få på plass i månedene fremover slik at vi har et fullstendig kunnskapsgrunnlaget å bygge videre på – slik at vi kan tenke forebygging, ikke bare behandling.

Utviklingslag, frivillighet og ildsjeler er viktige bidragsytere i små kommuner, og bør defineres som utviklingsaktører i større grad enn i dag. Disse er uvurderlige ressurser både for den generelle samfunnsutviklingen, og i konkrete saker. Aktiv frivillighet og dugnadsånd er med

De ti frivillighetspolitiske bud

1. Kjenn frivilligheten i kommunen din
2. Vedta en tverrsektoriell kommunal frivillighetspolitikk
3. Anerkjenn frivillighetens egenverdi
4. Forenkling gir mer frivillighet
5. Tilrettelegg for frivillighetens egenutvikling
6. Skap dialog med frivillighet
7. Anerkjenn og støtt opp om frivillighetens merverdi
8. Gi frie midler
9. Ikke konkurrer med frivilligheten
10. Skap forutsigbarhet for frivilligheten

på å *skape engasjement for lokalsamfunnet*, og må ikke undervurderes. I tillegg skaper frivilligheten fellesskap, og den bidrar til en bedre hverdag for mange mennesker. 1. juni 2015 la regjeringen frem *Frivillighetserklæringen*², som skal bidra til at staten fører en *helhetlig frivillighetspolitikk*. Politikerne og administrasjonen i Karlsøy kan ikke alene dra lasset mot en positiv samfunnsutvikling, og bør derfor se på muligheten til å lage klare

² <https://www.regjeringen.no/no/dokumenter/frivilligerklaringa--frivillighetserklaringen/id2458656/>

rammer for dialog og samspill med de frivillige organisasjonene og ildsjelene i kommunen. Resultatet av et slikt arbeid bør ende i en plan for frivillighet og medvirkning, der også barn/unges interesser og stemmer blir hørt og inkludert. I første omgang må dette tas opp i samfunnsdelen. Et godt utgangspunkt vil *de ti frivillighetspolitiske bud*.

Vår status som viktig fiskerikommune gjør at kommunen tiltrekker seg mange sesongarbeidere, særlig fra utlandet. Tilrettelegging for denne gruppen arbeidstakere må hensyntas, blant annet bolig- og fritidstilbud, tilbud om norskopplæring m.m. slik at disse kan *integreres på en god måte og ønsker å bli boende*. Kommunestyret vedtok i 2015 at vi skal ta motta og bosette flyktninger i 2015–2016–2017, og arbeidet med dette er forankret i kommunens *Plan for bosetting og integrering av flyktninger, 2015-2019*. Vi er nå godt i gang med å øke tilgangen til boliger. Den gamle barnehagen i Vannvåg bygges om til 3 leiligheter, samtidig som vi har kontrahert tre leiligheter i nytt bygg på Hansnes, og alle disse skal være klare våren/sommeren 2016.

Vi ser i kunnskapsgrunnlaget at Karlsøy har en del å gå i forbindelse med likestillingsfordelingen mellom kvinner og menn – både når det gjelder utdanning, arbeid, lønn og politisk representasjon. Likestilling har tradisjonelt sett handlet om å fremme like muligheter og rettigheter for kvinner og menn, men omhandler *likestilling uavhengig av funksjonsevne, seksuell orientering, kjønn, alder, etnisitet, religion*, m.m. Våre største utfordringer er å ivareta kjønnsbalansen, samt samiske interesser og universell utforming.

EN BÆREKRAFTIG OG MILJØVENNLIG KOMMUNE

Våre største utfordring i global sammenheng er klimaendringer, overforbruk av naturressurser, økt etterspørsel etter mat og tap av biologisk mangfold. Stigende havnivå og endrede livsbetingelser for arter og mennesker er effekter vi enda ikke nødvendigvis ser de store langsiktige konsekvensene av. Det er behov for økt kunnskap og forståelse om klimaarbeid og lokal betydning for den globale utviklingen. Kommunen har behov for en miljøpolitikk som er tydelig, bærekraftig og sikrer miljø for fremtidige generasjoner – med fokus på redusering av klimagassutslipp, redusere/effektivisere energiforbruk og økt bruk av fornybar energi. Det samme gjelder hensyn til naturmangfold og naturressurser, hvor vi har behov for langsiktig forvaltning der hensynet til matproduserende areal, biologisk mangfold, allmennhetens interesser og brukerinteresser ivaretas. *Inkludering av barn og unge i natur- og miljøarbeidet* vil være et godt utgangspunkt for videreføring til fremtidige generasjoner.

Kommunen bør også se på muligheten for bruken av kulturminner som ressurs, både i forbindelse med næringsliv/turisme og friluftsliv. Mulighetene for *opplevelse og rekreasjon i landskapet er en viktig del av folkehelsearbeidet*, og er en kilde for helse og trivsel i tilknytning

til friluftslivet. Vi har et godt kunnskapsgrunnlag³ for automatisk freda kulturminner, utarbeida under arbeidet med kommuneplanens arealdel, men et mindre godt oversiktsbilde over nyere tids kulturminner som vi selv har forvaltningsansvar over – deriblant SEFRAK-bygninger, krigsminner, kystkultur relatert til havnevesen/fyrvesen (f.eks. Torsvåg fyr og Fugløykalven fyr), o.l.. Et godt eksempel er etablering av en kulturminneste langs fjæra strekningen Grunnfjord-Dåfjord, hvor det er spor etter tidligere tids bosetning helt siden steinalderen.

Vår plassering som vert for innseilinga til Tromsø, samt våre mange kystfiskefartøy, gir oss mulighet til å inneha en *viktig rolle innen kystnær (olje-)beredskap*. Det vil kunne være hensiktsmessig å undersøke og analysere fiskerihavnestrukturen, for å undersøke potensialet av dette – samt muligheten for økt transport av gods fra vei til sjø.

ET EFFEKTIVT OG TILGJENGELIG TJENESTETILBUD

Kommunen har de siste årene vært igjennom endringer i organisasjonsstruktur. Fra organisering etter den klassiske etatsmodellene ble det 1. januar 2013 implementert en ny administrativ organisering for å kutte ned på ledernivåer, samtidig som virksomhetslederne fikk utvidet ansvar innen økonomi og personal – slik at vi kunne yte bedre tjenester og service innenfor tildelte budsjetttrammer. En rapport fra 06.05.2015 viste at den nye administrative organiseringen oppnådde gode resultater innenfor mange viktige områder (effektiv drift, tydeligere ansvarsforhold, bedre økonomistyring og bedre grunnlag for målstyring), samtidig som vi fortsatt har forbedringspotensial innenfor andre områder (mer samordnet planlegging, større grad av brukerorientering og innsparing av administrative ressurser). Etter kommunestyremøtet i november 2015 ble det vedtatt at *innen inngangen til 2018 skal den administrative organiseringen være oppe til ny vurdering*, og vil følgelig være en naturlig del å ta opp gjennom arbeidet med kommuneplanens samfunnsdel.

KOMMUNEØKONOMI

I likhet med offentlig sektor for øvrig opplever Karlsøy økende forventninger fra publikum og innbyggere til det kommunale tjenestetilbudet. Engasjementet er i større grad knyttet til brukeraspektet ved tjenestetilbudet. Samtidig er fellesskapsløsninger blitt mindre aktuelle og samfunnet er i mindre grad dugnadspreget. I tråd med dette er det et økende fokus på hvordan det offentlige forvalter økonomien.

I årene 2010-2013 var kommunen innmeldt i ROBEK. Økonomisk har Karlsøy kommune fortsatt *store utfordringer de nærmeste årene*. Imidlertid ser vi at for 2015 har vi et overskudd på 4 millioner kroner. Nedbemanning og innsparinger, kombinert med økte inntekter fra

³ Narmo Arkeologitjenester, 2012. *Kulturminneregistrering på Ringvassøy, Reinøy og Vannøy i Karlsøy kommune, Troms fylke. Arkeologisk registrering 2011 og 2012 som grunnlag for «Kommuneplan for Karlsøy 2012-2014».*

eiendomsskatt, har gitt resultater. Nedbemanningene betyr imidlertid at mange resultatenheter og staben har et betydelig arbeidspress.

På grunn av vanskelig økonomi har vi *minimert antall nye investeringsprosjekter* de nærmeste årene. Vi fokuserer på prosjekter som gir oss økte inntekter; selvkostprosjekter med finansiering gjennom gebyrer, boliger, kaier og industriområder som leies ut og boligtomter som selges. Selv om de fleste nye investeringer er bortimot selvfinansierende er det knyttet en viss risiko til om vi får solgt eller leid ut alt med en gang og dermed unngår at vi selv må dekke deler av renter og avdrag i en periode. Vi ligger også an til å få en kraftig økning i lånegjelden og blir dermed også mer utsatt for kommende renteøkninger.

Økonomiplanen for 2016-2019 viser at vi ligger an til å gå i pluss både i 2016 og 2017, men at dette må spares til å dekke ubalanse i 2018 og 2019. Netto balanse i perioden under ett er uheldig ved at det ikke er rom for å bygge reserver for fremtiden. Det blir derfor nødvendig å *drøfte langsiktige økonomiske strategier* for tiden fremover.

TJENESTETILBUD

Som tjenesteyter skal Karlsøy kommune ha kvalitet i tjenestene, effektiv bruk av samfunnets ressurser og tilstrebe likeverdighet. Dette fordrer tilstrekkelig kapasitet, relevant kompetanse, effektiv tjenesteproduksjon og økonomisk soliditet.

Etterspørselen etter pleie- og omsorgstjenester forventes å øke i Karlsøy, som i resten av landet. Dette har sammenheng med at folk lever stadig lengre, og prognosen viser at det forventes vesentlig økning i antall eldre fremover. Etter samhandlingsreformen fra 2012, og senere ny Lov om helse- og omsorgstjenester, har oppgavefordelingen mellom stat og kommune endret seg ved at *nye oppgaver pålegges kommunen*. Helse- og omsorgssektoren i Karlsøy drives fortsatt med god kvalitet og styring, og vi er derved i det øvrige sjikt sammenlignet med andre kommuner. Utfordringen for en liten kommune kan være å etablere den kompetansen som kreves for å løse de nye lovpålagte oppgavene.

Skolene i Karlsøy drives nå med bedre resultater enn tidligere. På Vannareid vil Montessoriforeningen starte privat skoledrift pr. 1. august 2016, og kommunestyret har godkjent at foreningen får overta skolebygningen vederlagsfritt. Den største utfordringen er at vi har hatt en *nedgang i andel barn i kommunen de siste 30 årene* – fra 30 % til 17 % andel barn av befolkningen⁴. Samtidig merker vi press på barnehagene, da vi i løpet av høsten 2015 opplevde at mange foreldre på Ringvassøya ikke fikk plass til sine barn i barnehagene på Hansnes og Gamnes. Kommunestyret vedtok derfor at vi så snart som mulig skulle utvide Hansnes barnehage bygnings- og personalmessig. Den nye avdelingen i Hansnes barnehage,

⁴ Fra 842 antall barn i 1986, til 382 i 2016

som ble muliggjort ved leie/kjøp av modulbygg, ble åpnet i februar 2016 og derved fikk alle barn på venteliste plass i barnehagen.

Karlsøy kommune er allerede tilknyttet et digitalt planverk, og sikrer befolkningen enkel tilgang til digitale plandata. Dette gjør det enklere for befolkningen i søknader som berører byggesaker, ved at saksbehandlingen går raskere, og søkerne får innsyn i prosessen, og bidrar til tettere dialog, og sparer mange ledd i saken.

UTVIKLINGSPROSJEKTER

På Vannøya står fiskeindustrien foran store investeringer, og både Torsvågbruket AS og Karlsøybruket AS skal utvide virksomhetene sine. Torsvågbruket AS skal utvide anlegget sitt, mens Karlsøybruket AS skal bygge nytt fiskemottak og produksjonsanlegg på Vannavalen industriområde. Kommunen skal i 2016 utvide industrikaiaen på Vannavalen industriområde.

Kystverket åpnet høsten 2015 den nye statlige fiskerihavna i Vannvåg, som har kostet om lag 104 millioner kroner. Havna vil gi området gode utviklingsmuligheter i framtiden. Som følge av havneutbyggingen har man fått til rådighet ca 18 da areal som nytt industriområde. Stakkvik havn har også vært et prosjekt som kommunen har brukt mye penger og ressurser på. Havna er finansiert med statlige og fylkeskommunale tilskudd, leie fra brukerne og kommunal egenandel.

Kjøp av arealene og regulering av Kvalsberg I, som utgjør 32 da, har sikret steinmasser til Vannvåg nye havn, Fakken vindkraftpark og Stakkvik havn. Kommunestyret har høsten 2015 godkjent den nye reguleringsplanen for Kvalsberg II, samlet 300 da, som betyr at man i framtiden kan ta ut om lag 12 millioner kubikkmeter faste masser, og betyr at Karlsøy kommune i framtiden har et inntekspotensial på om lag 100 millioner kroner. Med Kvalsberg II har man i framtiden sikret steinressurser som kan leveres til Tromsø-området og landsdelen, herunder til kommende prosjekter innenfor petroleumsnæringen (eksempelvis rørledninger til havs og ilandføringsanlegg). Kommunestyret har i 2015 også godkjent kjøpet av resterende del av den aktuelle hovedeiendommen i Kvalsberg, med unntak av bolighuset med arealer, slik at kommunen derved har gode utviklingsmuligheter i området. Når man en gang i framtiden har tatt ut alle steinmassene i Kvalsberg II så vil kommune eie og disponere et tilsvarende industriområde med dypvannskai.

INTERKOMMUNALT SAMARBEID

Karlsøy kommune deltar i flere interkommunale samarbeid og kjøper flere tjenester fra andre kommuner – Regionrådet, Ishavskysten friluftsråd, brann/feiring, renovasjon, PPT, arbeidsgiverkontroll, landbruk, innkjøp, 110-sentral, IUA, legevaktsentral, krisesenter og øyeblikkelig hjelp-plass. Avhengig av utfallet av kommunesammenslåingsprosessen i kommunereformen, må vi vurdere de nye oppgaver som tillegges kommunene gjennom

Høring og offentlig ettersyn

reformen – hva vi er i stand til å utføre selv, og hva vi eventuelt må samarbeide med andre om.

Tjeneste	Type samarbeid	Ansvarlig leverandør (kommune/selskap)	Samarbeidskommuner				Andre involverte
			Balsfjord	Tromsø	Lyngen	Storfjord	
Regionråd	Interkommunalt sekretariat, Tromsø har arbeidsgiveransvar	Regionrådet					
Friluftsråd	Interkommunalt	Ishavskystens friluftsråd					
Brann og feiing	Kjøp av tjeneste	Tromsø kommune					
Renovasjon	Kjøp av tjeneste	Remiks AS - eid av Tromsø og Karlsøy					
Pedagogisk psykologisk tjeneste	Kjøp av tjeneste	Tromsø kommune					
Arbeidsgiverkontroll	Kjøp av tjeneste	Tromsø kommune					Kvænangen, Kåfjord, Nordreisa, Skjervøy
Landbruk	Vertskommune	Balsfjord er vertskommune					
Innkjøp	Kjøp av tjeneste	Troms fylkeskommune					De fleste kommuner i Troms
110-sentral	Kjøp av tjeneste	Tromsø kommune					Alle i Nord-Troms
IUA	Interkommunalt	IUA - Tromsø vertskommune					Nord-Troms og Midt-Troms
Legevaktssentral	Kjøp av tjeneste	Tromsø kommune					
Øyeblikkelig hjelp-plass	Kjøp av tjeneste	Tromsø kommune - under etablering					
Krisesenter	Vertskommune	Tromsø kommune					Flere i Troms
KomRev Nord IKS	Interkommunalt selskap	KomRev Nord					Flere i Troms
K-sekretariatet IKS	Interkommunalt selskap	K-sekretariatet IKS					Flere i Troms
IKAT IKS	Interkommunalt selskap	Interkommunal Arkiv-Tjeneste IKS					Flere i Troms
Lærings- og mestringssenter	Vertskommune	Tromsø kommune					
Utleie sykehjemsplasser	Kjøp av tjeneste	Karlsøy kommune					
Helsetjeneste team	Vertskommune	Tromsø kommune					

4. OPPSUMMERING

Hovedsatsningene for kommunen i tiden fremover må være *bosetting og næringsliv*. Vi må legge til rette for økt tilflytting, spesielt barnefamilier, med de tiltak dette vil kreve; styrkning av barnehagetilbudet og generelt skape økt bolyst i kommunen. Samtidig må næringslivet ses under ett, og legge til rette for at det kan bli mer kompletterende og mangfoldig – hvordan skal vi tilrettelegge for nyetableringer i kommunen og hvordan kan eksisterende næringsliv gis muligheter til videre utvikling? Karlsøy kommune trenger en sterk profil, basert på klart definerte mål for hva man ønsker med kommunen.

Kommuneplanens samfunnsdel skal være det øverste styringsdokumentet i kommunen, og skal i så måte legge føringer for det fysiske uttrykket for ønsket samfunnsutvikling gjennom kommuneplanens arealdel. Resultatet av utredninger og kartlegginger av kommunens satsningsområder som utarbeides i samfunnsdelen, skal visualiseres og komme til uttrykk gjennom arealforvaltningen. Gjennom arbeidet med samfunnsdelen vil det derfor også være viktig å skissere *konkrete mål for arealbruk i kommunen*, både med utgangspunkt i satsningsområdene og de nasjonale og regionale føringene. Når hovedlinjene for samfunnsutvikling skisseres gjennom arbeidet med samfunnsdelen, vil disse legge rammene for hvordan vi skal disponere arealene i kommunen.

5. ORGANISERING OG MEDVIRKNING

ORGANISERING

Planarbeidet organiseres med kommunens strategiske ledelse som styringsgruppe. Videre utarbeides det en arbeidsgruppe med representanter fra de ulike kommunale sektorene. Disse skal utarbeide tekstforslag for sine ansvarsområder.

Det er viktig at representantene i arbeidsgruppa aktivt trekker med den øvrige etaten i sitt arbeid, slik at samtlige deltema er utdypet og kvalitetssikret. Planprogram og forslag skal behandles politisk.

PROSESS OG MEDVIRKNING

Planprogramforslag sendes ut til høring/offentlig ettersyn: slutten av juni 2016

Planprogram vedtas: oktober 2016

Kommuneplanens samfunnsdel vedtas: oktober 2017

	2016												2017											
	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10	11	12
Utarbeiding av planprogram																								
Høring/offentlig ettersyn																								
Merknadsbehandling, vedtak																								
Fase 1. Kunnskaps-/meningsgrunnlag																								
Fase 2. Idéutviklingsseminarer																								
Fase 3. Utarbeiding av planforslag																								
Fase 4. Høring/Offentlig ettersyn																								
Fase 5. Merknadsbehandling																								
Fase 6. Politisk behandling, vedtak																								
Fase 7. Oppfølging/implementering																								→

Når planprogrammet for samfunnsdelen vedtas av kommunestyret, begynner/fortsetter fase 1 av arbeidet med kommuneplanens samfunnsdel. Her skal vi samle inn data (innbyggerundersøkelse, folkehelsestatus, ++), gjennomføre analyser og beregninger (bl.a. SWOT) og legge opp til bred medvirkning (folkemøter, (fokusgruppe)intervjuer, ++).

I fase 2 tar vi sikte på å invitere til idéutviklingsseminarer. Her skal vi, sammen med formannskapet/politiske representanter, invitere (utviklings)lag, foreninger, næringsliv og interesseorganisasjoner til å utvikle et felles ståsted for kommunens status, mål, strategier, fremtids-scenarier og tiltak/handlinger.

Med utgangspunkt i resultatene fra fase 1 og fase 2, vil vi i fase 3 utarbeide et planforslag. Denne sendes ut til høring og offentlig ettersyn i fase 4. Fase 5 vil bestå av

merknadsbehandling av innspill innkommet gjennom fase 4, med politisk behandling/vedtak i fase 6. I fase 7 skal planen oppfølges og implementeres i kommunen og fungere som et styringsdokument for videre planlegging og utvikling av kommunen.

DISPOSISJON

Basert på det totale kunnskaps- og meningsgrunnlaget om kommunen som helhet, som vil produseres gjennom arbeidet i fase 1 og 2, skal vi formulere en fremtidsrettet, men realistisk, visjon for hvor vi skal være innen år 2030. I forlengelse av denne visjonen skal det formuleres ca. 4-6 hovedmål for kommunen, med tilhørende undermål og strategier/tiltak for å møte disse målene.

Foreløpig disposisjon for samfunnsdelen vil da være

1. Formål/bakgrunn
2. Visjon
3. Hovedmål (kort om alle «I 2030 er Karlsøy...»)
4. Hovedmål 1 (eks: «...en attraktiv kommune å bo og jobbe i»)
 - a. Boligpolitikk, næringsutvikling, nærmiljø, friluftsliv, etc.
5. Hovedmål 2 (eks: «... en inkluderende og mangfoldig kommune»)
 - a. Universell utforming, asylpolitikk/integrering, barn/unge, utdanning, eldreomsorg, medvirkning, o.l.)
6. Hovedmål 3 (eks: «...en bærekraftig og miljøvennlig kommune»)
 - a. Gang-/sykkelstier, miljøvern, kulturminnevern, naturmangfold, fornybar energi, o.l.
7. Hovedmål 4 (eks: «...en effektiv og tilgjengelig tjenestetilbyder»)
 - a. Tjenestetilbud, økonomi, kommunikasjon, o.l.
8. Veien videre/oppfølging/handling

6. KOMMUNAL PLANSTRATEGI

Karlsøy kommunes planarkiv består av 21 planer (+ 61 reguleringsplaner). Kommunen mangler i dag kommuneplanens samfunnsdel, som er under arbeid gjennom dette dokumentet. Med det som bakgrunn, vil kommunen vente med å starte opp større planer inntil samfunnsdelen er vedtatt med dens mål og strategier. Her vil de større linjene tas opp, som bosetting; næringsliv; folkehelse; integrering og mangfold, m.m. Videre er det tenkt at arealplanen skal revideres og tilpasses samfunnsdelen – i tillegg til inkorporering av den interkommunale kystzoneplanen. *Etter samfunnsdelen er vedtatt skal den kommunale planstrategien tas opp til vurdering igjen.*

Hovedfokuset vil dermed være kommuneplanens samfunnsdel. For utenom dette skal også de lovpålagte planene/dokumentene revideres: overordna beredskapsplan m/helhetlig ROS-analyse⁵; plan for helse og sosialberedskap⁶; oversikt folkehelsestand⁷; smittevernplan⁸. I tillegg til dette ønsker kommunen å revidere planer som vil utløse midler fra fylke/stat: trafiksikkerhetsplan, plan for idrettsbygg og –anlegg og klima- og energiplan. Klima- og energiplan er ny og delvis påbegynt, men kom i konflikt med arealplanen, og ble satt på vent. Mye arbeid er gjort, og en del gjenstår enda – men den er et godt utgangspunkt for videre arbeid.

Prioriterte plan og utviklingsoppgaver i kommunen, 2016-2019:

Planer	Forrige vedtak/år	Behov	2015	2016	2017	2018	2019	Ansvarlig
Kommuneplanens samfunnsdel	-	Ny						Drift/utvikling
Kommuneplanens arealdel	2013	Revidere						Drift/utvikling
Kommunal planstrategi	2012	Revidere						Drift/utvikling
Økonomiplan m/budsjett	2016	Revidere						Stab
Helhetlig ROS-analyse	-	Ny						Drift/utvikling
Overordna beredskapsplan	2014	Ny/revidere						Drift/utvikling
Helse og omsorgsplan	2008	Ny/revidere						Helse/omsorg
Oversiktsdokument - folkehelse	-	Ny						Helse/omsorg
Plan for helse og sosial beredskap	2014	Revidere						Helse/omsorg
Smittevernplan	2006	Revidere						Helse/omsorg
Trafiksikkerhetsplan	2012	Revidere						Drift/utvikling
Plan for idrettsbygg og -anlegg	2001	Ny/revidere						Drift/utvikling
<i>Reguleringsplaner:</i>								
Områdeplan, Hansnes industriområde	-	Ny						Konsulent
Gang- og sykkelvei, Vannvåg	-	Ny						Konsulent
Gamnes boligfelt	-	Ny						Konsulent

⁵ Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret

⁶ Lov om helsemessig og sosial beredskap

⁷ Lov om folkehelsearbeid

⁸ Forskrift om smittevern i helse- og omsorgstjenesten

Eksisterende planverk (med unntak av reguleringsplaner):

Plan	År
Kommuneplanens arealdel	2013-2023
Digital strategiplan	2014-2020
Økonomiplan m/budsjett 2016	2016-2019
Boligplan	2015-2019
Plan for bosetting og integrering av flyktninger	2015-2019
Kompetanseplan	2014-2018
Overordnet analyseplan for forvaltningsrevisjon	2012-2016
Handlingsplan for psykisk helsearbeid	2012-2016
Ruspolitisk handlingsplan	2012-2016
Kommunal planstrategi*	2012-2015
Interkommunal kystsoneplan	2015
Pleie og omsorgsplan*	2008-2015
Overordnet plan tilsyn barnehage	2015
Plan for kriseledelse og beredskap	2014
Lønnspolitisk plan	2014
Seniorpolitisk plan	2014
Trafikksikkerhetsplan	2008-2012
Beredskapsplan for Hansnes vannverk	2010
Plan for helse- og sosialberedskap	2008
Smittevernplan	2006
Kommunal plan for idrett og friluftsliv/nærmiljøtiltak	2001
Beredskapsplan for pandemisk influensa	
Kommunal plan for overgang barnehage-skole	
Kultursekken, den kulturelle skolesekken	

* under revisjon