

Utvalg: Kommunestyret

Møtested: Lekatun

Dato: 29.04.2015

Tidspunkt: 10:30

Eventuelt forfall må meldes snarest på tlf. 951 09 887. Vararepresentanter møter etter nærmere beskjed.

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 18/15	Bemanning i Leka barnehage – stillingsøkning barnehageåret 2015/2016		2015/99-1
PS 19/15	Nattevaksordning pleie- og omsorg		2015/79-1
PS 20/15	Veivedlikeholdsplan 2015		2014/113-3
PS 21/15	Retningslinjer for uønsket deltid		2014/295-10
PS 22/15	Personalhåndbok for Leka kommune		2014/295-11
PS 23/15	Lønnsrutiner – rullering		2014/295-9
PS 24/15	Lønnspolitisk handlingsplan for Leka kommune		2014/295-12
PS 25/15	Årsrapport for barnevernstjenesten i Ytre Namdal 2014		2013/242-13
PS 26/15	Skatteoppkreverfunksjonen 2014		2013/199-7
PS 27/15	Høringsuttalelse – søndagsåpne butikker		2015/12-22
PS 28/15	Kommunal lånegaranti for Leka Vassverk		2010/587-16
PS 29/15	Evaluering av ordningen for klinisk veterinærsvakt i kommunen		2015/41-1
PS 30/15	Aktivitet i Skei Havneområde, godkjenning av prosess		2015/111-1
PS 31/15	Utviklingsarbeid i Ytre Namdal / Strategisk næringsplan Ytre Namdal 2015-2025		2015/71-2

Orientering:

1. Orientering om prosjektet «Ansvarlig alkoholhåndtering» v/ Thea Hennie Kveinå, seniorrådgiver Fylkesmannen i NT først i møtet.

Referatsak:

1. Referatsak - Stillingsutlysning som økonomimedarbeider – ligger på hjemmesiden
2. Referatsak - Negativ revisjonsberetning 2014 av 13.04.15 – ligger på hjemmesiden

Leka, 22.04.2015

Per Helge Johansen
Ordfører

Helge Thorsen
Rådmann

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Administrasjonsutvalg	2/15	21.04.2015
Formannskap	17/15	21.04.2015
Kommunestyret	18/15	29.04.2015

Bemanning i Leka barnehage - Stillingsøkning barnehageåret 2015/2016

Saksprotokoll i administrasjonsutvalget 21.04.2015:

Tilleggsforslag fra ordfører:

Stillingen kan lyses ut, parallelt vurderes omplassering.

Rådmannens innstilling med tilleggsforslag enstemmig tilrådt.

Saksprotokoll i formannskapet 21.04.2015:

Administrasjonsutvalgets innstilling enstemmig tilrådt.

Formannskapets innstilling til

VEDTAK:

Bemanningen i Leka barnehage justeres i forhold til søknadsmasse, og økes med 40 % stilling som assistent for barnehageåret 2015/2016.

Stillingen kan lyses ut, parallelt vurderes omplassering.

Kostnader for høsthalvåret 2015 dekkes ved følgende budsjettregulering:

Kontonr. Art-Ansv/tj.- funksjon - prosjekt	Opprinnelig budsjett	Sparte utgifter/ økte inntekter	Økte utgifter/ red. inntekter	Revidert budsjett
1010-241-201	1 442 400		63 000	1 505 400
1091-241-201	277 700		11 300	289 000
1099-241-201	92 800		3 700	96 500
1940-241-201	0	78 000		78 000
		78 000	78 000	

Kostnader for vårhalvåret 2016 innarbeides i barnehagens budsjett for 2016.

Saksutredning:

Ved utlysning til hovedopptak barnehageåret 2015/2016 er det kommet inn 17 søknader.

Av disse søker 4 barn delplass, mens 13 barn søker hel plass.

6 søkere under 3 år, og 11 søkere over 3 år.

Tre av søkerne er født i 2014, alle tre fyller ett år før utgangen av august opptaksåret, og har krav på barnehageplass i hht Barnehagelovens § 12a.

For å kunne organisere barnehagen mest mulig innenfor de rammer som er tilstede, flyttes ett av barna – som fyller 3 år i januar 2016 – inn i storbarnsavdelingen mandag og torsdag. Dette for å kunne bemanne småbarnsavdelingen med en person, og styrer avholder sine kontordager på disse to dagene.

Med bakgrunn i ønsker, vil fordelingen i barnehagen neste barnehageår se slik ut:

Mandager	12 store 3 små	bemannes med 2 personer bemannes med 1 person styrer har kontordag
Tirsdager	9 store 6 små	bemannes med 2 personer bemannes med 2 personer
Onsdager	6 store 5 små	bemannes med 1 person (4 er sammen med SFO-barna på skolen) bemannes med 2 personer
Torsdager	11 store 3 små	bemannes med 2 personer bemannes med 1 person styrer har kontordag
Fredager	10 store 6 små	bemannes med 2 personer bemannes med 2 personer

Med så mange store og små må barnehagen deles i to avdelinger, nytt lovverk fastsetter at hver avdeling skal bemannes med en pedagogisk leder.

Normen er at det skal være én pedagogisk leder pr 7-9 barn under 3 år og én pedagogisk leder pr 14-18 barn over 3 år. Dette innfris da to av de ansatte har slik kvalifisert utdanning.

Vurdering

Leka kommune har få innbyggere, målet det jobbes etter i hele organisasjonen er å øke innbyggertallet.

Vi trenger flere i arbeidsdyktig alder, både for å ivareta nøkkelstillinger i kommunen, og med Lekas alderssammensetning vet vi at det fremover trengs flere hender i pleie og omsorgssektoren.

Barnefamilier er Lekas framtid, da trengs det også tilbud om barnehageplass.

For å kunne innfri krav om at alle som søker skal få plass, og at bemanningsnorm oppfylles, må bemanningen økes med 40 % stilling barnehageåret 2015/2016, en økning fra 335 % til 375 %.

Det tilrådes at bemanningen justeres i forhold til søknadsmasse for gjeldende barnehageår.

Kostnader på økt bemanning for høsthalvåret vil beløpe seg til kr. 78.000,- inkl. beregnet feriepenger, pensjon og arbeidsgiveravgift.

Det anbefales å lyse ut stilling som assistent i Leka barnehage for barnehageåret 2015/2016.

Kostnader for høsthalvåret dekkes ved bruk av disposisjonsfond.

Kostnader for vårhalvåret innarbeides i budsjett for 2016.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
Rådmann

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Administrasjonsutvalg	3/15	21.04.2015
Formannskap	18/15	21.04.2015
Kommunestyret	19/15	29.04.2015

Nattevaktordning pleie- og omsorg

Vedlegg:

1 Turnus, kostnader bakvakt/nattevakt

Rådmannens innstilling:

Bemanningsnorm for sykestuen endres.

Det utarbeides ny turnus med én aktiv nattevakt med tilfredsstillende bakvaktordning.

Ny turnus gjøres gjeldende fra 16. oktober 2015.

Saksprotokoll i administrasjonsutvalget 21.04.2015:

Endringsforslag fra tillitsvalgte:

Fortsetter ordning som i dag ut 2015, men vi ønsker at den videre utvikling/situasjon legges til grunn i budsjettbehandling for 2016.

Merknad fra administrasjonsutvalget:

Til behandling i kommunestyre ønskes framlagt en turnusoversikt, beskrivelse av kostnader bakvakt kontra ekstra nattevakt.

Votering: Endringsforslag fra tillitsvalgte med merknad enstemmig tilrådt.

Saksprotokoll i Formannskapet - 21.04.2015

Votering: Administrasjonsutvalgets innstilling enstemmig tilrådt.

Formannskapets innstilling til:

VEDTAK:

Fortsetter ordning som i dag ut 2015, men vi ønsker at den videre utvikling/situasjon legges til grunn i budsjettbehandling for 2016.

Dokumenter i saken ikke vedlagt:

1. K.sak 44/98 Overtakelse av arbeidsgiveransvar for institusjonsomsorgen i Leka kommune
2. F.sak 180/99 Samordning av sykestua og hjemmesykepleien - turnus
3. K.sak 13/01 Engasjement av ekstern konsulent for gjennomgang av områder og rutiner i kommunen
4. K.sak 29/01 Rapport fra Stene & Skorstad om kommunens tjenesteproduksjon og rutiner
5. K.sak 30/01 Gjennomføring/oppfølging av tiltak i rapport fra Stene & Skorstad
6. K.sak 57/03 Budsjett for 2004
7. K.sak 12/12 Stillingsøkning nattevakt PLO
8. Epost fra Marit Pedersen vedr betraktninger på bemanning PLO
9. Ståstedsanalyse 2013 Bedriftskompetanse AS
10. Orientering i kommunestyret om innsparingstiltak i møte 5. juni 2014
11. Brev fra Fagforbundets kompetansesenter – Godkjenning av turnus med innbakt hjemmevakt på natt i helg
12. Brev av 19.02.15 fra Sykepleieforbundet og Fagforbundet vedrørende situasjonen for nattevakter som går alene på vakt

Hovedtrekk:

Leka kommune tok over arbeidsgiveransvaret med gjeldene bemanning for Leka sykestue fra 1.1.99, utbygging av sykestua sto ferdig høsten 2001.

I 2001 ble Skorstad & Stene engasjert til å gå gjennom områder og rutiner for hele kommunen. Gjennomgangen skulle konkludere i en bemanningsplan som tydelig skulle vise hvor Leka kommune burde satse og hvor det kunne reduseres.

Rapporten konkluderte med behov for endret bemanningsplan innen PLO. Ved å ta bort en nattevakt å flytte ressurser til tider av døgnet der man opplever at arbeidet er mest belastende (det vil si formiddag og kveld). Alternativet var å flytte oppgaver fra disse tidspunktene til andre tider av døgnet.

I 2004 ble ny bemanningsplan vedtatt, en nattevakt ble tatt bort og ordning med bakvakt innført.

I 2012 ble det vedtatt å ta bort bakvaktordningen og innføre en nattevaktstilling til, denne med base på Leka sykestue, men med hovedarbeid i hjemmesykepleien.

Våren 2014 var økonomi og innsparing et prioritert arbeidsområde i hele organisasjonen, med en kritisk gjennomgang av utgifter og inntekter. Arbeidstakerorganisasjonene i oppdrag – i samråd med leder for området – å utarbeide ny turnus der en viste til innsparing. Slik turnus ble gjort gjeldende fra november 2014 der det ble tatt bort en nattevakt på helg og gjeninnført hjelpepleier i bakvakt.

Sykepleieforbundet og Fagforbundet Leka har i brev av 19.02.15 pekt på noen punkter de ønsker blir vurdert i forhold situasjonen for nattevakter som går alene på vakt.

Bakgrunn for saken:

Leka kommune tok over arbeidsgiveransvaret med gjeldene bemanning for Leka sykestue fra 1.1.99. Bemanning sykestue og hjemmetjenesten besto av totalt 16,14 årsverk – hvorav 7,20 årsverk var sykepleierutdannet.

I desember 1999 vedtok formannskapet i sak 180/99 følgende bemanning for området:

600 % sykepleiere
986 % hjelpepleiere
100 % plo-leder
50 % ass. plo-leder

I K.sak 13/01 ble Stene & Skorstad engasjert til å gå gjennom områder og rutiner, dette skulle konkludere i en bemanningsplan for hele organisasjonen, som tydelig skulle vise hvor Leka kommune burde satse og hvor det kunne reduseres.

For området PLO sto blant annet følgende i rapporten:

Det bør avsettes tid til å utvikle ny bemanningsplan for pleie- og omsorgstjenesten, der det legges vekt på at bemanningen i størst mulig grad er tilpasset tjenestens døgnrytme. Dette kan skje på mange måter, men isolert sett handler det om å forflytte ressurser til tider av døgnet der man opplever at arbeidet er mest belastende (det vil si formiddag og kveld) eller forflytte oppgaver fra disse tidspunktene til andre tider av døgnet. På Leka forbrukes store sykepleierressurser på natt knyttet til å ha to aktive nattevakter noe som gir stor trygghet og en meget god tjeneste på natt. Imidlertid betyr dette at betydelige ressurser utnyttes meget dårlig og man bør derfor vurdere om dette kan organiseres med en aktiv nattevakt i kombinasjon med passiv bakvakt. Alternativet vil være å flytte alle renholdsoppgaver knyttet til bygget (med unntak av beboerrom) til natt og redusere renholdsressursen tilsvarende. I tillegg bør det legges opp til noe større bruk av kortvakter fra morgen og frem til kl. 1100.

Det ble i K.sak 30/01 vedtatt å lage ny bemanningsplan for PLO der tilhørende turnus utarbeides. Det forutsatte avsatt tid til administrativ leder og at det ble opprettet en vikarbank. Dette ville føre til en reduksjon på 50 % innen 01.03.01.

Ved behandling av budsjett for 2004, K.sak 57/03 ble det lagt inn reduksjon i stillinger ved at det ble tatt bort en nattevaktstilling, og innført hjelpepleier i bakvakt.

ADU sak 01/05 – bemanningsplan PLO vedtok følgende:

Administrasjonen forholder seg til bemanningsplan lagt fram av faglig ansvarlig for pleie-omsorgssektoren med en bemanning på sykestua med 600 % sykepleier i turnus og 360 % hjelpepleier/omsorgsarbeider. Ved hjemmebasert omsorg 105 % sykepleier og 249 % hjelpepleier/omsorgsarbeider.

En gjennomgang av timelister for perioden 2005-2011 viser at frekvensen av bakvakt som rykket ut tilsvarer 1,2 % - eller i gjennomsnitt 4,3 ganger pr år. Av disse var fordelingen 50/50 hjelpepleier/sykepleier i bakvakt.

Denne bemanningsnormen besto fram til kommunestyret i K.sak 12/12 opprettet en aktiv nattevaktstilling til, med base på Leka sykestue, men med hovedarbeid i hjemmesykepleien. I denne perioden har det vært minimalt med utrykninger på trygghetsalarmer.

Våren 2014 var økonomi og innsparing et prioritert arbeidsområde i hele organisasjonen, med en kritisk gjennomgang av utgifter og inntekter. Forslag fra kommunestyrets arbeidsmøte 29.04.14 ble tatt med i denne prosessen.

Innsparingstiltak ble presentert i formannskapet 15.05 og i kommunestyret 05.06.

Gjeldende turnus for PLO ble oversendt Marit Pedersen, Nærøy kommune for ekstern gjennomgang. Tilrådingen fra henne var bla å ta bort 1 nattevakt, som erstatning for denne

kunne man vurdere avtale med legevakt, eller egen bakvakt. Det lå også forslag på å ikke leie inn på dagvakt på institusjon når 2 av 3 dagvakter er tilstede.

Arbeidstakerorganisasjonene fikk i oppdrag – i samråd med leder for området – å utarbeide en turnusordning der en viste til innsparing. Slik turnus ble gjort gjeldende fra november 2014 der det bla ble tatt bort en nattevakt på helg og gjeninnført hjelpepleier i bakvakt.

Turnus med innbakt hjemmevakt på natt i helg ble godkjent for perioden 17.10.14 - 16.10.15 med følgende merknad:

«Vi ser at dere har jobbet godt sammen i en prosess for å finne løsninger på organisering for å unngå oppsigelser på en god måte.

Det kan oppstå utfordringer i forhold til hviletid om det kommer til utrykning under hjemmevakten. Det forutsetter vi dere lokalt finner måter å ivareta på en tilfredsstillende måte. Vi ber om at dette blir særskilt satt fokus på gjennom evalueringen dere har planlagt etter 6 måneder.»

I perioden november 2014 - mars 2015 har bakvakt blitt utkalt 3 ganger, alle ganger planlagt som følge av terminalpleie eller varsel om dårlig vær.

Ressurssenteret for omstilling i kommunene foretok en kartlegging av 30-40 kommuner og sett på antall årsverk med brukerrettet innsats pr heldøgns plass ved sykehjem. Variasjonen viser en bemanning fra noe over 0,5 pleieårsverk pr bruker til 1,0 pleieårsverk.

[Stortinget Dok 8:155s \(2010-2011\)](#)

Sykepleieforbundet og Fagforbundet Leka har i brev av 19.02.15 pekt på noen punkter de ønsker blir vurdert i forhold situasjonen for nattevakter som går alene på vakt:

- **Pasientrettighetsloven**

Pasient- og brukerrettighetsloven skal sikre befolkningen lik tilgang på tjenester av **god kvalitet** ved å gi pasienter og brukere rettigheter overfor helse- og omsorgstjenesten.

Lovens bestemmelser skal i tillegg bidra til å fremme tillitsforholdet mellom pasient/bruker og helse- og omsorgstjenesten, dette ved å ivareta respekten for den enkelte pasient/brukers liv, integritet og menneskeverd.

- **Pasientsikkerhet**

Pasientsikkerhet handler om vern mot nødvendig skade på pasienter som kan relateres til ytelse av helsetjenester. Feil ved legemiddelhåndtering utgjør en betydningsfull andel av uønskede hendelser i den kommunale helse- og omsorgstjenesten. Sviktende informasjonsoverføring og manglende samhandling gir risiko for uønskede hendelser.

Sentralt i pasient- og brukersikkerhetsarbeid er å ha kunnskap om uønskede hendelser, det er av den grunn

Viktig at virksomhetene har innført avviks- og meldesystemer som fungerer

Kravet om systematisk pasientsikkerhetsarbeid må ses som en del av kravet til internkontroll.

Plikten til internkontroll forutsetter imidlertid at kommunene har hensiktsmessige rutiner blant annet for å håndtere og følge opp avvik.

- **Brannsikkerhet**

Brannsikkerheten i Leka kommune vurderes til å være god. Det er også etablert en ordning der 110 sentralen ringer direkte til ansatte på sjukestuen når brannalarmen går. Noen av disse, kan sammen med de første fra brannvesenet vil være på sjukestuen i løpet av 15 min. Det kan også vurderes om brannsikkerheten kan styrkes ved å montere sprinklingsanlegg på sjukestuen.

- **Responstid på bakvakt (hjelpepleier/helsefagarbeider)**

Bakvakten har en responstid på 20- 30 minutter noe som vurderes som tilfredsstillende. Til sammenligning er responstiden for lege på akuttposten på sykehuset Orkanger slik:

Arbeidsbeskrivelse

Ved ankomst akuttmottak er pasienten triagert første gang av ambulansespersonell og skal retriageres innen 10 minutter etter ankomst.

Riktig responstid er:

■ Rødt = legen skal være til stede når pasienten ankommer akuttmottak

■ Orange = legen skal være til stede innen 20 minutter

■ Gult = legen skal være til stede innen 120 minutter

■ Grønt = legen skal være til stede innen 240 minutter

- **Samhandlingsreform**

Samhandlingsreformen medfører en oppgaveforskyvning fra spesialisthelsetjenesten til kommunens helse- og omsorgstjeneste. Det er gitt bestemmelser i lov om ansvarsforholdet og plikten til samarbeid mellom spesialisthelsetjenesten og kommunenes helse- og omsorgstjenester. Formålet med lovreguleringen er å ivareta pasienters og brukeres rettigheter til forsvarlige, helhetlige og koordinerte tjenester.

Det er gjort en gjennomsnittsberegning på at pasientene på somatisk avdelinger ligger inne på sykehus etter ferdigbehandling og at kommunene sender inn pasienter "unødvendig" til sykehus. For Leka kommune sin del er det beregnet ca 30 døgn i året. For å løse dette har vi ordnet en kommunal øyeblikkelig hjelp seng (KØH). Denne må ikke blandes med akutt sykdom. Legene har klare instruksjoner for når de kan bruke denne sengen.

Sengen ble tatt i bruk 1/5 2014 og på Leka har vi brukt 15 døgn fra mai 2014 til desember 2014.

Om en pasient blir lagt inn på helg når det er 1 nattevakt alene, står det i instruksene at det må leies inn ekstra om det er behov for det. Frem til dags dato har det ikke blitt leid inn ekstravakt på grunn av KØH senga.

<https://helsedirektoratet.no/Documents/Publikasjonsvedlegg/>

- **Trygghetsalarmer/hjemmeboende med økt behov**

Det kan se ut som om bakvakten er ringt opp 1 gang siden oktober 2014. Da var det en alarm som gikk i tilknytning til sykestua. Dette skjedde etter at brevet ble skrevet.

- **Verdighet**

Her er rådmannen usikker på hva som menes, hvis det er en verdig eldreomsorg det går på, så har dette lite med en eller to nattevakter å gjøre. Leka Sjukestue har en verdig eldreomsorg og har hatt dette i lang tid. I perioden 2004 til 2012 var det kun en nattevakt. Jeg tror ingen vil si at Leka kommune ikke hadde en verdig eldreomsorg i denne perioden.

- **Helsemessig perspektiv**

Det pekes i skrevet fra Fagforbundet og Sykepleierforbundet på at det å gå alene på vakt skaper utrygghet for pleieren, som igjen gjenspeiler et helsemessig perspektiv. Utrygghet på jobb kan føre til sykemeldinger.

Sykefraværet på sykestue avdeling to år før innføring av to nattevakter, og to år etter at ordningen trådte i kraft igjen ser slik ut:

2010	11,1 %
2011	5,9 %
2012	9,5 %
2013	9,5 %

Ved innføring av 2 nattevakter var det forventet at en rekke oppgaver ble løst på natt, i ettertiden viser det seg at dette ikke blir gjort.

Vurdering:

Rådmannen skjønner argumentasjonen fra ansatte og tillitsvalgt ift at noen kan oppleve det som utrygt. Vurderingen må imidlertid gjøres ut i fra fakta og i sammenligning med hva andre tilsvarende institusjoner bruker av ressurser. En av vurderingene som ble gjort i 2003 som førte til endring i nattevakt bruken var å flytte ressurser fra natt og over til dag. Når ordningen ble gjeninnført i 2012 var hovedbegrunnelsen mer arbeid knyttet til hjemmesykepleien. Dette skyldes en krevende bruker. Skulle en slik situasjon oppstå på nytt, er det kurant å vurdere dette på nytt i lys av den oppståtte situasjonen. Bakgrunnen for endringen høsten 2014 var den vanskelige økonomiske situasjonen som Leka kommune er i. Denne har ikke bedret seg noe særlig. Kommunen har spart kostnader, men det er ikke tilstrekkelig for å legge fundamentet for en stabil økonomi. Effekten av innsparingene vil være kortvarig, lønnsveksten vil spise opp dette ganske raskt.

Rådmannen viser også til ståstedsanalysen som bedriftskompetanse utarbeidet for Leka i 2013 – dette viser at Leka kommune bruker mer penger på Helse og omsorg enn sammenlignbare kommuner. Også regnskapet for 2014 viser det samme. Området hadde et mer forbruk på ca. 1,8 mill av et budsjett på kr. 13 921 100,-.

Dette viser nødvendigheten av at Leka kommune tar grep for å bedre økonomien. Alternativet til å redusere nattevakten vil da bli å gjøre kutt som rammer pasientene mer.

I perioden som den reduserte nattevaktordningen har fungert har det ikke vært utkalling av bakvakt. Denne er satt inn 3 ganger fordi det av sykepleiesjefen er blitt vurdert som nødvendig. Dette viser at ordningen med en nattevakt har fungert. Det er da etter rådmannens vurdering tid for å se nærmere på bemanningen også i ukedagene.

Rådmannen vil derfor foreslå at ordningen med en nattvakt, slik denne var før 2012 gjeninnføres.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
rådmann

Bemanning sykestua i hht gjeldende turnus

DAG	Mandag DAG	Tirsdag DAG	Onsdag DAG	Torsdag DAG	Fredag DAG	Lørdag DAG	Søndag DAG
Sykestua	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t
	2 hjelpepleier 6 t / 7 t	2 hjelpepleier 6 t / 7 t	2 hjelpepleier 6 t / 7 t	2 hjelpepleier 6 t / 7 t	2 hjelpepleier 6 t / 7 t	1 hjelpepleier 7 t	1 hjelpepleier 7 t
Hjemme- sykepleie	1 Sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 hjelpepleier 7,5 t	1 hjelpepleier 7,5 t
	AFTEN	AFTEN	AFTEN	AFTEN	AFTEN	AFTEN	AFTEN
Sykestua	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t	1 sykepleier 7,5 t
	1 hjelpepleier 7 t	1 hjelpepleier 7 t	1 hjelpepleier 7 t	1 hjelpepleier 7 t	1 hjelpepleier 7 t	1 hjelpepleier 7 t	1 hjelpepleier 7 t
Hjemme- sykepleie	1 hjelpepleier 6 t	1 hjelpepleier 6 t	1 hjelpepleier 6 t	1 hjelpepleier 6 t	1 hjelpepleier 6 t	1 hjelpepleier 6 t	1 hjelpepleier 6 t
	NATT	NATT	NATT	NATT	NATT	NATT	NATT
Sykestua	1 sykepleier 10 t	1 sykepleier 10 t	1 sykepleier 10 t	1 sykepleier 10 t	1 sykepleier 10 t	1 sykepleier 10 t	1 sykepleier 10 t
Hjemme- sykepleie	1 hjelpepleier 8,5 t	1 hjelpepleier 8,5 t	1 hjelpepleier 8,5 t	1 hjelpepleier 8,5 t	1 hjelpepleier bakvakt 2,13 t	1 hjelpepleier bakvakt 2,13 t	1 hjelpepleier bakvakt 2,13 t

Bakvakt 2,13 timer - nattevakt 8 timer. Hjelpepleier snitt timelønn kr. 211 + ferielønn/lønnsøkning/pensjon/aga = kr. 272

	Ant timer	Timelønn inkl l.økning ferielønn/pensj/aga	Kveld/natt tillegg	Lør/søn tillegg	Sum pr uke	Sum pr 52 uker
Bakvakt fredag	2,13	272 x 2,13 t	88,67 x 1,75 t		735	
Bakvakt lørdag	2,13	272 x 2,13 t	88,67 x 1,75 t	79,17 x 2,13 t	903	
Bakvakt søndag	2,13	272 x 2,13 t	88,67 x 1,75 t	79,17 x 2,13 t	903	
					2 541	132 100

	Ant timer	Timelønn inkl ferielønn/pensj/aga	Kveld/natt tillegg	Lør/søn tillegg	Sum pr uke	Sum pr 52 uker
Nattevakt fredag	8,5	272 x 8,5 t	88,67 x 7 t		2 933	
Nattevakt lørdag	8,5	272 x 8,5 t	88,67 x 7 t	79,17 x 8,5 t	3 606	
Nattevakt søndag	8,5	272 x 8,5 t	88,67 x 7 t	79,17 x 8,5 t	3 606	
					10 144	527 500

Sykepleiesjef pleie- og omsorg 100 %

Ass sykepleiesjef 20 % VAKANT

SUM BEMANNING PLO

1777,33 %

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskap	24/15	21.04.2015
Kommunestyret	20/15	29.04.2015

Veivedlikeholdsplan 2015

Vedlegg:

1 Kart over veger prioritert vedlikehold 2015

Saksprotokoll i Formannskapet - 21.04.2015

Merknad fra Arnfinn Holand:

Til behandling i kommunestyret ønskes kart med merket oversikt over kommunale veger.

Votering: Rådmannens innstilling med merknad fra Arnfinn Holand enstemmig tilrådt.

Formannskapets innstilling til:

VEDTAK:

Veivedlikeholdsplanen for 2015 vedtas slik denne er framlagt. Vurdering av asfaltering av kommunale veier tas opp igjen når en har nådd tilfredsstillende grunnstandard på minst halvparten av de kommunale veiene.

Prioritering i 2015:

					Meter 2015	Kostnad
Kv 4 Vedvikveien	Sør-Gutvik	x Fv 561	Vevik	2 000	800	245 120
Kv 5 Rossvikveien	Sør-Gutvik	x Rv 771	Rossvik	2 800	500	153 200
Kv 11 Markaveien	Brigtdalen	x Fv 562	Struten (Vestgård)	1 100	1100	337 040
Kv 14 Haugveien Årdalsandveien	Haug	x Fv 562	Haravollan	600	600	76 560
Kv 15 Årdalsandveien	Haug	x Kv 14	Haugstrand	200	200	61 280
Kv 22 Leknessjøveien Klokkargårdsveien Klokkarmarksveien	Leknes	x Kv 20	Skei x Fv 562 (E. Solli-	900	900	275 760
Kv 24 Skeisveien Vottvkveien	Leknes	x Kv 20	Våttvika	1 500	220	67 408

Rekkefølgen i prioriteringene er:

1. KV 22
2. KV 24
3. KV 11
4. KV 5 og 4
5. KV 14 og 15

Saksutredning:

Leka kommune har totalt 34 700 meter kommunal vei. Mange av disse bærer preg av minimalt vedlikehold over tid. Veiene er stort sett gruset og skrapet samt at det enkelte steder er foretatt kantrensk.

Slik uteavdelingen vurderer veiene, må disse rustes opp med et kraftig bærelag før disse gruses. Dette betyr en betydelig økning i vedlikeholdskostnadene pr meter vei framover.

Denne opprustningen bør foretas enten det er aktuelt å legge asfalt eller ikke.

Vedrørende asfalt.

Det er uteavdelingens oppfatning at en generell opprustning av veiene er å foretrekke framfor en prioritering av asfalt på enkelte strekninger. Asfalt bør først være aktuelt å vurdere når en har minst nådd en tilfredsstillende grunnstander på minst halvparten av veiene.

Prioritering i 2015:

					Meter 2015	Kostnad
Kv 4 Vedvikveien	Sør-Gutvik	x Fv 561	Vevik	2 000	800	245 120
Kv 5 Rossvikveien	Sør-Gutvik	x Rv 771	Rossvik	2 800	500	153 200
Kv 11 Markaveien	Brigtdalen	x Fv 562	Struten (Vestgård)	1 100	1100	337 040
Kv 14 Haugsveien Årdalsandveien	Haug	x Fv 562	Haravollan	600	600	76 560
Kv 15 Årdalsandveien	Haug	x Kv 14	Haugstrand	200	200	61 280
Kv 22 Leknessjøveien Klokkargårdsveien Klokkarmarksveien	Leknes	x Kv 20	Skei x Fv 562 (E. Solli-	900	900	275 760
Kv 24 Skeisveien Vottvkveien	Leknes	x Kv 20	Våttvika	1 500	220	67 408

Rekkefølgen i prioriteringene er:

6. KV 22
7. KV 24
8. KV 11
9. KV 5 og 4
10. KV 14 og 15

Veiene rustes opp med duk og et 25- 30 cm bærelag (unntak KV14,15 og deler KV 11. som bare gruses /grøfte renskes)

Sum vedlikeholdskostnader 2015 er kr. 1 216 368 - derav er det avsatt kr. 275 000 i vedlikeholdsbudsjettet.

Det må derfor en tilleggsbevilgning til på kr 941 368 for å foreta dette vedlikeholdet. – det fremmes egen sak om tilleggsbevilgningen når vedlikeholdsbudsjettet er brukt opp.

Vurdering av kostnaden hvis det legges asfalt der det er planlagt vedlikehold 2015:
Det beregnes at ca. 1120 (KV 22 og KV 24) meter av dette er i den kategori at en kan vurdere asfalt.

Kostnad: Kr.440 000.-

Asfaltering av kommunale veier:

Fra politisk miljø er det gitt signaler om asfalt på kommunale veier i Leka - Leka har 34 700 meter vei.

Det er neppe aktuelt å asfaltere alt dette – ut i fra veilisten så er det beregnet at ca. 20 000 meter av dette kan være aktuelt.

Kostnaden av dette er enhetspris/meter:

Asfalt	= kr.	400
Duk	= kr.	8
Oppfylling	= kr.	178
Grus	= kr.	60
Grøfterens	= kr.	60
<u>Sum pr. meter</u>	= kr.	<u>706</u>

Kostnader ved å ruste opp veiene for asfaltering, samt asfalt på beregnet lengde er totalt på kr. 14 120 000,-.

Derav er asfaltkostnader kr. 8 000 000,-.

Oversikt kommunale veier:

NR	STREKNING			LENGDE	BOENDE	BOLIGER
Kv 1	Nord-Gutvik	x Fv 561	Tørriseng	2 900	2	22
Kv 2	Nord-Gutvik	x Fv 561	Nordli	900	1	5
Kv 3	Nord-Gutvik	x Fv 561	Nord-Gutvik Havn	300	0	0
Kv 4	Sør-Gutvik	x Fv 561	Vevik	2 000	5	4
Kv 5	Sør-Gutvik	x Rv 771	Rossvik	2 800	1	5
Kv 6	Skei	x Fv 562	Nordgård (Gnr.17/14)	500	8	0
Kv 7	Bakkan	x Fv 562	Gangstø	800	3	3
Kv 8	Frøvikmyra	x Fv 562	Klungvik	600	1	1
Kv 9	Madsøy	x Fv 562	Tangan	3 300	4	3
Kv 10	Madsøy	x Fv 562	Årvik	500	7	4
Kv 11	Brigtdalen	x Fv 562	Struten (Vestgård)	1 100	1	0
Kv 12	Haug	x Fv 562	Solsemkorsen (Vassdalen)	2 000	3	0
Kv 13	Haug	x Fv 562	Haug kai	300	1	0
Kv 14	Haug	x Fv 562	Haravollan	600	4	2
Kv 15	Haug	x Kv 14	Haugstrand	200	1	0
Kv 16	Solsem	x Fv 562	Vollan	300	1	0
Kv 17	Trongan	x Fv 563	Vågan	1 300	3	3
Kv 18	Aune	x Fv 564	Gjerdet	1 000	0	2
Kv 19	Leknes	x Fv 565	Leknessjøen	2 100	9	9
Kv 20	Leknes	x Kv 19	Skei xFv 562	1 900	5	1
Kv 21	Leknes	x Kv 20	Botnet	1 000	4	4
Kv 22	Leknes	x Kv 20	Skei x Fv 562 (E. Solli-Vertshuset)	900	13	0
Kv 23	Botnet	x Kv 21	Skarmoen	400	3	2
Kv 24	Leknes	x Kv 20	Våttvika	1 500	7	3

Kv 25	Leknes	x Fv 562	Håvan	500	3	3
Kv 26	Leknes	x Fv 562	Leka Skole	150	2	0
Kv 27	Leknes	x Kv 20	Klokkergården byggefelt (to veger)	500	12	0
Kv 28	Skei ferjekai		Kommunalkai	200	0	0
Kv 29	Byggefelt Husby + vei bak sykestuen til sammen			200	3	0
Kv 30	Gangvei fra Lekatun		Byggefelt Klokkergården	700	0	0
Kv 31	Gutvik	x Rv 771	Nesshaugen	150	4	1
Kv 32	Gutvik	x Rv 771	Gutvik kirkegård	200	0	0
Kv 33	Innsiden av Madsøya	x v		2 900	0	4
SUM VEGLENGDE OG HUSSTANDER				34 700	111	81

Konklusjon / tilråding:

Veivedlikeholdsplanen for 2015 vedtas slik denne er framlagt. Vurdering av asfaltering av kommunale veier tas opp igjen når en har nådd tilfredsstillende grunnstandard på minst halvparten av de kommunale veiene.

Leka, _____

Helge Thorsen
rådmann

KOMMUNEDEL 4
VEDVIKVEIEN

Lek

KOMMUNEGRENS
ROSSVIKVEIEN

Kartverket

KOMMUNDEL 22
LEKNESSJØVEIEN
KLOKKARGÅRDVEIEN
KLOKKARMARKVEIEN

Se eiendom

informasjon fra matrikkel og grunnboken

22/04 2015

Kart levert av:
Norsk Polarinstitt
Kartverket

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Administrasjonsutvalg	1/14	02.12.2014
Kommunestyret	21/15	29.04.2015

Retningslinjer for uønsket deltid for Leka kommune

Vedlegg:

- 1 Retningslinjer for redusert bruk av uønsket deltid

Rådmannens forslag:

Retningslinjer for uønsket deltid for Leka kommune godkjennes som framlagt.

Saksprotokoll i administrasjonsutvalget - 02.12.2014

Rådmannens innstilling enstemmig tilrådt.

Administrasjonsutvalgets innstilling til:

VEDTAK:

Retningslinjer for uønsket deltid for Leka kommune godkjennes som framlagt.

Saksutredning:

I hht Hovedtariffavtalens kap 2.3.1 skal det utarbeides retningslinjer med mål om å øke antall heltidstilsette.

Tillitsvalgte har utarbeidet forslag til *Retningslinjer for redusert bruk av uønsket deltid*.

Et utvidet administrasjonsutvalg – dvs med alle tillitsvalgte – fikk retningslinjene framlagt til drøfting og behandling i møte 02.12.14.

Et enstemmig administrasjonsutvalg godkjente framlagte dokumenter.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
rådmann

LEKA KOMMUNE

Retningslinjer for redusert bruk
av uønsket deltid

LEKA KOMMUNE

§1 INNLEDNING

I Leka kommune er deltidsarbeid størst i ikke-pedagogiske stillinger i skole, SFO og barnehage samt i turnusstillinger innen pleie- og omsorgstjenesten. I all hovedsak dreier det seg om kvinnelige arbeidstakere, og en del av disse er fornøyde med en slik ordning fordi det gjør det mulig å tilpasse arbeidet til familielivet. Det er når den ansatte ønsker mer avtalt arbeid uten å få det, at det dreier seg om uønsket bruk av deltid. Retningslinjene er ment til å peke på virkemidler som kan bidra til å redusere uønsket bruk av deltidsarbeid samt fastsette rammer for utvidelse av arbeidsforhold i Leka kommune.

Ved opprettelse av nye stillinger skal det som hovedregel ikke opprettes mindre enn 50 % stilling.

§2 LOV- OG AVTALEVERK

Deltidsansattes rett til utvidelse av stilling er regulert i arbeidsmiljølovens § 14-3 og i hovedtariffavtalens § 2.3:

Arbeidsmiljøloven:

Deltidsansatte har fortrinnsrett til utvidet stilling fremfor at arbeidsgiver foretar ny ansettelse i virksomheten. Fortrinnsretten er betinget av at arbeidstaker er kvalifisert for stillingen, og at utøvelse av fortrinnsretten ikke vil innebære vesentlige ulemper for virksomheten.

Hovedtariffavtalen:

Ved ledig stilling skal deltidsansatte ved intern utlysning i kommunen tilbys utvidelse av sitt arbeidsforhold inntil hel stilling dersom vedkommende er kvalifisert for stillingen.

Fortrinnsrett til ny ansettelse for arbeidstakere som er sagt opp på grunn av virksomhetens forhold (for eksempel nedbemanning) går foran deltidsansattes fortrinnsrett til utvidet stilling. Det presiseres i tillegg at før en stilling betraktes som ledig for utlysning, skal behovet for interne omplasseringer for personer som står i stillingsbanken være vurdert.

§3 FORUTSETNINGER

Rammer

Utvidelse av stilling skal skje innenfor rammene av gjeldende lov- og avtaleverk. Det betyr at bestemmelser om arbeidstid og fritid i arbeidsmiljølovens kapittel 10 skal overholdes.

Økonomi

De virkemidler som tas i bruk må ligge innenfor godkjent budsjett. Det betyr at de tiltak som iverksettes ikke skal utløse ekstra kostnader.

Oppdeling av stillinger

Stillinger på 75 – 100 % skal som hovedregel ikke deles opp. Disse utlyses internt i kommunen dersom det er kvalifiserte deltidsansatte som ønsker større stilling. Hvis ikke foretas eksternt utlysning på vanlig måte.

Ikke skape nye små stillinger

Utvidelse av stilling for deltidsansatte skal ikke medføre at det skapes nye helgestillinger eller andre små stillinger.

§4 KARTLEGGING

Deltidsansatte skal melde fra skriftlig til sin leder om de ønsker utvidet stilling.

§5 VIRKEMIDLER FOR UTVIDELSE AV STILLING

Det viktigste virkemiddelet for å utvide arbeidsforhold skjer ved at ledige stillinger blir utlyst internt i kommunen for at deltidsansatte kan søke på større stillinger. Forutsetningen er at de er kvalifisert for stillingen. Ved flere fortrinnsberettigede søkere gis tilbudet til den

best kvalifiserte ihht. kriteriene i hovedtariffavtalens §2.2 (dvs. teoretisk og praktisk utdanning samt skikkethet i stillingen).

Andre mulige virkemidler for å utvide arbeidsforhold kan være:

- ✓ Ved intern fordeling av ledige stillinger (også små helgestillinger).
- ✓ Gjennom kopling av flere stillinger i kommunen.
- ✓ Ved å ta i bruk mulighetene i MinVakt kan deltidsansatte ha mulighet til å melde inn ønsker i hele organisasjonen.
- ✓ Vurdere om deltidsansatte gjennom kompetanseheving kan gis mulighet til å kvalifiseres til utvidet stillingsstørrelse.

5.1 Intern fordeling av ledige stillinger

Ved ledighet foretas en gjennomgang av arbeidsplassen og oppgavefordeling og vurdere sammenslåing av delte stillinger.

Deltidsansatte i turnusstillinger kan tilbys utvidelse av arbeidsforholdet ved at ledige stillinger fordeles på to eller flere personer og koples til deres eksisterende stillinger i driftsenheten. Dette gjelder også ledige helgestillinger. På bakgrunn av kartlegging over hvem som ønsker større stilling, foretar leder en gjennomgang av arbeidsplan og oppgavefordeling og ser på muligheten for å fordele stillingen internt.

Det er en forutsetning at alle vaktene i stillingen blir dekket så det ikke oppstår turnushull med den følge at nye små stillinger skapes. Det innebærer at de ansatte må være villige til å arbeide mer i helgene for å få utvidelse av arbeidsforholdet.

Premissene for slik stillingsøkning må fremgå av arbeidsavtalen. Hvis ikke alle vaktene i turnus kan fordeles internt i driftsenheten utlyses stillingen på vanlig måte.

Saksgang:

Utvidelse av arbeidsforhold etter dette punktet skal drøftes med ansattes representant før saken legges frem i ansettelsesutvalget.

5.2 Kopling av flere stillinger i kommunen

Turnusstillinger

Arbeidsmiljølovens bestemmelser om arbeidstid og fritid fører til at det fort oppstår praktiske problemer når ansatte kombinerer flere arbeidsfold i kommunen. Disse er først og fremst knyttet til turnusstillinger. Eksempelvis gjelder det når helgestillinger koples til annen stilling på dagtid. Lovens krav til fritid i løpet av sju dager medfører at de må ha en fridag i den andre stillingen når de jobber i helgene hvis de jobber alle ukedagene. To turnusstillinger med arbeid hver 3.helg kan heller ikke kombineres pga. kravet om fri 2.hver søndag i gjennomsnitt.

Med henvisning til ovenstående gis det ikke åpning på generelt grunnlag for at turnusstillinger kan koples til andre arbeidsforhold. Unntak gjelder når ledige turnusstillinger kan fordeles på deltidsansatte etter reglene i punkt 5.1.

Unntak kan også gjelde stillinger med dagarbeidstid som kan tilpasses turnusstillinger ifht. daglig og ukentlig arbeidstid, fridager, ferier mm. uten at det er til vesentlig ulempe for driften. Merkantile stillinger kan være et eksempel på dette.

Stillinger innen skole / SFO

Kopling av arbeidsforhold innen skole / SFO benyttes allerede som virkemiddel for utvidelse av arbeidsforhold for deltidsansatte. Ordningen er fordelaktig for alle parter ved at den

ansatte kan få større stilling, kontinuiteten mellom skole og SFO styrkes, og antall ansatte innen rektors ansvarsområde reduseres. Rektor har ansvar for å foreta en gjennomgang av

arbeidsplaner og oppgavefordeling ved ledighet for å vurdere kopling av stillinger for ansatte som ønsker utvidelse av arbeidsforholdet.

Kopling av andre stillinger med dagarbeidstid

Andre stillinger med dagarbeidstid kan koples såfremt det ikke medfører vesentlige ulemper for driften, og under forutsetning av at den ansatte er kvalifisert for stillingen.

5.3 Bruke MinVakt for flere driftsenheter

Ordningen innebærer at det opprettes vikarpool eller ressursbank, der deltidsansatte får en høyere stillingsstørrelse mot at økningen dekkes med vikarvakter. Ordningen gir fordeler ved at arbeidsgiver får jevn vikartilgang av kjente folk, mens den ansatte sikres en høyere fast lønnsinntekt. Forutsetningen for å inngå i en slik ordning er at den ansatte er villig til å ta vakter på alle arbeidssteder innen det området vikarpoolen dekker. Det vil også påhvile deltakerne å selv sørge for og ta tilstrekkelig antall vakter for å oppfylle avtalen.

Beregning av fremtidig vikarbehov må basere seg på regnskapstall de siste årene, og antall ansatte i vikarpoolen, samt avtalt stillingsstørrelse, må vurderes i forhold til dette. Vakter avtales med 14 dagers frist. Ansatte i vikarpoolen vil kunne dekke forutsigbart fravær, mens akutt vikarbehov må dekkes ved tilkalling på vanlig måte av tilgjengelige vikarer innen eller utenfor vikarpoolen. Opprettelse av vikarpool forutsetter at det utarbeides nærmere retningslinjer for hvordan ordningen skal fungere.

§ 6 MÅLSETNING FOR LEKA KOMMUNE

1. Alle ansatte skal ha en stillingsstørrelse de er fornøyde med.
2. Ved hver enkelt driftsenhet skal det foretas en konkret vurdering, i samarbeid med tillitsvalgt / verneombud, hvilke tiltak det er aktuelt å innføre for å redusere uønsket bruk av deltid. Denne vurderingen skal være gjennomført innen utgangen av 2014.04.30

§ 7 EVALUERING

Senest innen utgangen av 2015 skal det foretas en evaluering av om retningslinjene har gitt de ønskete resultater i forhold til å oppnå redusert bruk av uønsket deltid i Leka kommune.

Leka kommune

Stab/støtte

Arkiv: 050

Arkivsaksnr: 2014/295-11

Saksbehandler: Beathe Mårvik

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Administrasjonsutvalg	1/14	02.12.2014
Kommunestyret	22/15	29.04.2015

Personalhåndbok for Leka kommune

Vedlegg:

1 Personalhåndbok

Rådmannens forslag:

Personalhåndbok for Leka kommune godkjennes som framlagt.

Saksprotokoll i administrasjonsutvalget - 02.12.2014

Rådmannens innstilling enstemmig tilrådt.

Administrasjonsutvalgets innstilling til

VEDTAK:

Personalhåndbok for Leka kommune godkjennes som framlagt med følgende tillegg:

Kap 2.7.2 til slutt i første setning: tillitsvalgt deltar i prosessen fram mot tilsetting.

Det lages et punkt på interkommunal samhandling.

Interkommunal og interkommunalt samarbeid og tillitsvalgtes rolle i hht HA § 1-4-3.

Saksutredning:

Tidligere rådmann har utarbeidet forslag til *Personalhåndbok*, tillitsvalgte har gått gjennom dette forslaget og foretatt noen endringer, disse er markert med overstryking

av tekst som ønskes tatt bort, og endringer/tillegg markert med rød tekst.

Et utvidet administrasjonsutvalg – dvs med alle tillitsvalgte – fikk personalhåndboka framlagt til drøfting og behandling i møte 02.12.14.

Torill A. Grande fremmet følgende tilleggsforslag i møte 02.12.14:

Kap 2.7.2 til slutt i første setning: tillitsvalgt deltar i prosessen fram mot tilsetting.

Det lages et punkt på interkommunal samhandling.

Interkommunal og interkommunalt samarbeid og tillitsvalgtes rolle i hht HA § 1-4-3.

Et enstemmig administrasjonsutvalg godkjente framlagte dokument med tilleggsforslag fra Torill A. Grande.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
rådmann

PERSONALHÅNDBOK

For Leka kommun

2014

18.12.2013

18.12.2013

Innhold

Kap 1	36
Tilsettingssaker-saksgang-beslutningsmyndighet m.m.	36
1.0 Verdigrunnlag og ledelsesnormer	36
Kap 2	37
Hovedlinjer for Leka kommunes personalpolitikk	37
2.1 Personalpolitiske målsettinger	37
2.2 Personalpolitiske handlingsområder	37
2.3 Personalpolitiske organer	37
2.4 Personalplanlegging	38
2.4.1 Plansystemet	38
2.4.2 Vurdering ved ledighet i stilling	38
2.5 Personalutvikling	38
2.5.1 Introduksjon	38
2.5.2 Medarbeidersamtale	39
2.5.3 Opplæring	39
2.5.4 Jobbutvikling	39
2.6 Informasjon	39
2.6.1 Intern informasjon	40
2.7 Rekruttering	40
2.7.1 Ansettelse	40
2.7.2 Ansettelsesmyndighet	40
2.7.3 Lønnspolitikk	40
2.7.4 Spesielle rekrutteringsforhold	40
2.8 Omplussing og rehabilitering av arbeidstaker	41
2.8.1 Omplussing	41
2.8.2 AKAN (Arbeidslivets kompetansesenter for rus- og avhengighetsproblematikk)	41
2.9 Sluttsamtale	41
2.10 Arbeidstidsordninger	41
2.11 Erkjentlighetsgaver og velferdstiltak	41
Kap3.0	42
Arbeidsreglement	42
3.1 Omfang	42
3.2 Ansettelse/arbeidsavtale	42
3.3 Ansettelsesbrev	42
3.4 Arbeids- og hviletider	42
3.5 Ferie	42
3.6 Fravær fra arbeidet	43
3.7 Utbetaling av lønn	43

3.8 Alminnelig orden	43
3.9 Behandling av utstyr	44
3.10 Brudd på reglementer/retningslinjer	44
3.11 Permisjon	44
3.12 Oppsigelse	44
3.13 Avskjed	45
3.14 Annet lønnet arbeid	45
3.15 Informasjon til media	45
3.16 Taushetsplikt	45
3.17 Fortolkning og tvist	46
Kap4.0	46
Ansettelsesreglement	46
4.1. Omfang	46
4.2 Ansettelser	46
4.2.1 Fast ansettelse	46
4.2.2 Tidsbegrenset ansettelse	46
4.2.3 Midlertidig ansettelse	46
4.2.4 Konstituering og stedfortredertjeneste	46
4.2.5 Vikariat	47
4.3 Ledighet i stilling	47
4.4 Kunngjøring	47
4.5 Framgangsmåte ved ansettelser	48
4.5.1 Før kunngjøring	48
4.5.2 Kunngjøring	48
4.5.3 Ved søknadsfristens utløp	48
4.5.4 Intervju	48
4.5.5 Ansettelsesmøte	49
4.5.6 Ansettelsesbrev og prøvetid	49
4.5.7 I forhold til nyansatt	49
4.6 Ansettelsesmyndighet	49
4.6.1 Administrative ansettelser	50
4.6.2 Diverse	50
4.6.3 Legeattest/ politiattest/tuberkulinattest/spørreskjema MRSA/sikkerhetsklarering	50
Kap 5	51
Permisjoner	51
5.1 Barns sykdom, pleie av pårørende mv.	51
5.1.1 Barns og barnepassers sykdom	51
5.1.2 Livstruende sykdom hos barn under 18 år	52
5.1.3 Opplæring i forbindelse med kronisk syke eller funksjonshemmet barn	52

5.1.4. Omsorg for og pleie av nærstående	52
5.2 Velferdspermisjoner	52
5.2.1 Alvorlig sykdom	52
5.2.2 Dødsfall	53
5.2.3 Begravelse	53
5.2.4 Barnehage	53
5.2.5 Kontroll helsestasjon, BUP og PPT	53
5.2.6 Første skoledag/SFO	53
5.2.7 Planleggingsdager	53
5.2.8 Følge til sykehus, kjeveortoped, tannlege og lege	53
5.2.9 Opplæring på grunn av omsorg for langvarig syke eller funksjonshemmede barn	53
5.3.1 Lege, fysioterapeut og tannlege	54
5.3.2 Undersøkelse, behandling og kontroll sykehus	54
5.3.3 Pleie av nære pårørende	54
5.3.4 Andre private gjøremål	55
5.4 Lønn under sykdom	55
5.4.1 Sykelønn i inntil ett år	55
5.4.2 Sykelønn ut over ett år	55
5.4.3 Ny rett til sykelønn i ett år	55
5.4.4 Hvem som har rett til sykelønn	55
5.4.5 Sykelønn i utlandet	56
5.4.6 Sykemelding/egenmelding	56
5.4.7 Oppfølging ved langtidssykdom/sykdom som oppsigelsesgrunn	56
5.4.8 Arbeidstidsordninger	56
5.4.9 Ansvarsforhold	57
5.5 Permisjon under svangerskap, fødsel og omsorg	57
5.5.1 Morens rettigheter	57
5.5.2 Farens rettigheter	57
5.5.2.1 Omsorgspermisjon i forbindelse med fødsel	57
5.5.3 Delt omsorgspermisjon	57
5.5.4 Annen omsorg	57
5.5.5 Ny fødselspermisjon	57
5.5.6 Fri til amming	58
5.5.7 Adopsjon	58
5.5.8 Permisjon for fosterforeldre	58
5.5.9 Gradert uttak av Foreldrepenger	58
5.6 Permisjoner for tillitsvalgte	58
5.6.2 Delegat/styreverv innen organisasjonen	59
5.6.3 Kurs arrangert av arbeidstakerorganisasjonene	59

5.6.4 Kombinerte kurs/møter	59
5.6.5 Ulønnet permisjon	59
5.6.6 Annen økonomisk støtte	59
5.6.7 Lønnede tillitsverv	59
5.6.8 Hel-/deltidsverv innen organisasjonen	59
5.7 Andre permisjoner	60
5.7.1 Deltakelse i Røde Kors og Norsk Folkehjelps beredskaps- og ettersøkningsgruppe	60
5.7.2 Funksjonshemmedes interesseorganisasjoner	60
5.7.3 Offentlige tillitsverv	60
5.7.5 Avtjening av militærtjeneste/sivil tjenesteplikt	60
5.7.6 Overgang til ny stilling	60
5.7.7 Spesielle oppdrag/engasjementer	61
5.7.7.2 Forskning	61
5.7.8 Andre permisjoner	61
Kap6.0	61
Reglement for fleksibel arbeidstid	61
6.1 Hvem inngår i fleksitidsordningen	62
6.2 Normalarbeidsdag, kjernetid og ytre arbeidstid	62
6.3 Overtid	62
6.4 Hjemlet fravær - tjenestereiser, kurs mv.	62
6.5 Registrering	62
6.6 Avregning og overføring av saldo	62
6.7 Samlet arbeidstid	63
6.8 Avspasering	63
Kap7.0	63
Reglement for erkjentlighetsgaver	63
7.1 Oppmerksomhet ved:	63
7.2 For arbeidstakere som har vært ansatt i 25 år	63
7.1 Oppmerksomhet ved:	63
7.2 For arbeidstakere som har vært ansatt i 25 år	63
7.3 For arbeidstakere som har vært ansatt i 40 år	64
7.4 Utmerkelse - tildeling av medaljer for lang og tro tjeneste og fortjenestefull virksomhet, hedersmerke m.v.	64
7.5. Utrekning av tjenestetid	64
Kap8.0	64
Retningslinjer ved innkjøp av dataterminalbriller	64
Kap9.0	65
Reglement for overtidsbetaling – fritid for kommunale ledere og arbeidstakere	65
9.1 Hovedtariffavtalens § 6	65

Kap10.0	65
Reglement for elektroniske kommunikasjonstjenester	65
10.1 Mobiltelefon	65
10.1.1. Bruk av mobiltelefon dekket av Leka kommune	66
10.1.2. Kommunens telefonnett	66
10.1.3 Ved sykdom	66
10.1.4. Ved opphør av arbeidsforhold	67
Kap11.0	67
Reglement for bruk av Leka kommunes IKT-nettverk og bruk av sosiale medier	67
11.1. Bruk av Leka kommunes IKT-nettverk	67
11.2. Kjøreregler for bruk av sosiale medier i Leka kommune	67
11.2.1. Ansattes bruk av sosiale medier	67
11.2.2. Kommunens offisielle kontoer	68
Kap12.0	68
Etiske retningslinjer vedrørende gaver o.l.	68
12.1. Retningslinjer for privat bruk av kommunens eiendeler	69
Kap13.0	70
Lederopplæring i forvaltning	70
Kap14.0	70
Ordninger for ansattes medvirkning	70
14.1 Administrasjonsutvalget (ADU)	70
14.2 Arbeidsmiljøutvalg (AMU)	70
14.4 Lokalt tillitsvalgtforum	71
14.5 Ansettelse og opprettelse / nedleggelse av stillinger	71
Kap15.0	72
Seniorpolitikk i Leka kommune	72
15.1 Tilpasning av stilling i arbeidshverdagen	72
Kap16.0	72
Lønnspolitikk	73
16.1. Overordnet gjelder følgende:	73
16.2. Innhold i lønnspolitikken – Lønnspolitikken skal stimulere til:	73
16.3. Lønnsforhandlinger	74
Kap17.0	74
Pressereglement	74
Kap18.0	75
Varsling om kritikkverdige forhold, jf AML §§ 2-4, 2-5 OG 3-6	75
Kap19.0	76
Retningslinjer for bruk av egen bil i tjenesten	76
Kap18.0	77

Leka Kommune	Kap 1
Tilsettingssaker-saksgang-beslutningsmyndighet m.m	

1.0 Verdigrunnlag og ledelsesnormer

Verdigrunnlag

Verdigrunnlag er de oppfatningene vi har om hva som er godt, riktig og viktig, og skal være en felles plattform for hvordan vi opptrer utad, og i forhold til hverandre som kollegaer.

Xxx, Hva er vår visjon? Varemerke?

Dette betyr at:

- Vi setter innbyggerne i fokus.
- Vi viser respekt for våre brukere.
- Vi viser miljøbevissthet i alle våre handlinger.

For å lykkes med dette, er det nødvendig med en positiv arbeidskultur. Derfor trenger vi noen "kjøreregler" som beskriver hvordan vi oppnår en slik kultur:

- Vi viser omsorg for hverandre.
- Vi snakker med – og ikke om hverandre.
- Vi kommuniserer åpent og direkte og gir klare tilbakemeldinger.
- Vi argumenterer tydelig for våre synspunkter, men viser lojalitet når beslutninger er fattet.
- Vi utfører vårt arbeid godt, og verdsetter godt utført arbeid.
- Vi er kreative og viser initiativ og nytenkning.
- Vi skaper arbeidsglede gjennom humor og godt humør.

Ledelsesnormer

Ledere i Leka;

- Ser sine medarbeidere og er selv synlige og tydelige.
- Har evne til å vise innlevelse, omsorg og ydmykhet.
- Har evne til å lytte, støtte og veilede i ulike situasjoner.
- Tar beslutninger, og oppnår resultater.
- Erkjenner at resultater oppnås gjennom andre og tar ansvaret for resultatene som oppnås.
- Bidrar med, og overfører erfaring og kunnskap til helheten.
- Viser vilje til endring og utvikling.
- Gir og tar konstruktive tilbakemeldinger.
- Er kvalitetsbevisst og har fokus på innbyggernes, brukernes og de ansattes behov.
- Er selv et forbilde for kommunens verdigrunnlag.
- Har evne til eksponering og påvirkning for å nå organisasjonens mål.

Leka Kommune	Kap 2
Hovedlinjer for Leka kommunes personalpolitikk	

2.1 Personalpolitiske målsettinger

Leka kommune skal være en serviceorganisasjon til beste for kommunens innbyggere.

For å nå denne overordnede målsettingen skal kommunen arbeide mot de mål som er nedfelt i kommuneplan, handlingsplan og i de enkelte områders planer. Kommunens personalpolitikk er et nødvendig virkemiddel for å nå målene. Gjennom sitt personalpolitiske engasjement skal Leka kommune legge til rette for et trygt arbeidsmiljø der den enkelte medarbeider gis muligheter til faglig og personlig utvikling. Enhver ansatt skal oppleve sin arbeidssituasjon som trygg og meningsfull. Et trygt arbeidsmiljø krever god kommunikasjon slik at alle kommunens arbeidstakere kan bidra til felles utvikling. For å få dette til skal det utvikles arenaer for kommunikasjon der de ansatte føler trygghet og tilhørighet.

For å nå kommunens målsettinger og skape et godt arbeidsmiljø, må Leka kommune ha gode ledere. Ledere på alle nivåer i organisasjonen bærer et spesielt ansvar ovenfor sine underordnede i den daglige utøvelsen av kommunens personalpolitikk.

Leka kommune vil derfor legge mer vekt på lederutvikling. En god og effektiv organisasjon preges av gode stabsrelasjoner og godt utviklede linjeforhold. Med linjeforhold menes forholdet mellom den enkelte ansatte og dennes direkte over- eller underordnede.

Alle ledere har et ansvar for synliggjøring av sin posisjon i organisasjonen.

2.2 Personalpolitiske handlingsområder

For å nå kommunens personalpolitiske målsettinger skal kommunen arbeide for å:

- legge forholdene til rette for og stimulere den enkelte medarbeiders utvikling
- utvikle holdninger som bygger opp under kommunens målsetting som serviceorgan for innbyggerne

Virkemidlene for å gjøre dette ligger i kommunens politikk for bl.a. programområdene:

- personalplanlegging
- personalutvikling
- rekruttering
- informasjon
- kompetanseplanlegging
- organisasjonsutvikling

2.3 Personalpolitiske organer

Kommunestyret har det øverste arbeidsgiveransvar.

Kommunestyret skal gi målsettinger og skissere hovedlinjene i kommunens personalpolitiske arbeid.

Administrativt har rådmannen det utøvende arbeidsgiveransvaret. Rådmannen har ansvaret for å få satt kommunens personalpolitiske målsettinger ut i livet. Partene

plikter å forholde seg til administrasjonsutvalget som et rådgivende samarbeidsorgan mellom arbeidsgiver og arbeidstaker. Arbeidsmiljøutvalget vil være rådmannens rådgivende organ i arbeidsmiljøspørsmål. Arbeidstakerorganisasjonene plikter å informere arbeidsgiver om hvem som ivaretar verv i organisasjonen, og som i sitt verv vil være i samhandling med arbeidsgiver. ~~Sentralt samarbeidsforum~~ **Tillitsvalgforum** er et forum for effektiv og god kommunikasjon mellom Leka kommune og arbeidstakerorganisasjonene, og eventuelle drøftinger som gjelder flere arbeidstakerorganisasjoner. På hvert område og for avdelingene kan det opprettes lokalt samarbeidsforum for å ivareta krav til medbestemmelse og medinnflytelse iht. **Hovedavtalen Del B § 1-2.**

Ansettelsesutvalget bestående av leder for område, tillitsvalgt fra området, personal samt rådmann i alle ansettelsessaker, foruten ansettelse av rådmann og økonomileder **som ansettes av kommunestyret, og ledere som ansettes av formannskapet.**

Rådmannen i partssammensatt utvalg vedtar personalhåndbok for Leka kommune.

2.4 Personalplanlegging

Personalplanleggingen er av stor betydning for at kommunen på en best mulig måte skal kunne forvalte sin personalressurs. I en situasjon med stram økonomi vil god personalplanlegging bidra til å skape en effektiv organisasjon ved at ledige ressurser kan avdekkes.

2.4.1 Plansystemet

Rådmannen er ansvarlig for kommunens personalplanlegging.

Personalplanleggingen skal være en del av øvrig planlegging. Personalplanene skal omfatte både ett års planer og prognoser for handlingsplanperioden. Planene skal bl.a. gi svar på følgende spørsmål:

- Kan ledige stillinger inndras?
- Er omorganisering vurdert?
- Skal ledige stillinger besettes ved avansement eller nyrekruttering?
- Hvilken kompetanse er nødvendig?

Som et ledd i den årlige personalplanleggingen skal områdene utarbeide fullstendige oversikter over sine stillinger og årsverk. Planene skal være relatert til områdets budsjett.

Kommunestyret har myndighet til å opprette og nedlegge de nødvendige stillinger som trengs for å utføre kommunens tjenester og oppgaver. Enhver stillingsopprettelse og -nedleggelse skal skje innenfor områdets budsjetttramme. Opprettelse og nedleggelse av stillinger skal skje iht. lover og avtaler, og formålet skal hele tiden være å sikre nødvendig kompetanse og tilpasning til brukernes behov for tjenester. Det er ankerett til Partssammensatt utvalg fra arbeidstakerrepresentant i forhold der stillinger opprettes eller nedlegges. Endringer i områdenes bemanning bør skje i tilknytning til budsjettbehandling.

2.4.2 Vurdering ved ledighet i stilling

(Se ansettelsesreglement 4.3)

2.5 Personalutvikling

Målet for personalutviklingen er å oppdatere og utvikle kunnskaper, innøve ferdigheter og påvirke holdninger/vurderinger slik at kommunen til enhver tid har medarbeidere som er kvalifisert og motivert for å utføre de forskjellige oppgaver effektivt og rasjonelt.

2.5.1 Introduksjon

Alle nyansatte skal gjennomgå program for mottakelse og oppfølging fra sin nærmeste leder i organisasjonen. Leder av området er ansvarlig for at programmet

gjennomføres. I tillegg gjennomføres det et opplæringsprogram i forvaltning for alle nytilsatte ledere.

2.5.2 Medarbeidersamtale

Minst én gang per år skal de enkelte ledere gjennomføre medarbeidersamtale med sine underordnede arbeidstakere. Medarbeidersamtaler kan også gjennomføres som gruppesamtale. Kompetanseplanlegging bør være et tema i samtalen.

Med medarbeidersamtale forstås en målrettet og systematisk planleggings- og utviklingsamtale mellom leder og medarbeider

Hensikten med medarbeidersamtalen skal være å fastsette mål og arbeidsoppgaver, gi tilbakemelding på resultater og kvalifikasjoner og planlegge utviklingstiltak. Medarbeidersamtalen kan også brukes til å diskutere og fastsette tiltak innen områder som angår arbeidssituasjonen for den enkelte medarbeider. For at medarbeidersamtalen skal fylle sin hensikt, skal den være godt forberedt og varslet i god tid. Medarbeidersamtalen skal ende opp i en gjensidig forpliktende og skriftlig handlingsplan/referat som underskrives av begge parter.

Det er utarbeidet ett felles skjema til bruk i medarbeidersamtalen.

2.5.3 Opplæring

Leka kommune ~~har~~ skal ha utarbeidet egen kompetanse- og rekrutteringsstrategi.

Gjennom kommunens opplæringsplan skal den enkelte ansatte sikres nødvendige kunnskaper og ferdigheter til å utføre sine oppgaver på en best mulig måte. Slik kan vi oppnå mål om en effektiv serviceorganisasjon med kvalifiserte arbeidstakere.

Den enkelte arbeidstaker har rett til nødvendige kunnskaper og ferdigheter for å utvikle seg selv og for å trives med sine nåværende arbeidsoppgaver.

Den enkelte arbeidstaker plikter å være endringsvillig og ta del i den opplæring som er nødvendig for at organisasjonen kontinuerlig skal utvikles og forbedres.

Opplæringsplanen vedtas av rådmannen i administrasjonsutvalget etter at arbeidsmiljøutvalget har fått anledning til å uttale seg.

2.5.4 Jobbutvikling

Som et ledd i kommunens opplæring bør forholdene legges til rette for at det kan skje en horisontal og vertikal utvidelse av arbeidsområdene. Ved horisontal utvidelse økes variasjonen av arbeidsoppgaver som utføres innenfor samme nivå. Vertikal utvidelse innebærer at arbeidstakerne gis nye og mer krevende oppgaver. Utvidelse av arbeidsområdene kan skje innenfor det enkelte området. Leder av området har myndighet til å iverksette slike tiltak.

Som et ledd i jobbutvikling kan det bli gitt mulighet for ordninger med jobbrotasjon både mellom og innenfor de enkelte området der det er mulig. Rotasjon skal foregå mellom like eller tilnærmet like stillingsnivåer. Lengden på rotasjonsperioden avgjøres i hvert enkelt tilfelle. Myndigheten til å bruke jobbrotasjon i personalutviklingen tilligger leder på området i samråd med aktuelle ledere. Jobbrotasjon bør baseres på frivillighet.

Kommunen vil også søke å få til en utvekslings- og hospiteringsordning med kommuner eller annen virksomhet. Utveksling og hospitering av arbeidstakere skal skje mellom like eller tilnærmet like stillingsnivåer.

2.6 Informasjon

Gode informasjonsrutiner, både overfor publikum og internt i organisasjonen, skaper tillit til kommunen og et godt arbeidsmiljø.

All informasjonsvirksomhet overfor publikum/media skal bygge på de hovedprinsipper som fremgår av personalpolitiske retningslinjer.

2.6.1 Intern informasjon

Gode rutiner for informasjon på det enkelte området og avdeling, mellom virksomheter/seksjoner og avdelinger og mellom kommunens politiske og administrative organisasjon, bidrar til å skape tilhørighet til organisasjonen og et trygt arbeidsmiljø.

Informasjon er et lederansvar. Alle ledere har ansvar for at deres underordnede får nødvendig informasjon og at informasjon fra underordnede blir formidlet videre når dette er nødvendig.

~~De ansatte kjenner selv best hvor skoen trykker.~~ De ansatte har ansvar for at informasjon fra den enkelte arbeidsplass formidles videre i organisasjonen.

Alle ansatte i Leka kommune har et selvstendig ansvar for å skaffe seg nødvendig informasjon for å gjøre en best mulig jobb.

2.7 Rekruttering

Målet for rekrutteringen er å sikre kommunen den best mulige arbeidstaker basert på kvalifikasjoner, dvs utdanning, praksis og skikkethet (personlige egenskaper).

2.7.1 Ansettelse

Alle arbeidstakere tilsettes i Leka kommune. Alle arbeidstakere i kommunen skal ha skriftlig arbeidsavtale.

Bestemmelser om ansettelsesprosessen gis i ansettelsesreglementet for Leka kommune som vedtas av kommunestyret. Rådmannen kan gi detaljerte retningslinjer i den utstrekning det er nødvendig.

2.7.2 Ansettelsesmyndighet

Kommunestyret ansetter i de stillinger der det har ansettelsesmyndighet etter kommuneloven, rådmann og økonomileder. ~~Formannskapet ansetter politisk sekretær. Rådmannen har myndighet til å ansette ledere.~~ **Formannskapet ansetter ledere for områdene.** Rådmann og ledere har myndighet til å ansette på sine respektive ansvarsområder, **Ansettelsesutvalget ansetter** og fastsetter lønn ved ansettelsen, tillitsvalgt og personalkonsulent er også med.

Medlemmene av stillings- og ansettelsesrådet har personlig myndighet til å la seg representere av andre gjennom fullmakt. Lønns plassering utover tariffavtalens bestemmelser skal avklares med forhandlingsutvalget. Se også pkt. 14.5. Ansettelse.

2.7.3 Lønnspolitikk

Ut fra nøye klargjøring av behov og vurdering av rekrutteringssituasjonen skal lønnspolitikken jevnlig drøftes med kommunens politiske og administrative ledelse og med arbeidstakerorganisasjonene. Lønnspolitikken skal danne grunnlag for normering av stillinger og forhandlinger med arbeidstakerorganisasjonene. Lønnspolitikken skal brukes som et virkemiddel for å sikre rekruttering og nødvendig kompetanse, slik at kommunens målsettinger kan nås.

2.7.4 Spesielle rekrutteringsforhold

Grupper som er underrepresentert i organisasjonen vil bli foretrukket når disse konkurrerer på like vilkår. En bred sammensatt arbeidsstokk er berikende for arbeidsmiljøet.

Ved ansettelser til arbeidsmiljøer som har sterk ubalanse mellom kjønnene, vil Leka, innenfor Likestillingslovens rammer, foretrekke det underrepresenterte kjønn når søkere ellers står likt.

Sivilarbeidere, praktikanter fra utdanningsinstitusjoner og personer på arbeidsmarkedstiltak kan tas inn som midlertidig/kortvarig arbeidskraft når

betingelsene for inntak av slik arbeidskraft er tilstede. Slike arbeidsavtaler skal være tidsavgrenset. Ansettelsesmyndigheten avgjør inntak av slik arbeidskraft.

Virksomhets-/seksjonsleder **Leder** skal påse at innleid arbeidskraft fra bemanningsbyråer skal ha vilkår etter gjeldende regler.

I de deler av virksomheten der godkjente læreplaner foreligger, vil Leka ta inn lærlinger, når forholdene ligger til rette for det. Myndighet til inntak av lærlinger i ledige stillingshjemler ligger hos rådmann

2.8 Omplussing og rehabilitering av arbeidstaker

2.8.1 Omplussing

Arbeidstakere som har problemer med å utføre arbeid i sin nåværende stilling pga. slitasje, sykdom eller lignende, skal så langt det er mulig søkes omplassert til andre stillinger (jf. Aml. § 4-6).

Omplussing av arbeidstaker pga. driftsinnskrenkninger, omorganisering, omlegging av arbeidsrutiner mv. skal skje i samråd med de ansatte og deres tillitsvalgte, og etter gjeldende lover og avtaleverk. Jf. AML § 8-1 og 8-2. Initiativ til omplassing bør komme fra den berørte området. Vedtak om slik omplassing fattes av ansettelsesmyndigheten. Inntak av personer og omplassing må ikke fortrenge kommunens eget behov.

2.8.2 AKAN (Arbeidslivets kompetansesenter for rus- og avhengighetsproblematikk)

Ved brudd på arbeidsreglementets punkt 3.8. første avsnitt, kan det settes i gang avtale om AKAN-opplegg som alternativ til oppsigelse. ~~Oppfølging skjer etter reglene i retningslinjer for AKAN-arbeidet i gjeldende HMS-håndbok, vedtatt av arbeidsmiljøutvalget. Se også www.akan.no~~

2.9 Sluttsamtale

Rådmannen og lederne har ansvar for at gjeldende lov- og avtaleverk følges ved opphør av arbeidsforhold.

Lederen har ansvar for at det gjennomføres en avslutningssamtale, og at sluttattest/tjenestebevis utferdiges. ~~Staben~~ **Personalkonsulent** skriver tjenestebevis for de virksomheter som har personalmapper oppbevart på Lekatun.

Dersom det forekommer hyppige oppsigelser innenfor enkelte stillingsgrupper/-typer, skal det foretas en kartlegging av årsakene. Kartleggingsmaterialet som skal legges til grunn, er blant annet opplysninger fra avslutningssamtalene med arbeidstakerne.

2.10 Arbeidstidsordninger

Leka kommune er forpliktet til å følge lovfestede og avtalefestede arbeidstidsordninger.

For grupper av kommunalt ansatte er det innført fleksibel arbeidstid. Hvem dette gjelder for, og nærmere retningslinjer for dette, framgår av eget reglement om fleksibel arbeidstid.

Leka kommune ser på fleksible arbeidstidsordninger som et gode for de ansatte og arbeidsgiver. Flexibel arbeidstid vil derfor bli brukt som et personalpolitisk virkemiddel i samråd med de ansattes organisasjoner.

Bruk av fleksible arbeidstidsordninger er også et virkemiddel for å kunne øke servicen ovenfor våre brukere.

2.11 Erkjentlighetsgaver og velferdstiltak

Kommunestyret utarbeider egne retningslinjer for erkjentlighetsgaver til kommunale arbeidstakere. Velferdstiltak er viktig for å skape trivsel og fellesskapsfølelse og for

å gi inspirasjon og motivasjon blant de ansatte. Det stilles årlig midler til rådighet for velferdstiltak.

Leka kommune	Kap3.0
Arbeidsreglement	

Reglementet gjøres gjeldende ved skriftlig avtale mellom arbeidsgiver og arbeidstakernes tillitsvalgte i henhold til Arbeidsmiljølovens bestemmelser. Er arbeidsreglementet gjort bindende ved avtale for mer enn halvparten av arbeidstakerne, kan arbeidsgiver gjøre reglementet bindende for de øvrige arbeidstakerne innenfor de områder av virksomheten som reglementet gjelder for. Fortolkningstvister vedrørende reglementet avgjøres av rådmann etter samråd med ledergruppen og tillitsvalgt.

3.1 Omfang

Reglementet gjelder alle arbeidstakere i et fast forpliktende arbeidsforhold, jf. Hovedtariffavtalens fellesbestemmelser § 1.1

Reglene i dette reglement har ingen virkning dersom de skulle være i strid med lov, tariffavtaler eller andre bestemmelser av høyere rang som er bindende for kommunen. Lover, tariffavtaler eller andre bestemmelser som er bindende for kommunen, kommer til anvendelse før kommunens eget reglement.

3.2 Ansettelse/arbeidsavtale

Arbeidstakeren ansettes i Leka kommune, og ikke i den enkelte virksomhet/avdeling. Ansettelse skjer på de lønns- og ansettelsesvilkår som til enhver tid framgår av gjeldende lover, ansettelsesdokumenter og tariffavtaler/lokale lønnsavtaler. Utfyllende bestemmelser vedrørende ansettelse er gitt i eget Ansettelsesreglement for Leka kommune.

3.3 Ansettelsesbrev

Ansettelse skal meddeles skriftlig. Det skal framgå hvilke vilkår og forpliktelser som gjelder for stillingen. (Utfyllende bestemmelser er gitt i Ansettelsesreglement for Leka kommune, punkt 4.5.7.)

Ved ansettelse skal den enkelte arbeidstaker gis informasjon om hvor personalhåndboka er å finne.

3.4 Arbeids- og hviletider

For deler av kommunens ansatte er det innført fleksibel arbeidstid. (Hvem dette gjelder og utfyllende regler for bruk av fleksibel arbeidstid er gitt i Reglement for fleksibel arbeidstid i Leka kommune)

For turnuspersonell er arbeidstiden 35,5 timer pr. uke. For øvrige ansatte i kommunen er arbeidstiden 37,5 timer. Inkludert er 30 minutter betalt spisepause daglig. (For undervisningspersonalet gjelder særskilte ordninger).

Hvile- og arbeidstider skal gjøres kjent for de ansatte ved oppslag.

3.5 Ferie

Ferien avtales i samsvar med reglene i Ferieloven og tariffavtale. Arbeidstaker kan kreve å få underretning om feriefastsettingen tidligst mulig og senest 2 måneder før ferien tar til, såfremt ikke særlige grunner er til hinder for dette. Ubenyttet ferie som ikke er overførbar, kan ikke erstattes med lønn. ~~med mindre det skyldes sykdom~~

eller foreldrepermisjon. Det kan inngås skriftlig avtale om avvikling av forskuddsferie og overføring av ferie til det påfølgende ferieår, jf ferieloven § 7 (3) og HTA § 7.4.6. Forskuddsferie og overføring av ferie ut over dette kan ikke avtales. Tidspunkt for ferie skal avtales med nærmeste leder. Arbeidsgiver har styringsrett. For ferieavvikling i oppsigelsestid gjelder bestemmelsene i ferielovens § 8.

3.6 Fravær fra arbeidet

Fravær på grunn av sykdom, barns sykdom, ulykke eller andre årsaker skal så snart som mulig meddeles nærmeste overordnede/arbeidsplassen.

Ved alle typer fravær (også ferie) skal kommunens egne elektroniske systemer/skjema for melding om fravær benyttes for å melde fraværsgrunn inn for registrering. Melding/skjemaet sendes/leveres nærmeste leder som videresender til administrasjonen/lønn.

Hvis fraværet gjelder sykdom skal arbeidstakeren følge bestemmelsene om bruk av egenmelding/sykemelding gitt i folketrygdlov og tariffavtale.

3.7 Utbetaling av lønn

Måned- og årslønnede utbetales lønn for hele opptjeningsmåned den 12. i inneværende måned, eller nærmeste foregående virkedag dersom den 12. faller på helgedag.

Time-, dag- og ukelønnede (variabel lønn) utbetales etterskuddsvis med samme utbetalingsdag som månedslønnene. Utbetaling skjer i henhold til timelister og underskrevne korttidskontrakter. Arbeidstakeren kan som hovedregel ikke kreve forskudd.

Reiseregninger refunderes etterskuddsvis. Reiseregninger fylles ut og konteres i avdelingen/virksomheten. Den enkelte arbeidstaker plikter, så vidt mulig, å kontrollere at det er utbetalt riktig beløp. Eventuelle feil må meldes snarest mulig. Ferdig utfylt bilag sendes administrasjonsseksjonen/lønnøkonomiavdelingen.

Dokumentasjon på møte/samling/kurs samt bilag på utlegg legges ved reiseregning.

Fradrag i lønn kan bare gjøres for følgende:

1. Lovbestemte trekk.
2. Pensjonsinnskudd. Pensjonsinnskudd trekkes fra tiltredelsesdato.
3. Beløp som på forhånd er skriftlig avtalt mellom kommunen og arbeidstakeren.
4. Fagforeningskontingent dersom fagforeningen ber om det (jf. Hovedtariffavtalen).
5. Erstatning for skade som arbeidstakeren forsettelig eller grovt uaktsomt påfører kommunen. Betingelsen for slikt trekk er at arbeidstakeren skriftlig har erkjent sitt erstatningsansvar, at ansvar er fastsatt ved dom eller at arbeidstakeren rettsstridig fratrer sin stilling.
6. Trekk i forbindelse med arbeidskonflikter (jf. KS' personalhåndbok)

3.8 Alminnelig orden

Arbeidstakeren skal være på arbeidsstedet eller fremmøtestedet ved arbeidstidens begynnelse. Leka kommunes rusmiddelpolitikk er et viktig element i vår kvalitetssikring, personalpolitikk og vårt helse-, miljø- og sikkerhetsarbeid. Ingen skal være påvirket av rusmidler i arbeidstiden, eller ha fravær på grunn av rusmiddelbruk.

I Leka kommune er det uakseptabelt

- å møte til arbeid påvirket av rusmidler
- å bruke rusmidler i arbeidstiden

- å bruke rusmidler utenfor arbeidstiden slik at det medfører fravær, eller at arbeidet ikke utføres tilfredsstillende, eller at krav til sikkerhet og kvalitet ikke ivaretas

Ved bruk av medikamenter som er foreskrevet av lege, bør nærmeste overordnede orienteres om bruken, slik at eventuelle arbeidsmessige hensyn (sikkerhet og miljøfaktorer) kan ivaretas.

Ved kommunale arrangement serveres normalt ikke alkohol. Unntak må klareres med rådmannen på forhånd.

Overtredelse av kommunens rusmiddelpolitikk kan medføre oppsigelse eller avskjed.

Arbeidstakeren kan ikke forlate arbeidsstedet i arbeidstiden uten avtale med nærmeste overordnet. Helsepersonell skal ikke innta alkohol eller andre rusmidler i et tidsrom av 8 (åtte) timer før arbeidstiden begynner, jf forskrift om pliktmessig avhold for helsepersonell. Røykeforbud iht. Tobakkskadeloven gjelder i alle kommunens lokaler. Unntak fra dette gjelder bare der det er i tråd med nevnte lov.

3.9 Behandling av utstyr

Alt inventar, maskiner, verktøy, materialer mv. skal behandles med omhu. Det må utvises forsiktighet ved behandling av ild, lys og ildsfarlige stoffer. Arbeidstakeren må rette seg etter de bestemmelser og påbud som er gitt for å trygge liv, helse og eiendom og bruke det verneutstyr som er påbudt ved lov og forskrift.

Alt lån og leie av utstyr kan bare skje etter avtale med overordnede.

3.10 Brudd på reglementer/retningslinjer

Brudd på personalhåndbokas reglementer/retningslinjer skal følges opp av leder, evt. med advarsel.

3.11 Permisjon

For permisjoner gjelder Arbeidsmiljølovens Kap.12 bestemmelser, Hovedtariffavtalen og det til enhver tid gjeldende permisjonsreglement for Leka kommune.

3.12 Oppsigelse

Oppsigelse skal være skriftlig fra begge parter. Når arbeidstaker selv sier opp, gjelder en oppsigelsesfrist på 3 mnd fra dato til dato. For vikarer/midlertidig ansatte gjelder en oppsigelsesfrist på 1 mnd. I prøvetiden gjelder en gjensidig oppsigelsesfrist på 14 dager. Vedr. eldre arbeidstakere mv. se AML §15-3 og HTA 3.2.1.

En arbeidstaker som blir sagt opp, kan kreve begrunnelse for oppsigelsen. Slik begrunnelse skal gis skriftlig. Oppsigelse skal enten overleveres arbeidstakeren personlig, eller sendes rekommandert.

Ved oppsigelse fra kommunen skal denne inneholde opplysninger om arbeidstakerens rett til å kreve forhandlinger, reise søksmål og hvilke frister som gjelder. Krav om opplysninger om rett til forhandlinger og søksmål, samt frister, oppfylles ved å legge ved oppsigelsen kopi av Arbeidsmiljølovens § 17-4.

Oppsigelsesfrister skal være i samsvar med gjeldende bestemmelser i lov og tariffavtale. Om arbeidstakerens rettigheter ved oppsigelse henvises det for øvrig til Arbeidsmiljølovens kap.15 og Forvaltningslovens bestemmelser. Formkrav til oppsigelse er absolutte.

Ved fratreden har arbeidstakeren krav på sluttattest.

Dersom alder er oppsigelsesgrunn gjelder bestemmelsene i Arbeidsmiljøloven § 15—13 a.

Arbeidsforholdet kan bringes til opphør når arbeidstaker fyller 70 år. Lavere aldersgrense kan følge av hovedtariffavtalen. Arbeidstaker med særaldersgrense under 67 år, og som ikke har opptjent fulle pensjonsrettigheter, kan fortsette i stilling til fylte 67 år dersom vedkommende ønsker det.

Arbeidstaker har krav på skriftlig varsel om tidspunktet for fratreden. Fratreden kan tidligst kreves seks måneder etter den første dag i måneden etter at varslet er kommet frem til arbeidstaker. Før varsel gis skal arbeidsgiver så langt det er mulig innkalle arbeidstaker til en samtale, med mindre arbeidstaker selv ikke ønsker det. Arbeidstaker som ønsker å fratre, har en tilsvarende varslingsfrist på en måned, likevel slik at kravet til skriftlighet ikke gjelder.

Ved overgang til delvis AFP eller alderspensjon innvilges ikke permisjon.

Arbeidstaker må si opp deler av stillingen når AFP/alderspensjon er innvilget.

3.13 Avskjed

Kommunen kan avskjedige en arbeidstaker med påbud om øyeblikkelig fratreden dersom denne har gjort seg skyldig i grovt pliktbrudd eller annet vesentlig mislighold av arbeidsavtalen.

Avskjed må meddeles skriftlig og inneholde opplysninger om rett til å kreve forhandlinger, reise søksmål og hvilke frister som gjelder.

Mens spørsmål om avskjed behandles, kan arbeidstaker i helt spesielle tilfeller suspenderes fra sin stilling.

Betingelsen for suspensjon er at det er nødvendig av hensyn til tjenestens tarv at arbeidstakeren straks blir fjernet fra sin nåværende stilling, og at det må være grunn til å anta at vilkårene for avskjed etter Arbeidsmiljøloven § 15-14, nr. 1 er tilstede.

Arbeidstakeren har krav på å få beholde sin lønn inntil vedtak om avskjed er truffet. Før vedtak om avskjed eller suspensjon treffes, skal det konfereres med arbeidstakerens tillitsvalgte med mindre arbeidstakeren selv ikke ønsker dette. Ved suspensjon har arbeidstakeren krav på at denne blir begrunnet skriftlig.

(Om arbeidstakerens rettigheter forøvrig ved avskjed og suspensjon vises det til Arbeidsmiljøloven § 15-14, Arbeidsmiljøloven § 15-11 og Forvaltningsloven.)

3.14 Annet lønnet arbeid

Kommunal arbeidstaker kan ikke uten tillatelse overta annet lønnet arbeid som vil være av et slikt omfang at det kan gå ut over vedkommendes arbeidsytelse i kommunen. Det samme gjelder ekstraarbeid som kan medføre inhabilitet etter Forvaltningslovens § 6. Slikt arbeid skal godkjennes av rådmannen. Ved vurderingen skal det legges særlig vekt på om arbeidet er egnet til å svekke tilliten til den kommunale forvaltning.

3.15 Informasjon til media

Det vises til gjeldende pressereglement for Leka kommune, se kap. 17 i personalhåndboka.

3.16 Taushetsplikt

Alle arbeidstakere plikter å gjøre seg kjent med reglene for taushetsplikt i Forvaltningsloven §§ 13-13f. Ved tiltredelse må arbeidstakere skriftlig bekrefte sin taushetsplikt på egen taushetserklæring.

Saksbehandlere plikter også å gjøre seg kjent med Offentleglovas regler, og de må alltid vurdere om en sak inneholder opplysninger som gjør at den bør unndras offentlighet. Meroffentlighet skal vurderes i alle tilfeller der saker kan unndras offentlighet, men likevel ikke inneholder taushetsbelagte opplysninger.

For enkelte arbeidstakere gjelder spesielle taushetspliktregler gitt i særlov. Den enkelte arbeidstaker plikter selv å gjøre seg kjent med slike regler.

3.17 Fortolkning og tvist

Kommunestyret vedtar arbeidsreglementet og er øverste organ for fortolkning. Ved tvist mellom tillitsvalgte og rådmann/leder skal saken alltid bringes opp for administrasjonsutvalget.

Reglementet er bygd på KS' normalreglement. Der det ikke er gjort realitetsendringer i forhold til normalreglementet, er kommentarene til dette en kilde til fortolkning.

Leka kommune	Kap4.0
Ansettelsesreglement	

4.1. Omfang

Reglementet gjelder alle kommunale arbeidstakere i et fast forpliktende arbeidsforhold, jf. Hovedtariffavtalens fellesbestemmelser § 1.1.

Reglene i dette reglementet har ingen virkning dersom de skulle være i strid med lov, tariffavtaler eller andre bestemmelser av høyere rang som er bindende for kommunen.

4.2 Ansettelser

4.2.1 Fast ansettelse

Arbeidstakere i Leka kommune skal som hovedregel ansettes fast. Unntak fra dette gjøres når ansettelse skjer i henhold til punktene 4.2.2-4.2.5.

4.2.2 Tidsbegrenset ansettelse

Får man ikke kvalifiserte søkere til 1.gangs utlysning, skal stillingen vurderes utlyst på nytt.

Inntil man får tilsatt kvalifisert personell, kan man benytte seg av kortsiktige løsninger som konstituering, stedfortredertjeneste eller et kortsiktig engasjement som dekker oppgavene til den utlyste stillingen.

4.2.3 Midlertidig ansettelse

Når arbeidstaker bare trengs for å utføre et arbeid/oppdrag av forbigående art, skal ansettelsen skje som midlertidig ansettelse. Midlertidig ansettelse skal enten begrenses til en bestemt tidsperiode, eller knyttes til slutføring av arbeidet/oppdraget. Slik ansettelse kan bare skje når arbeidets karakter tilsier det (jf. Arbeidsmiljøloven § 14-9).

4.2.4 Konstituering og stedfortredertjeneste

Enhver arbeidstaker plikter å utføre stedfortredertjeneste. Ved pålagt stedfortredertjeneste i høyere lønnet stilling, utbetales den høyere lønnede *stillings* lønn (ikke stillingsinnehavers *personlige* lønn) etter en uke sammenhengende tjeneste i stillingen. Dette forutsetter at stillingens fulle arbeids- og ansvarsområde overtas. Når det er på det rene at en stilling vil bli stående ledig ut over en måned på grunn av sykdom, permisjon eller tilsvarende forhold, skal det som hovedregel foretas konstituering i stillingen. Ansettelsesmyndigheten foretar konstituering. Forøvrig henvises det til de til enhver tid gjeldende bestemmelser i Hovedtariffavtalen.

4.2.5 Vikariat

Stillinger som blir midlertidig ledig pga. sykdom, permisjon o.l., kan besettes som vikariat om det ikke er mulig å dekke ledigheten ved konstituering eller stedfortredertjeneste.

Vikariat skal knyttes til stillingsinnehaverens fravær. Vikariat knyttes til konkret tidsperiode.

Blir ledigheten forlenget utover konkret tidsperiode, skal vikariatet normalt forlenges for den som allerede innehar dette.

Om kommunen ikke ønsker å forlenge i slike tilfeller, kommer gjeldende oppsigelsesregler til anvendelse.

Om vikaren ikke ønsker å fortsette utover opprinnelig avtalt periode, kan denne fratre på sluttdato uten forutgående oppsigelse.

Dersom stillingsinnehaver kommer tilbake før tiden, opphører vikariat ved oppsigelse i henhold til Arbeidsmiljølovens regler.

4.3 Ledighet i stilling

Ved ledighet i en stilling skal det enkelte område i samråd med arbeidstakerorganisasjonene i henhold til Hovedavtalen foreta følgende vurdering:

- Eksisterer stillingens arbeidsoppgaver?
- Kan oppgavene fordeles på andre arbeidstakere?
- Er det forventet endring i organisasjonen?
- Passer den ledige stilling for noen som allerede er ansatt som ønsker eller behøver ny plassering?
- Er det kvalifiserte deltidsansatte som ønsker utvidelse av sitt arbeidsforhold til inntil hel stilling?

Vurderinger skal være skriftlig. Dersom den ledige stillingen foreslås opprettholdt, skal det utarbeides forslag til kunngjøring (se punkt 4.5.2).

4.4 Kunngjøring

Ansettelsesmyndigheten kan bestemme at en stilling kun skal kunngjøres internt.

Ved vurdering av om man skal benytte internkunngjøring, skal man legge vekt på følgende:

- Kan stillingen fylles av personale som har fortrinnsrett til ansettelse (jf. Arbeidsmiljøloven § 14-2). Ansatte med fortrinnsrett tilskrives.
- Ved nødvendig omplassering i forbindelse med attføring (se Aml. § 4-6), omorganisering og lignende skal stillingen ikke utlyses, men som hovedregel skal det fattes vedtak om slik omplassering av kompetent organ
- Ved ledig stilling skal deltidsansatte ved intern utlysning i kommunen/virksomheten tilbys utvidelse av sitt arbeidsforhold inntil hel stilling, dersom vedkommende er kvalifisert for stillingen, se Aml § 14-3 og HTA punkt 2.3.1.

Ansettelsesgruppen kan i spesielle tilfeller vedta at en stilling skal besettes uten kunngjøring. Ansettelse kan da skje samtidig. Tillitsvalgtes uttalelse skal foreligge før slikt vedtak fattes.

Når det gjelder midlertidige stillinger, vikariater og sesonghjelp, kan henvendelse til NAV skje i stedet for kunngjøring.

Målsettingene i kommunens personalpolitiske retningslinjer, pkt. 2.1, skal alltid vurderes før ansettelse foretas.

For undervisningsstillinger og rektorstillinger gjelder opplæringslovens § 10-4 med krav om ekstern utlysning når varighet er over 6 mndr. Kravet gjelder ikke når

arbeidsgiver skal tilby stilling med hjemmel i arbeidsmiljøloven § 14-2, § 14-3 eller § 15-7.

Dersom ansettelsesmyndigheten finner at det ikke har meldt seg kvalifiserte søkere, kan den bestemme at stillingen kunngjøres på nytt (jf. dette reglement, pkt. 4.2.2).

4.5 Framgangsmåte ved ansettelser

Ved ansettelser i Leka kommune følges rutinene nedenfor.

4.5.1 Før kunngjøring

Ansettelsesmyndigheten avklarer ansettelsesprosedyre, herunder:

- Utlysningstekst og rekrutteringsmåte (intern/ekstern).
- Stillingskode og avlønning.
- Hvem skal ha søkerliste?
- Skal det være intervju/samtale?
- Hvem skal eventuelt delta på intervjuet og hvor mange skal intervjues?
- Hvordan skal intervjukjemaet være?
- Datofeste når ansettelse kan finne sted.

4.5.2 Kunngjøring

Kunngjøringen skal inneholde kvalifikasjonskrav til stillingen, arbeidsområde, arbeidsoppgaver og opplysninger om lønn og pensjonsvilkår for vedkommende stilling. I kunngjøringen tas følgende forbehold:

- Arbeidstakere tilsettes i kommunen på de vilkår som følger av gjeldende lover, reglement og tariffavtaler.
- Det skal gjøres oppmerksom på at opplysninger om søkeren kan bli gjort offentlige selv om søkeren har anmodet om ikke å bli ført opp på søkerlisten.

Søknadsfrist skal vanligvis være 3 uker. Ansettelsesmyndighet kan bestemme annen søknadsfrist dersom særlige forhold taler for det. Ansettelsesmyndighet kan bestemme at søknader innkommet etter fristens utløp, skal behandles som om de var innkommet i rett tid.

4.5.3 Ved søknadsfristens utløp

~~Søker får bekreftelse på at søknaden er mottatt.~~

~~Staben utarbeider søkerliste for stillingen.~~

Personalkonsulent bekrefter skriftlig at søknad er mottatt, og utarbeider søkerliste for stillingen.

Søkere til stillingen er part i saken og har innsyn i hht. Forvaltningsloven og forvaltningslovforskriftens § 16. Ved forespørsel sendes utvidet søkerliste til søkerne.

Utvelgelsesarbeidet skal tillegges betydelig vekt og ansettelsesmyndigheten skal vurdere innkomne søknader og plukke ut aktuelle kandidater til intervju/samtale. Skriftlig bekreftelse på tidspunkt for intervju og hvem som deltar i intervjupanelet sendes den som innkalles til intervju.

4.5.4 Intervju

Som hovedregel benytter man intervju. Det er utarbeidet et forslag til intervjukjema som **områdeleder** ~~virksomhetsleder/seksjonsleder~~ kan tilpasse aktuell stilling.

Skal ansettelse foretas av politisk organ, skal intervjupanelet suppleres med en eller flere representanter fra gjeldende organ.

4.5.5 Ansettelsesmøte

Ved ansettelse skal det vektlegges formell utdanning, praksis (erfaring) og skikkethet for arbeidet (personlige egenskaper). Det bør gå klart fram av annonsen hva som er krav til stillingen.

Innstilling til ansettelse bør inneholde to kandidater mer enn det som skal tilsettes, når disse er kvalifisert og personlig egnet for stillingen, jf Hovedtariffavtalens kap 1, § 2 punkt 2.2.

~~Ved ansettelser som skal til kommunestyret, skal innstilling gå gjennom formannskapet. Aktuelle arbeidstakerorganisasjoner gis mulighet til å uttale seg før innstilling til formannskap avgis.~~

4.5.6 Ansettelsesbrev og prøvetid

Arbeidstaker ansettes i Leka kommune og ikke i det enkelte virksomhet/seksjon område, og på de lønns- og arbeidsvilkår som framgår av gjeldende lover, reglementer, ansettelsesdokumenter og tariffavtaler (jf. mal for Arbeidsavtale).

Arbeidstakere må finne seg i påregne forandringer i sitt arbeidsområde og eventuell instruks/stillingsbeskrivelse når dette er saklig begrunnet.

Arbeidstakeren ansettes skriftlig med en prøvetid på 6 måneder.

Ansettelsesmyndighet kan i spesielle tilfeller fravike vilkåret om prøvetid. Prøvetid og oppsigelsesfrist skal alltid framgå av arbeidsavtalen (i prøvetiden gjelder 14 dagers oppsigelsesfrist). I god tid før prøveperiodens utløp skal vedkommende leder av virksomheten/seksjonen området melde fra dersom det foreligger grunner som taler mot ansettelse. Spørsmålet om oppsigelse forelegges ansettelsesmyndighet snarest mulig (jf. introduksjonsplan).

Utsending av arbeidsavtale skjer umiddelbart etter at ansettelse er fastsatt. Frist for aksept på jobbtilbud settes vanligvis til 10 dager fra og med utskriftsdato.

Ansettelsesmyndighet kan fravike dette.

Når man har fått bekreftet at stillingen er besatt, sørger ~~staben~~ personalkonsulent for at alle søkere innen 14 dager får skriftlig beskjed om dette. Søknadspapirene sendes ikke i retur til søker. Disse blir makulert etter ca 14 dager.

4.5.7 I forhold til nyansatt

Nyansatt/ansvarlig leder sender underskrevet arbeidsavtale til postmottaket ved Lekatun som gir melding til lønn og ~~stab~~ personalkonsulent.

Ansvarlig leder skal forberede gjennomføring av introduksjon.

Først når introduksjon og prøvetid er unnagjort, er ansettelsesprosessen ferdig.

Personalkonsulent har ansvar for å kalle inn arbeidstaker og leder til samtale før utløp av prøvetid. Leder gjennomfører samtale med arbeidstakeren.

4.6 Ansettelsesmyndighet

Følgende instanser har ansettelsesmyndighet i Leka kommune:

- Kommunestyret ansetter i de stillinger de etter Kommuneloven er ansettelsesmyndighet for, økonomileder og rådmann.
- Formannskapet ansetter politisk sekretær ledere.
- ~~• Rådmannen har myndighet til å ansette ledere og øvrige ansatte i Leka kommune sammen med virksomhetsleder og arbeidstakerorganisasjon.~~
- Ansettelsesutvalget ved rådmann, personalkonsulent, leder for området og tillitsvalgt ansetter øvrig ansatte.

~~Stillings- og ansettelsesrådets~~ Ansettelsesutvalgets medlemmer har fullmakt til å la seg representere av andre.

Ansettelsesmyndighet har også myndighet til oppsigelse, avskjed og suspensjon av arbeidstakere iht. Arbeidsmiljølovens bestemmelser kap.15.

4.6.1 Administrative ansettelser

Leder er ansvarlig for at korttidskontrakter skrives, dette gjelder alle tilkallingsavtaler og arbeidsavtaler av inntil 6 mndr. varighet.

4.6.2 Diverse

Personalet tilknyttet kirken, med unntak av prester, tilsettes av kirkelig fellesråd som også har det totale arbeidsgiveransvar for disse.

Vaktmestertjeneste Kirkegårdsarbeid kjøpes gjennom egen tjenesteytingsavtale kontrakt med Leka kommune.

4.6.3 Legeattest/ politiattest/tuberkulinattest/spørreskjema MRSA/sikkerhetsklarering

Ved ansettelse i kommunen kan denne i de tilfeller hvor arbeidets karakter eller lovverk/forskrifter stiller krav, kreve legeattest/politiattest/tuberkulinattest/spørreskjema MRSA/sikkerhetsklarering framlagt.

Oversikt over aktuelle stillingstyper utarbeides av stab og forelegges Partssammensatt utvalg. Type Attest		område
Tuberkulinattest	Pleie og omsorg Helsesøster Helsesekretærer	Sykepleiere, hjelpepleiere, omsorgsarbeidere, helsefagarbeidere og andre stillinger innen alle områder av helse/omsorg. Helsesøstre, jordmor, fysioterapeut, familiekonsulent, konsulent for funksjonshemmede, leger, psykolog, støttekontakter, avlastere.
Barnehager		Barnehagepersonell (styrer, assistenter, fagarbeidere, førskolelærere, pedagogiske ledere)
Skoler		Undervisningspersonell, assistenter, fagarbeidere, rektorer, inspektører, rådgivere m.fl.
KIS		Kulturskolelærere
Spørreskjema MRSA		Sykepleiere, hjelpepleiere, helsefagarbeidere, omsorgsarbeidere, og andre stillinger innen alle områder av helse/omsorg.
Legeattest		
Politiattest	Helse- og familietjenesten	Helsesøstre, jordmor, fysioterapeut, familiekonsulent, konsulent for funksjonshemmede, leger, psykolog,

		støttekontakter, avlastere
Barnehager	Barnehagepersonell (styrer, fagarbeidere, assistenter, førskolelærere, pedagogiske ledere)	
KIS	Kulturskolelærere	
Skoler/SFO	Undervisningspersonell og andre stillinger som jobber med barn og unge	
Barneverntjenesten	Alle	
Sikkerhetsklarering	Rådmann	

Leka kommune	Kap 5
Permisjoner	

5.1 Barns sykdom, pleie av pårørende mv.

5.1.1 Barns og barnepassers sykdom

Bestemmelsene er regulert i Arbeidsmiljølovens § 12-9 og hovedtariffavtalens kap. 1 punkt 8.4, og gjelder t.o.m. det kalenderåret barnet fyller 12 år.

Rettighetene gjelder arbeidstakere med omsorg for:

- 1 eller 2 barn under 12 år: Inntil 10 dager. Aleneforsørger: Inntil 20 dager.
- 3 eller flere barn under 12 år: Inntil 15 dager. Aleneforsørger: Inntil 30 dager
- kronisk sykt eller funksjonshemmet barn under 18 år, eller psykisk utviklingshemmet barn: Inntil 20 dager. Aleneforsørger: Inntil 40 dager.
- dersom det er to om omsorgen, men den ene er avskåret fra tilsynet med barnet på grunn av egen funksjonshemming, innleggelse i helseinstitusjon som langtidspasient eller tilsvarende forhold som kan dokumenteres gjelder reglene som for aleneforsørger.

Det gis permisjon med lønn inklusive faste og variable tillegg. Dagantallet til slik permisjon gjelder den enkelte arbeidstaker, ikke det enkelte barn. Barns sykdom legitimeres som egen sykdom. For sykdom inntil tre dager med egenmelding og melding fra lege ved lengre sykdom. Foreldre kan ta permisjon etter dette punkt for å ivareta foreldreomsorgen ved sykt barns innleggelse på sykehus.

Foreldre som har utvidet rett pga. aleneforsørger, eller funksjonshemmede/kronisk syke barn, varsler leder om dette. Leder er ansvarlig for å underrette lønnskontoet for håndtering av refusjoner.

For arbeidstakere med ~~mer enn ett~~ ett barn under 12 år, kan velferdspermisjon gis, dersom rettighetene til permisjon etter dette punkt er oppbrukt.

Permisjon for tilsyn av sykt barn er knyttet til arbeidsdager. Dette innebærer at det ikke foretas noen forholdsmessig omregning for deltidsansatte. Arbeidsdager telles uavhengig av arbeidstiden den aktuelle arbeidsdagen. For deltidsansatte som kun jobber enkelte dager i uken, telles bare de dagene de normalt skal arbeide.

5.1.2 Livstruende sykdom hos barn under 18 år

Arbeidstaker som har ansvaret for barn under 18 år med livstruende eller annen svært alvorlig sykdom eller skade, har rett til permisjon med lønn tilsvarende refusjon fra folketrygden, dersom vedkommende av hensyn til barnet må oppholde seg ved helseinstitusjon mens barnet er innlagt eller ved pleie av barnet hjemme i kritiske perioder. Slik permisjon tilstås i de tilfeller det gis refusjon fra folketrygden (jf. Folketrygdloven).

5.1.3 Opplæring i forbindelse med kronisk syke eller funksjonshemmet barn

Det gis permisjon med lønn tilsvarende refusjon fra Folketrygden for å kunne delta i kurs/opplæring som er nødvendig, for å kunne følge opp pleie og tilsyn av kronisk syke eller funksjonshemmede barn (jf. Folketrygdloven).

5.1.4. Omsorg for og pleie av nærstående

Arbeidsmiljøloven § 12-10 gir arbeidstaker som pleier nærstående i livets slutfase rett til permisjon uten lønn i 60 dager for pleie av den enkelte nærstående.

Arbeidstaker som i hjemmet pleier en nærstående i livets slutfase, har i henhold til folketrygdloven § 9-12 rett til pleiepenger i opptil 60 dager for hver pasient.

Folketrygden yter pleiepenger etter de samme bestemmelsene som sykepenger. Pleiepenger ytes av folketrygden, dvs. uten noen arbeidsgiverperiode. Pleiepenger utbetales dog ikke av arbeidsgiver, men må søkes om av den enkelte hos NAV.

Pleiepenger beregnes på samme måte som sykepenger, og ytes fra første fraværsdag for alle (jf. folketrygdloven § 9-16).

Det kan også søkes om pleiepenger fra folketrygden ved omsorg for et barn som er innlagt i helseinstitusjon, omsorg for alvorlig sykt barn, og omsorg for funksjonshemmet barn (jf. folketrygdloven §§ 9-10 flg.).

For arbeidstakere med sykt barn under 12 år gjelder dette reglements pkt 5.3.2. om barns og barnepassers sykdom.

Arbeidstaker har rett til permisjon i inntil 10 dager hvert kalenderår for å gi nødvendig omsorg til foreldre, ektefelle, samboer eller registrert partner. Det samme gjelder ved nødvendig omsorg for funksjonshemmet eller kronisk sykt barn fra og med kalenderåret etter at barnet fylte 18 år når arbeidstakeren har hatt slik omsorg for barnet som nevnt i Aml. § 12-9 tredje ledd.

5.2 Velferdspermisjoner

Det gis maksimalt 12 dager pr. år med lønn, selv om en arbeidstaker i teorien skulle kvalifisere til flere dager ved å legge sammen ulike tilfeller. Vi gjør oppmerksom på formuleringen velferdspermisjon kan innvilges og følgende norm kan benyttes. Vi gjør også oppmerksom på formuleringene "inntil x antall dager". Med dette menes at man først må vurdere behovet før man vurderer å gi inntil det maksimale. Et eksempel kan her være søknad om permisjon ved dødsfall. Behovet for fridager vil avhenge av f.eks omstendighetene rundt dødsfallet osv.

5.2.1 Alvorlig sykdom

– (med dette menes livstruende sykdommer). Dersom en arbeidstaker står overfor en slik situasjon, bør arbeidsgiver strekke seg langt for å støtte opp om vedkommende. Inntil 5 dager permisjon kan innvilges med lønn. Mest mulig fleksibel bruk av ferie, avspasering, vaktbytte osv. bør også vurderes og drøftes med arbeidstakeren.

NSF og FF ønsker at dette punktet tas ut, øvrige organisasjoner ønsker det ikke.

5.2.2 Dødsfall

Det er høyst forskjellige situasjoner i forbindelse med et dødsfall. Det kan være behov bare for en dag, eller for mye mer. Her angis antall dager permisjon som kan gis med lønn. Ytterligere dager kan gis uten lønn, evt. i kombinasjon med bruk av ferie, avspasering osv.

5.2.3 Begravelse

Når en ansatt føler for å gå i en begravelse til andre enn i nærmeste familie bør leder legge til rette for at permisjon uten lønn eller avspasering kan gis, såfremt dette ikke er vanskelig gjennomførbart på arbeidsplassen.

5.2.4 Barnehage

Det vil si det som er nødvendig tid innenfor 3 dager. Her bør en i en dialog med den ansatte presisere at slik permisjon ikke er en rettighet til fridag, men for å tilvenne barnet til barnehagen. Dette kan bety at slik tilvenning kan ordnes innenfor en ordning med fri noen timer pr dag og at en er tilgjengelig for barnehagen på telefon hvis mulig. Permisjon kan innvilges for de som har arbeid i barnehagens åpningstid og derfor må være borte fra jobben for å få gjennomført den tilvenning som barnehagen krever. Har arbeidstaker fri på det tidspunkt tilvenning gies skal det ikke innvilges permisjon.

Barns tilvenning til ny dagmamma er ikke permisjonsberettiget. Det forutsettes at slik tilvenning planlegges og løses på fritiden.

5.2.5 Kontroll helsestasjon, BUP og PPT

Helsestasjonen foretar kontroll av barna hvor de er satt opp i grupper frem til barnet er 1 år. Et slikt besøk vil ta inntil ca 3 timer. Fra 1 år er det kontroll ved helsestasjonen når barnet er 15 mnd, 18 mnd, 2 år, 4 år og 6 år. Et slikt besøk tar ca 1,5 timer. Dette ifølge helsesøster.

Ved besøk som bare vil foregå inntil noen få timer gis permisjon med lønn. Forutsetter at fritid benyttes hvis dette er mulig.

5.2.6 Første skoledag/SFO

Inntil én dag betyr det som faktisk er nødvendig av tid for å følge barnet. For noen kan det være behov for fri bare deler av dagen - hensikten er at barnet får nødvendig følge og oppmerksomhet den dagen.

5.2.7 Planleggingsdager

Dette er et fravær som vanligvis kan planlegges. Pass av egne barnehagebarn, skolebarn under planleggingsdager i barnehage/skole skal derfor kunne utføres ved bruk av avspasering, ferie, o.l. Søker noen likevel permisjon, kan dette innvilges uten lønn.

5.2.8 Følge til sykehus, kjeveortoped, tannlege og lege

Skulle antall egenmeldingsdager for fri på grunn av følge med sykt barn bli brukt opp til sykehus eller kjeveortoped, søker arbeidstaker NAV om utvidet antall dager til egenmelding.

5.2.9 Opplæring på grunn av omsorg for langvarig syke eller funksjonshemmede barn

Det er en forutsetning for retten til fri at opplæring er nødvendig for å ta seg av og kunne behandle barnet og at opplæring skjer ved et av disse alternativene

- Opplæring ved godkjent helseinstitusjon

- Opplæring ved godkjent offentlig kompetansesentra

NAV gir opplysninger om hvilke helseinstitusjoner og offentlige kompetansesentra som er godkjente.

NAV yter kun feriepenge etter ferielovens satser i 12 uker innenfor det enkelte opptjeningsår (kalenderår). Dette gjelder samlet til både pleiepenge og opplæringspenge.

Arbeidsmiljølovens bestemmelse gir arbeidstakeren rett til fri når NAV yter opplæringspenge. Det er ikke satt noe tak på antall dager med stønad fra NAV i slike tilfeller, forutsatt at vilkårene for rett til opplæringspenge er tilstede.

Krav om opplæringspenge må være fremsatt innen utgangen av den tredje kalendermåneden etter at kravet oppstod. Dersom dette ikke gjøres foreldes kravet og arbeidstakeren vil ikke ha rett på ytelsen.

For å få rett til fri og betaling under opplæring er det et vilkår at fraværet dokumenteres med en legeerklæring som bekrefter at opplæring er nødvendig.

5.3.1 Lege, fysioterapeut og tannlege

Dersom det ikke er mulig å få time hos lege, fysioterapeut og tannlege for regelmessig behandling på fritid, kan det gis fri fra arbeid for nødvendige konsultasjoner, inntil 2 t + reisetid. ~~Skulle vedkommende uforskyldt være kommet i en situasjon at tiden som er brukt går utover 2 timer – for eksempel på grunn av ventetid hos lege skal ikke tiden innarbeides når en først har fått klarsignal for å bruke arbeidstid til å gå til lege. Dersom konsultasjoner hos lege, tannlege og fysioterapeut, overstiger et antall på 5 ganger pr år, skal dette dokumenteres.~~

Legebesøk ved akutt sykdom - Går man til lege i forbindelse med akutt sykdom skal dette registreres som egenmelding eller med sykemelding, og regnes ikke som permisjon.

5.3.2 Undersøkelse, behandling og kontroll sykehus

Ved poliklinisk sykehusbehandling o.l. inntil 1 dag skal det søkes permisjon. Bekreftelse fra lege/sykehus på undersøkelse vedlegges som dokumentasjon for fraværet. Dette registreres som fravær men teller ikke med i sykefraværstatistikken. Hvis det er forventet sykehusinnleggelse (over 1 dag) registreres dette som sykdom, enten med egenmelding eller sykemelding. Det samme gjelder for de som er over 50 år og som blir innkalt på offentlig mammografikontroll.

~~Dersom det er mulig skal arbeidstaker arbeide minimum 2 timer før eller etter sykehusbesøk dersom dette er mulig. Det skal tas hensyn til nødvendig kjøretid. Arbeidstaker gis høve til å ta avspasering for å få fri hel dag.~~

5.3.3 Pleie av nære pårørende

Arbeidstakere har rett til fri etter arbeidsmiljøloven og under visse forutsetninger rett til betalt etter folketrygdloven ved pleie av nære pårørende i terminalfasen. Ingen av lovene inneholder en nærmere beskrivelse av hva som ligger i begrepet "nære pårørende". Forarbeidene til arbeidsmiljøloven og departementet som er ansvarlig for folketrygdloven har imidlertid listet opp hvilke som anses som nære pårørende.

Opplistingen er sammenfallende ut i fra begge lovene og inkluderer følgende personer: ektefelle, samboer, barn, barnebarn, foreldre, besteforeldre og søsken.

Det er trygdeetaten som normalt utbetaler pleiepenge ved pleie av nære pårørende i hjemmet i terminalfasen. Arbeidstaker har imidlertid anledning til å søke velferdspermisjon m13ed lønn etter hovedtariffavtalen. Vanligvis vil arbeidstakerne

ha rett til pleiepenger fra trygdeetaten og arbeidsgiver har da ingen plikt etter verken lovverket eller hovedtariffavtalen å betale for slike dager. I noen tilfeller vil imidlertid ikke arbeidstakeren ha rett til pleiepenger fra trygdeetaten på grunn av manglende opptjening, lav inntekt eller annet. Arbeidstaker har i slike situasjoner anledning til å søke arbeidsgiver om velferdspermisjon med lønn. Det er opp til arbeidsgiver å avgjøre om arbeidstaker skal få permisjon med lønn. Dette er således ingen ubetinget rettighet for arbeidstaker.

I henhold til Folketrygdloven §§ 9-12 og 9-16 betaler trygdeetaten pleiepenger etter de samme bestemmelsene som sykepenger fra trygdeetaten. Det vil si at de vanlige vilkårene for rett til sykepenger må være oppfylt. Arbeidstakere som mottar pleiepenger for pleie av nære pårørende i hjemmet har rett til feriepenger etter ferielovens satser for alle dagene.

5.3.4 Andre private gjøremål

- skal tas på fritiden eller innarbeides.

5.4 Lønn under sykdom

5.4.1 Sykelønn i inntil ett år

Lønn under sykdom utbetales i henhold til Hovedtariffavtalens bestemmelser og Folketrygdloven. Sykelønnen utgjør full regulativlønn, inklusive faste og variable tillegg etter oppsatt turnusplan. Slik lønn utbetales så lenge refusjon fra Folketrygden pågår. (For utfyllende bestemmelser vises til Folketrygdloven og NAV)

5.4.2 Sykelønn ut over ett år

For å få rett til sykelønn ut over 5.4.1 må arbeidstaker ha gjeninntreadd i tjenesten for en periode på minst 16 dager. I så fall utbetales sykelønn for ny arbeidsgiverperiode på 16 dager (jf. Folketrygdloven).

5.5.3 Ny rett til sykelønn i ett år

Har arbeidstakeren vært helt arbeidsfør igjen i 26 uker, har han/hun rett til sykelønn etter 5.4.1. Når denne perioden beregnes, skal det ses bort fra eventuelle sykefravær kortere enn 16 dager (jf. Folketrygdloven).

5.5.4 Hvem som har rett til sykelønn

Retten til sykelønn etter ovenstående punkter gjelder for alle ansatte som omfattes av Hovedtariffavtalens § 1.1. For alle arbeidstakere er det en forutsetning for å få sykelønn, at vedkommende har tiltrådt stillingen, dvs. fysisk vært tilstede i arbeidsforholdet. Tiltredelsestidspunktet for undervisningspersonalet er den dag tilsettingen gjelder fra og vedkommende *kunne* ha tiltrådt. Retten til sykelønn opphører ved utløpet av ansettelsesforholdet/det avtalte arbeidet.

Arbeidstaker har rett til full lønn under sykdom i 50 uker, i tillegg til arbeidsgiverperioden på 16 dager. Når arbeidstaker har mottatt lønn under sykdom i til sammen 50 uker i de tre siste år, opphører retten til lønn under sykdom.

Nye sykepengereffigheter etter 26 uker En arbeidstaker som har vært tilbake i arbeid i sammenhengende 26 uker etter et sykefravær, tjener opp fulle nye rettigheter, jf. HTA § 8.2.2 og folketrygdloven § 8-12. Eventuelle arbeidsgiverperioder avbryter ikke opptjening av disse 26 ukene.

5.4.4.1 Vikarer/midlertidige ansatte/ekstrahjelp

Vikarer/midlertidige ansatte oppnår rett til sykelønn etter fire uker når det er mindre enn to uker mellom de enkelte arbeidsdager. Hvis det er over to uker siden sist ekstrahjelpen var i virksomhetens tjeneste, bortfaller tidligere arbeidsforhold med hensyn til opparbeidelse av rett til sykelønn fra kommunen. Dersom det inngås en avtale om flere arbeidsoppdrag/vakter over et lengre tidsrom (ut over to uker) har

ekstrahjelpen rett til sykelønn etter to uker, regnet fra første arbeidsdag i den avtalte arbeidsperioden.

5.4.5 Sykelønn i utlandet

Det utbetales ikke sykelønn under opphold i utlandet, dog med unntak av reise/opphold i Norden. Ved reise utenom Norden forutsettes dispensasjon fra NAV hvis retten til sykelønn skal opprettholdes.

5.4.6 Sykemelding/egenmelding

For alle arbeidstakere gjelder det at sykefravær inntil 8 kalenderdager med et samlet øvre tak på 24 dager per 12-måneders periode kan bekreftes med egenmelding. Sammenhengende sykefravær ut over 8 kalenderdager skal dokumenteres med sykemelding fra lege. Når retten til egenmelding er bortfalt, skal sykefravær dokumenteres av lege fra og med første fraværsdag. Virksomhets Leder er ansvarlig for at arbeidstaker blir orientert om bortfall av retten til egenmelding. Dersom NAV ikke godkjenner sykemeldingen, fører dette til at sykepengerefusjon ikke overføres til kommunen, evt. opphører, og lønn fra Leka kommune til arbeidstaker stoppes.

5.4.7 Oppfølging ved langtidssykdom/sykdom som oppsigelsesgrunn

Vedrørende sykdom som oppsigelsesgrunn vises det til Arbeidsmiljølovens §§ 15-7 og 15-8. Ved sykefravær ut over åtte uker er fortsatt rett til sykepenger betinget av at det foreligger erklæring fra lege med en vurdering av mulighetene om at vedkommende kan bli arbeidsfør igjen. Arbeidstakeren innkalles dessuten til samtale med virksomhetsleder områdeleder for å bli orientert om sine rettigheter. Varer arbeidsuførheten utover 12 uker, må NAV treffe særskilt vedtak om fortsatt rett til sykepenger. En kan ikke motta sykepenger ut over 1 år. Dersom arbeidstaker etter 1 år med sykepenger har søkt eller fått innvilget arbeidsavklaringspenger fra NAV, tidsbegrenset uførestønad, attførings-/uførepensjon, eller endelig uføretrygd i offentlig pensjonsordning (KLP eller SPK) e.l. gis det anledning til å søke permisjon uten lønn i ett år fra det tidspunkt sykepengeordningen opphører.

Når sykefraværet skyldes spesielle lidelser, og behandlende lege kan bekrefte at en vesentlig bedring er svært sannsynlig i nær framtid, kan arbeidstakeren gis anledning til å søke ytterligere et halvt års ulønnet permisjon. Tilsvarende forlengelse kan også innvilges på det tidspunktet fristen løper ut. Dersom det innen fristene ovenfor ikke har resultert i annen fast jobb/varig omplassering i Leka kommune, vil Leka kommune vurdere hvorvidt vilkårene for en oppsigelse etter AML § 15-7 er tilstede. Rutiner for oppfølging av den sykmeldte finnes i HMS-håndboka.

5.4.8 Arbeidstidsordninger

Arbeidsmiljøloven § 10-2:

- Arbeidstidsordninger skal være slik at arbeidstakerne ikke utsettes for uheldige fysiske eller psykiske belastninger, og slik at det er mulig å ivareta sikkerhetshensyn.
- Arbeidstaker som regelmessig arbeider om natten har rett til fritak fra den arbeidstidsordning som gjelder for arbeidstakergruppen, dersom vedkommende av helsemessige, sosiale eller andre vektige velferdsgrunner har behov for det og fritaket kan gjennomføres uten vesentlig ulempe for virksomheten.
- Arbeidstaker har rett til fleksibel arbeidstid dersom dette kan gjennomføres uten vesentlig ulempe for virksomheten.

- Arbeidstaker som har fylt 62 år eller som av helsemessige, sosiale eller andre vektige velferdsgrunner har behov for det, har rett til å få redusert sin arbeidstid dersom arbeidstidsreduksjonen kan gjennomføres uten vesentlig ulempe for virksomheten. Når avtalt periode med redusert arbeidstid er over, har arbeidstaker rett til å gå tilbake til tidligere arbeidstid. Under ellers like forhold har arbeidstaker med redusert arbeidstid fortrinnsrett til å øke sin arbeidstid når stilling blir ledig i virksomheten, forutsatt at stillingen helt eller i det vesentlige er tillagt de samme arbeidsoppgavene (fortrinnsrett etter Aml §§ 14-2 og 14-3 går foran denne fortrinnsretten).

5.4.9 Ansvarsforhold

Ansvaret for kontakt og oppfølging i forbindelse med sykdom tilligger **virksomhets områdeledere** eller rådmannen. Det forutsettes at det legges opp til en hensiktsmessig arbeids- og ansvarsdeling tilpasset den enkelte virksomhet.

5.5 Permisjon under svangerskap, fødsel og omsorg

5.5.1 Morens rettigheter

Arbeidstaker som har vært i inntektsgivende arbeid seks av de siste ti måneder før nedkomst har rett til lønn i inntil 47 uker under permisjon ved svangerskap og fødsel (jf. Folketrygdloven). Tre uker forutsettes tatt før fødselen. Om lønn tas ut med redusert sats, dvs. 80 %, gis rett til permisjon i 57 uker. Dersom moren har vært i kommunens tjeneste i et sammenhengende tidsrom på ni måneder, har hun rett til fødselspermisjon med lønn selv om hun ikke har omsorg for barnet. Når denne rett til fødselspermisjon er opparbeidet i offentlig tjeneste, beholdes den ved direkte overgang til kommunal stiling når stillingen er tiltrådt (jf. Hovedtariffavtalen). Arbeidstaker plikter å sende søknad om foreldrepenger til NAV og melde om foreldrepermisjon til **virksomhets-områdeleder** i god tid. Melding om foreldrepermisjon sendes fra **virksomhets områdeleder** til stab/lønn for oppfølging av refusjoner.

5.5.2 Farens rettigheter

5.5.2.1 Omsorgspermisjon i forbindelse med fødsel

I forbindelse med fødselen har faren rett til 12 ukers omsorgspermisjon (fedrekvoten) dersom han bor sammen med moren og nytter tida til omsorg for familie og hjem (Folketrygdloven).

5.5.2.2 Permisjon ved fødsel

Faren gis permisjon med lønn i 2 uker ved egne barns fødsel. Det vises for øvrig til bestemmelsene i Hovedtariffavtalen.

5.5.3 Delt omsorgspermisjon

Dersom moren gjeninntreier i arbeidet før hun har oppebåret lønn i det rettmessige antall uker, har faren rett til permisjon med lønn for den resterende perioden (jf. Folketrygdloven). Det er en forutsetning at faren fyller vilkårene i punkt 5.6.1 om tjenestetid.

5.5.4 Annen omsorg

I tillegg til den permisjon med lønn som gis etter Hovedtariffavtalens bestemmelser i forbindelse med fødsel og adopsjon, har foreldre samlet rett til inntil to års omsorgspermisjon uten lønn. Permisjonen skal som hovedregel tas ut direkte etterfølgende fødselspermisjonen. Deltidsansattes permisjonstid er også begrenset til to år.

5.5.5 Ny fødselspermisjon

Er den samlede permisjonstida på to år oppbrukt, vil foreldrene likevel ha rett til ett års omsorgspermisjon i forbindelse med ny fødselspermisjon.

5.5.6 Fri til amming

Arbeidstaker gis fri med lønn inntil to timer per arbeidsdag for å amme sitt barn.

5.5.7 Adopsjon

Ved adopsjon av barn under 15 år gis adopsjonsforeldre som har minst seks måneders forutgående, sammenhengende tjeneste rett til permisjon med lønn i inntil 53 uker med redusert dagsats eller 43 uker med full dagsats (jf. Folketrygdloven).

5.5.8 Permisjon for fosterforeldre

Ved omsorgsovertakelse for fosterbarn under 12 år kan det gis permisjon uten lønn inntil 2 måneder.

5.5.9 Gradert uttak av Foreldrepenger

Bruken av gradert uttak av Foreldrepenger reguleres av Folketrygdloven kap II. Utrekning for bruk av gradert uttak av foreldrepenger må gjøres i hvert enkelt tilfelle. Gradert uttak av foreldrepenger må avtales med ~~virksomhetsleder/seksjons~~ **områdeleder**. Søknad sendes NAV. Søknadsskjema NAV. Informasjon om ordningen sendes ~~stab-personal~~/lønn.

5.6 Permisjoner for tillitsvalgte

Med tillitsvalgt menes arbeidstaker i kommunen som er valgt/oppnevnt av organisasjonens medlemmer til å representere disse overfor kommunen, herunder også medlemmer av utvalg av tillitsvalgte. Med organisasjon menes arbeidstakerorganisasjon som har overenskomst med KS (Kommunenes Sentralforbund).

De nærmere regler om permisjonsrettigheter for tillitsvalgte følger av hovedavtalens del B § 3 om "Arbeidsgiver og tillitsvalgtes gjensidige rettigheter og plikter".

Tillitsvalgte skal innvilges permisjon med lønn innenfor de rammer Hovedavtalen oppstiller.

Oppsummert er hovedelementene under hovedavtalens del B § 3 følgende:

- Tillitsvalgte har rett til tjenestefri for å utføre sine arbeidsoppgaver
- Ved deltakelse i og nødvendig forberedelse til lokale forhandlinger innvilges permisjon med lønn
- Tillitsvalgte har rett til opplæring som har betydning for deres funksjon som tillitsvalgt

Arbeidet som tillitsvalgt skal utføres slik at det volder minst mulig ulempe for arbeidets gang. I tilfeller med høyt sykefravær på arbeidsplassen eller ved andre ekstraordinære situasjoner der permisjoner vil føre til vesentlig ulempe for arbeidets gang, bør permisjonen iverksettes på et tidspunkt og på en måte som sikrer forsvarlig drift. Fravær skal avtales med nærmeste overordnede.

5.6.1.1 Nattvakter som ifølge tjenesteplan skal arbeide både natta før og natta etter et forhandlingsmøte

- Tillitsvalgte med natttjeneste som blir innkalt til forhandlingsmøte eller som selv foranlediger at forhandlingsmøte blir holdt, gis fri natta før forhandlingsmøte dersom dette blir avholdt i tidsrommet 07.00-14.00.
- Møter som begynner kl 14.00 og som avsluttes etter kl 17.00, gir rett til fri påfølgende natt.
- Møter som starter før kl 12.00 og som avsluttes etter kl 17.00, gir rett til fri både natta før og natta etter møtet.

5.6.1.2 Nattvakter som ifølge tjenesteplan skal arbeide natta før et forhandlingsmøte

Vedkommende gis fri natta før møtet dersom dette avholdes i tidsrommet kl 07.00-14.00.

5.6.1.3 Nattvakter som ifølge tjenestepplan skal arbeide natta etter et forhandlingsmøte

- Vedkommende skal ha fri natta etter møtet dersom dette varer ut over kl 17.00.
- Dersom møtet avsluttes mellom kl 15.30 og kl 17.00 og har vart over fem timer, gis det fri påfølgende natt.

5.6.2 Delegat/styreverv innen organisasjonen

Arbeidstakere som er blitt valgte/oppnevnte medlemmer av vedtektsfestede sentrale beslutningsorganer, samt slike på distrikts-/fylkesnivå, innvilges permisjon med lønn inntil 12 arbeidsdager pr. kalenderår. Se Hovedavtalens Del B § 3-5 c). Deltidsansatte gis permisjon forholdsmessig.

5.6.3 Kurs arrangert av arbeidstakerorganisasjonene

For deltakelse i kurs arrangert av arbeidstakerorganisasjonene som kommunen har inngått tariffavtale med, kan permisjon med hel eller delvis lønn innvilges. Det er en forutsetning at kurset har et innhold som gir arbeidstakeren en opplæring av betydning for vedkommendes arbeid i kommunen eller som tillitsvalgt, og at man ikke har deltatt på tilsvarende kurs tidligere. (Hovedtillitsvalgt innvilges permisjon med lønn).

For tillitsvalgtso pplæring i Hovedavtale og Hovedtarriffavtale innvilges som hovedregel permisjon med lønn.

5.6.4 Kombinerte kurs/møter

Søknad fra arbeidstaker om deltakelse på et kombinert arrangement - arrangert av organisasjon - hvor temaene er blandede med henblikk på fagforeningsmessig / organisasjonsmessig og yrkesfaglig innhold behandles som følger:

- Hel eller deler av dag som har karakter av fagforeningsmessig møte behandles som fagforeningsmøte hele dagen (med lønn).
- Kursdager med rent yrkesfaglig innhold anses som kursdager og behandles etter 5.6.3.
- Det innvilges ikke kursavgift, reise- eller oppholdsutgifter ved kombinerte arrangementer, verken for den fagforeningsmessige eller yrkesfaglige delen.

5.6.5 Ulønnet permisjon

Ut over de begrensningene som framkommer i punktene 5.6.1. til 5.6.4., kan tillitsvalgte arbeidstakere med verv innen organisasjonen innvilges permisjon uten lønn for å utføre organisasjonsmessige oppdrag. Varatillitsvalgte samt arbeidstakere uten verv kan innvilges permisjon uten lønn for å gjennomgå tillitsvalgtopplæring mv. innen organisasjonen. Det samme gjelder for arbeidstakere som skal ha arrangementsmessige funksjoner innen organisasjonen.

5.6.6 Annen økonomisk støtte

For lønnet eller ulønnet permisjon etter § 5.7 kan det ikke gis annen økonomisk støtte (reise/opphold/kursavgift/etc) fra kommunen.

5.6.7 Lønnede tillitsverv

Arbeidstakere som blir valgt/oppnevnt til hovedtillitsvalgt/fellestillitsvalgt på hel-/deltid i samsvar med avtale om tillitsmannsordningen mellom kommunen og vedkommende organisasjon, har rett til permisjon. Slik permisjon godkjennes av rådmannen etter at kommunalsjef **leder** har gjort sin påtegning. På samme måte gis rett til permisjon for arbeidstakere som blir valgt/oppnevnt til å bekle andre hel-/deltidsverv opprettet av kommunen.

5.6.8 Hel-/deltidsverv innen organisasjonen

Arbeidstakere som velges til hel-/deltidsverv innen sin organisasjon innvilges permisjon uten lønn for den valgte periode, jf bestemmelsene i Hovedavtalen.

5.7 Andre permisjoner

5.7.1 Deltakelse i Røde Kors og Norsk Folkehjelps beredskaps- og ettersøkningsgruppe

Arbeidstakere som er knyttet til nevnte organisasjoner tilstås full lønn, inklusive faste og variable tillegg, under nødvendig tjenestefrihet i forbindelse med utrykning til hjelp for nødstilte.

5.7.2 Funksjonshemmedes interesseorganisasjoner

Permisjonsreglementets 5.6.2 anvendes analogt for tillitsvalgte i funksjonshemmedes interesseorganisasjoner; dvs. organisasjoner som arbeider for å fremme funksjonshemmedes interesser.

5.7.3 Offentlige tillitsverv

Med offentlige tillitsverv menes ombud i kommunal, fylkeskommunal og statlig forvaltning som er opprettet ved lov eller ved hjemmel i lov. Arbeidstaker som er pålagt å utføre kommunale eller andre offentlige verv, gis permisjon og kan etter søknad få beholde sin lønn. Arbeidstakeren plikter på forhånd å gjøre henvendelse til nærmeste overordnede om permisjon, jfr HTA kap 1 § 14.1.

5.7.3.1 Hovedregel

Arbeidstakere kan innvilges permisjon med lønn i inntil 12 arbeidsdager i kalenderåret. Deltidsansatte gis permisjon forholdsmessig. Det forutsettes at tillitsvervet ikke kan utføres utenom arbeidstiden og at det ikke gis honorar/refusjon for tapt arbeidsfortjeneste.

5.7.3.2 Stortingsrepresentant, ordfører eller annet offentlig verv på heltid

Arbeidstakere som velges til stortingsrepresentant, ordfører eller annet offentlig verv på heltid, gis permisjon uten lønn.

5.7.3.3 Domsmann, lagrettemann, vitne, skjønnsmann mv.

Arbeidstakere som er innkalt som domsmann, lagrettemann, vitne, skjønnsmann mv. innvilges permisjon uten lønn.

5.7.4 Internasjonalt hjelpearbeid

Fast ansatte kan innvilges permisjon uten lønn i inntil to år for å delta i internasjonalt hjelpearbeid (katastrofehjelp, humanitær hjelp, bistandshjelp, etc.). Permisjon bør innvilges med mindre dette anses som uforenlig med en forsvarlig gjennomføring av den kommunale virksomheten.

5.7.5 Avtjening av militærtjeneste/sivil tjenesteplikt

Ved avtjening av tvungen militærtjeneste, sivil tjenesteplikt, pliktjeneste i sivilforsvaret, i politireserven og i heimevernet tilstås fri etter bestemmelsene i Hovedtariffavtalen.

Arbeidstaker har rett til permisjon uten lønn ved frivillig militærtjeneste eller lignende allmenn vernetjeneste. Det samme gjelder ved frivillig tjenestegjøring av til sammen 24 måneders varighet i styrker organisert av norske myndigheter for deltakelse i internasjonale fredsoperasjoner, hvis arbeidstaker snarest mulig etter å ha inngått bindende avtale om tjenestegjøring i slike styrker varsler arbeidsgiver om dette. Arbeidstaker som ønsker å fortsette i stillingen etter tjenestegjøringen, skal varsle arbeidsgiver før tjenesten begynner. Arbeidsgiver plikter ikke å ta arbeidstaker tilbake i arbeid før en måned etter mottak av varsel om fra hvilken dag arbeidstaker kan gjenoppta arbeidet.

5.7.6 Overgang til ny stilling

Ved avgjørelse av spørsmålet om permisjon må det skje en avveining mellom arbeidstakerens interesser og kommunens interesser. Det skal dessuten tas hensyn til om det kan skaffes kvalifisert vikar eller om virksomheten blir skadelidende på noen måte.

5.7.6.1 Jobbrotasjon/hospitering

Ved overgang til ny stilling i eller utenfor kommunen som ledd i jobbrotasjon eller hospitering i tråd med kommunens personalpolitiske retningslinjer, gis permisjon for rotasjons-/hospiteringsperioden.

5.7.6.2 Annen stilling i kommunen

Ved overgang til annen stilling innen kommunen, kan det gis permisjon inntil ett år hvis det dreier seg om et vikariat, engasjement eller der det er av betydning for kommunen eller arbeidstakeren at vedkommende fungerer i stillingen.

5.7.6.3 Annen fast stilling utenfor kommunen

Ved overgang til annen stilling utenfor kommunen, skal det som hovedregel ikke gis permisjon. Det kan innvilges slik permisjon inntil ett år, hvis det foreligger tungtveiende velferdsgrunner eller andre vektige grunner av betydning for arbeidstakeren eller kommunen.

5.7.6.4 Annen tidsbegrenset stilling

Ved overgang til tidsbegrenset annen stilling utenfor kommunen, kan permisjon uten lønn gis inntil to år dersom stillingen har faglig relevans for videre tjeneste i kommunen.

5.7.6.5. Overgang til delvis AFP eller alderspensjon

Ved overgang til delvis AFP eller alderspensjon innvilges ikke permisjon. Arbeidstaker må si opp deler av stillingen når AFP/alderspensjon er innvilget.

5.7.7 Spesielle oppdrag/engasjementer

5.7.7.1 Dommerfullmektig

Det kan innvilges permisjon inntil to år for arbeidstaker som tjenestegjør som dommerfullmektig.

5.7.7.2 Forskning

Arbeidstakere kan gis begrenset permisjon for å arbeide med forskning innenfor sitt fagområde. Det er alltid en forutsetning for slik permisjon, at det skjer i tilknytning til en forskningsinstitusjon.

5.7.8 Andre permisjoner

Rådmannen kan, i samråd med administrasjonsutvalget, der det skjer i medhold av lov eller der særlige grunner tilsier det, gi permisjon til andre formål enn det som reguleres i dette permisjonsreglement.

Leka kommune	Kap6.0
Reglement for fleksibel arbeidstid	

Bruk av fleksitid er en måte å bedre publikumsservicen på. Ved bruk av fleksibel arbeidstid har saksbehandlere en mulighet for å avtale møter etc. utenom deres normale arbeidstid. Flexibel arbeidstid er en ordning der den enkelte ansatte, innenfor fastsatte grenser, selv kan tilpasse sin arbeidstid. Hensikten med ordningen er at det skal gis en fleksibel mulighet som både tar hensyn til tjeneste og private behov. Ordningen skal kunne benyttes av så mange som mulig av våre medarbeidere. Det er et lederansvar å se til at ordningen med fleksibel arbeidstid ikke får uheldig virkning for publikumsservicen og andre funksjoner på

arbeidsplassen. Arbeidsgiver har anledning til å bruke forhåndsbestemt fleksitid eller på annen måte sette begrensninger i bruken når dette er nødvendig. Arbeidstakere som skal avslutte sitt arbeidsforhold må i god tid avtale uttak av tilgode fleksitimer med sin leder før sluttdato. Som hovedregel utbetales ikke tilgode fleksitimer i lønn.

6.1 Hvem inngår i fleksitidsordningen

Fleksibel arbeidstid omfatter arbeidstakere som er lønnet av kommunen og jobber 1/1 stilling. For deltidsansatte gjelder ordningen dersom disse arbeider hele dager. Ansatte som arbeider i turnus er unntatt fra ordningen. Virksomhets Leder vurderer hvem som skal omfattes av ordningen. Fleksitidsordninger skal ta utgangspunkt i service og åpningstider og baseres på klare avtaler og tidsregistreringer. Korttidsansatte, engasjerte og vikarer omfattes ikke av ordningen med mindre arbeidsforholdet antas å vare utover en måned i 1/1 stilling. For undervisningspersonell gjelder egen arbeidstidsavtale.

6.2 Normalarbeidsdag, kjernetid og ytre arbeidstid

Kontortiden, dvs. normalarbeidsdagen er fra kl 08.00-15.30. Kjernetiden er fra kl 0900-14.00. Ytre arbeidstid er fra kl 07.00-09.00 og fra kl 14.00-20.00. Med kjernetid menes det tidsrom alle arbeidstakere skal være tilstede. Den ytre arbeidstiden kan den enkelte arbeidstaker selv variere innenfor øvrige grenser i fleksitidsreglementet.

Arbeidstakere med ordinær dagarbeidstid slutter arbeidet uten trekk i lønn, kl. 12.00 onsdag før skjærtorsdag, og har fri jule- og nyttårsaften. Arbeidstakere med ordinær dagarbeidstid har arbeidstid i romjulen fra kl. 1000-1400. Jfr. F.sak 77/98.

6.3 Overtid

All overtid skal være pålagt og avtalt med overordnede. For pålagt overtid gjelder overtidsbestemmelsene i Hovedtariffavtale og Arbeidsmiljølov. Det er bare arbeid utover normalarbeidsdagen, dvs. før kl 0800 og etter kl 15.30 som kan regnes som overtid. Fullt timetall per dag må dessuten være oppfylt før overtidsgodtgjøring kan benyttes. Arbeidstakeren velger selv om pålagt overtid ut over normalarbeidsdagen skal registreres som fleksitid eller overtid. Det samme gjelder også for pålagt arbeid ut over den ytre arbeidstiden og pålagt arbeid på lørdag/søndag. Overtid som godskrives fleksiregnskapet vil bli avregnet time for time. Det skjer ingen omregning av overtidstillegget (som utbetales). Overtidstimene skal bestandig registreres på fleksisaldoen uansett når disse skjer.

6.4 Hjemlet fravær - tjenestereiser, kurs mv.

Hjemlet fravær, tjenestereiser/kurs/mv., registreres som normalarbeidsdager i fleksiregnskapet. Dette er uavhengig om tida benyttes på kommunikasjonsmidler, i møter, forelesninger mv. Sykdom hører inn under hjemlet fravær.

6.5 Registrering

Samtlige som omfattes av ordningen med fleksibel arbeidstid skal registrere inn- og utpasseringer på skjema for fleksitid.

6.6 Avregning og overføring av saldo

Avregningsperioden er fire uker. Ved utløp av en periode skal det samlede antall timer ikke overskride 40 plusstimer og ikke være mer enn 10 minustimer. Deltidsansattes mulighet for å opparbeide pluss/minustimer beregnes forholdsmessig ut fra stillingsstørrelse. Saldoen overføres automatisk til neste periode. Har imidlertid vedkommende mer enn 10 minustimer, blir det overskytende trukket i lønn. Har vedkommende mer enn 40 plusstimer, strykes det overskytende.

Der det er avtalt på forhånd kan rådmannen innvilge søknader om overføring av ekstra pluss- eller minustimer.

6.7 Samlet arbeidstid

Summen av plusstimer i fleksiregnskapet, oppspart i perioden, og pålagt overtid, kan ikke for noen periode overstige bestemmelsene i Arbeidsmiljøloven. Maksimal arbeidstid for en dag kan ikke overstige 13 timer. For ei arbeidsuke kan ikke summen av plusstimer i fleksiregnskapet, oppspart i perioden, og pålagt overtid overstige 10 timer. For en vilkårlig valgt fireukersperiode kan ikke summen av oppsparte plusstimer i fleksiregnskapet, oppspart i perioden, og pålagt overtid overstige 48 timer. Den enkelte arbeidstaker har et selvstendig ansvar for å påse at arbeidstiden holdes innenfor Arbeidsmiljølovens bestemmelser.

6.8 Avspasering

Plusstimer i fleksiregnskapet avspaseres i samsvar med dette reglement. Normalt kan det avspaseres to hele eller fire halve dager for hver måned. Det er som hovedregel ikke anledning til å ta ut fridager på forskudd.

Leka kommune	Kap7.0
Reglement for erkjentlighetsgaver	

~~7.1 Oppmerksomhet ved:~~

- ~~• Markering av 50-års dag: Blomst.~~
- ~~• Markering av oppnådd pensjonsalder/AFP-fratreden/uførepensjon eller andre pensjonsordninger: Krystallvase m/blomster.~~
- ~~• Inngåelse av ekteskap/partnerskap: Blomst.~~
- ~~• Begravelse: Krans.~~

~~Aktuelt område/seksjon bærer kostnadene.~~

~~7.2 For arbeidstakere som har vært ansatt i 25 år~~

~~Ved markering for de ansatte: Gullur/verdisjekk verdi kr. 3000,-.~~

~~Kostnadene dekkes av sentrale midler, og utdelingen skjer under et årlig arrangement.~~

7.1 Oppmerksomhet ved:

- Markering av 50-års dag: Gavekort/gullbarre verdi kr. 500,-**
- Markering av oppnådd pensjonsalder/AFP-fratreden/uførepensjon eller andre pensjonsordninger: Tinnskål/vase med gravering verdi kr. 1000,-.**
- Begravelse: Krans.**

Utdeling av gaver skjer under årlig arrangement i regi av personalkontoret og ledere, kostnader dekkes av ansv/tj 141.

7.2 For arbeidstakere som har vært ansatt i 25 år

Ved markering for de ansatte: gavekort/gullbarre verdi kr. 3000,-.

Utdeling skjer under årlig arrangement i regi av personalkontoret og ledere, kostnader dekkes av ansv/tj 141.

7.3 For arbeidstakere som har vært ansatt i 40 år

Ved markering for de ansatte: blomst og oppmerksomhet/gave til en samlet verdi på kr 1000,-. Aktuelt område bærer kostnadene.

7.4 Utmerkelse - tildeling av medaljer for lang og tro tjeneste og fortjenestefull virksomhet, hedersmerke m.v.

Lang og tro tjeneste

Ved 30 års tjeneste i Leka kommune, søker personalkonsulent Det kgl. Selskap for Norges Vel om tildeling av medalje for lang og tro tjeneste til den ansatte.

Virksomhets **Områdeleder** skal godtgjøre at den det søkes om tildeling for, fyller de krav som stilles for tildeling av medaljen for lang og tro tjeneste, jf. statutter for medaljen. Det skal skje kvalitetssikring av den ansattes personalmappe for dokumentasjon for vedkommendes arbeidsforhold. Søknaden skal sendes på eget søknadsskjema og være undertegnet av to personer på vegne av søker. Aktuelt område bærer kostnadene ved medalje og diplom.

Fortjenestefull samfunnsgagnlig virksomhet av særlig betydning for Leka kommune

For ansatt som har utført en fortjenestefull samfunnsgagnlig virksomhet av særlig betydning for Leka kommune, søkes det om tildeling av Kommunenes Sentralforbunds medalje. Det kreves vanligvis at vedkommende har vært tilsatt i minst 25 år. Seksjonsleder/virksomhetsleder **Områdeleder** fremmer sak for formannskapet, som sender søknad om tildeling av medaljen. Søknaden skal sendes på eget søknadsskjema. Aktuelt område bærer kostnadene ved Medaljen.

I tillegg kan det i helt særskilte tilfeller være aktuelt å søke om H.M. Kongens fortjenestemedalje.

7.5. Utrekning av tjenestetid

Erkjentlighet teller fra man ble **fast** ansatt.

Vikariater telles **ikke** med, men oppsigelige lærerstillinger teller med.

Leka kommune	Kap8.0
Retningslinjer ved innkjøp av dataterminalbriller	

Arbeidstakere, som jevnlig og under en betydelig del av sitt arbeid, utfører arbeid ved en dataskjerm, og som får synsproblemer som kan skyldes arbeid ved dataskjermen, skal få tilbud om øyeundersøkelse og synsprøve foretatt av en person med nødvendige kvalifikasjoner.

Arbeidstaker skal etter å ha konferert med sin leder, kontakte optiker. For å få dekket utgifter til dataterminalbriller må behovet dokumenteres av optiker. Søknad med nødvendig dokumentasjon fremmes av arbeidstakeren og avgjøres av virksomhetsleder **områdeleder**.

Det kan søkes om å få dekket utgifter til: - synsprøve - 2 glass - innfatning inntil kr. 750,- montering. Beløp over dette må dekkes av arbeidstaker selv.

Utgiftene for slike refusjoner belastes budsjettet til den avdeling/virksomhet hvor arbeidstakeren administrativt hører hjemme.

Ordningen gjelder for fast ansatte og midlertidige/vikarer med engasjement med minimum 1 års varighet.

Ellers vises til § 14-4 i forskrift om organisering, ledelse og medvirkning av 6.12.2011 nr 1355.

Leka kommune	Kap9.0
Reglement for overtidsbetaling – fritid for kommunale ledere og arbeidstakere	

9.1 Hovedtariffavtalens § 6

I henhold til Hovedtariffavtalens Kap. 1 § 6.3 kan det inngås avtale om et antall ekstra fridager for rådmann og virksomhets **område**ledere. Antall fridager kan ikke være mer enn 10 per år, og avtales i lederavtale med den enkelte.

Det kan også for enkelte andre arbeidstakere som har møteplikt i utvalg, eller har andre særlige belastninger utenfor ordinær arbeidstid, inngås avtale om ekstra fridager som kompensasjon for dette.

Fridager tas ut samme år. Ansatte som ansettes/slutter i løpet av året kan ta ut fridager forholdsmessig.

Leka kommune	Kap10.0
Reglement for elektroniske kommunikasjontjenester	

10.1 Mobiltelefon

Der det er nødvendig av hensyn til tjenesten, kan arbeidstakere i Leka kommune tilstås dekning/kompensasjon av telefonutgifter utfra følgende alternativer:

1. Kompensasjon for tjenestebruk av privat mobiltelefon

Nærmeste leder fastsetter brutto lønnskompensasjon pr. år for tjenestelig bruk, som arbeidstaker får utbetalt på desemberlønnen. Maksimalt bruttobeløp er kr 3000,- pr. år.

~~2. Arbeidsgiverbetalt mobiltelefon som ikke kan benyttes privat~~

~~Leka kommune har mobiltelefon til disposisjon for arbeidstaker i arbeidstiden. Arbeidsgiver dekker telefon, abonnement og jobberelatert samtaleid. Telefonen kan ikke benyttes privat.~~

– Mobiltelefonen disponeres i arbeidstiden og legges igjen på arbeidsplassen ved arbeidstidens slutt.

– Mobiltelefon er en viktig del av beredskap/vakt mv. og kan tas med hjem. Arbeidstaker fordelsbeskattes i hht. de enhver tids gjeldende regler fastsatt av finansdepartementet dersom det ikke dokumenteres at telefonen ikke benyttes privat. Dokumentasjon på bruk gjøres ved spesifisert regning.

3. Arbeidsgiverbetalt mobiltelefon som kan benyttes privat

Leka kommune har mobiltelefon til disposisjon for arbeidstaker i og utenfor arbeidstiden. Arbeidsgiver dekker alle utgifter til telefon, abonnement og samtaleid/bruk. Det beregnes fordelsbeskatning i hht. de enhver tids gjeldende regler fastsatt av finansdepartementet.

Arbeidstaker med spesielt stor privat bruk, dekker selv dette ved trekk i lønn. Seksjonsleder/virksomhets leder avgjør hvilke stillinger/funksjoner/arbeidstakere som tilstås dekning av telefonutgifter, og det inngås skriftlig avtale med arbeidstaker om hvilken ordning vedkommende skal ha.

Ansvar for å administrere ordningen, og for at de til enhver tid gjeldende regler for fordelsbeskatning følges, ligger til stabssjefen **leder**. Konsekvenser av beskatningsregler fremkommer på lønsslipp, eller blir sendt arbeidstaker i egen korrespondanse. Dekning av mobiltelefonutgifter etter kontrakt og reglement registreres i lønssystemet og innberettes på lønns- og trekkoppgaven. Utgiftene dekkes over områdets eget budsjett.

10.1.1. Bruk av mobiltelefon dekket av Leka kommune

Det er den enkeltes ansvar å sørge for at uvedkommende ikke får tilgang til mobiltelefonen gjennom sikring av telefonen med tilgangskode eller tilsvarende. Dersom telefonen har funksjon for å kunne fjernslettes skal denne funksjonen slås på

(som "Find my iPhone" fra Apple).

Automatisk nedlasting av tjenestemessig e-post til telefonens e-postleser frarådes på det sterkeste; bruk heller web-mail — da har du også tilgang til din jobb-kalender. Vær klar over at flere av dine mailer kan inneholde fortrolig informasjon som lagres på telefonen dersom telefonens e-postleser benyttes — og kan leses av uvedkommende dersom du mister telefonen!

Det skal utvises forsiktighet ved databruk av mobiltelefonen, og ved opphold i utlandet skal databruk begrenses til det absolutt nødvendige. Der trådløst nettverk (uten særskilt kostnad) er tilgjengelig, skal dette benyttes.

For øvrig gjelder retningslinjer som for bruk av kommunens telefonnett, samt IKT og sosiale medier.

10.1.2. Kommunens telefonnett

Det aksepteres ikke bruk av teletorgtjenester (820-nummer, 829-nummer og 4-sifrede nummer med innholdstjenester), samt kjøp av pornografiske eller andre ulovlige tjenester pr. telefon.

10.1.3 Ved sykdom

Som hovedregel skal mobiltelefon eid av Leka kommune leveres tilbake til arbeidsgiver etter 3 måneders sykefravær, evt. dekkes abonnement og forbruk av arbeidstaker selv i fraværperioden, og skattelegges iht. reglene fastsatt av finansdepartementet.

10.1.4. Ved opphør av arbeidsforhold

Arbeidstaker som slutter i Leka kommune kan få overta mobiltelefonen. Gjenkjøpsprisen er nypris for telefonen redusert med 5 % pr måned fra kjøpet ble foretatt.

Leka kommune	Kap11.0
Reglement for bruk av Leka kommunes IKT-nettverk og bruk av sosiale medier	

11.1. Bruk av Leka kommunes IKT-nettverk

Utviklingen innen datateknologi og de mulighetene disse hjelpemidlene etter hvert har gitt brukerne, nødvendiggjør noen "kjøreregler" for bruk:

- Alt som lagres på server skal være jobbrelatert, og alt som er jobbrelatert skal lagres på server (og ikke på lokal harddisk C:).
- Installasjoner av programvare skal ikke forekomme uten avtale med **IKT-IT-ansvarlig**.
- All bruk av internett logges automatisk for å kunne finne brudd på sikkerhet og reglementet. Loggene skal ikke brukes for å overvåke ansatte, men for å kunne kontrollere brudd på sikkerhetsbestemmelsene.
- E-postadressen er ikke privat, men arbeidsgiver kan kun kreve innsyn i den ansattes epost-mappe i h.h.t. EQS-prosedyren "Prosedyre for innsyn i personlige e-post og filområder".
- Den enkelte arbeidstaker har ansvar for at e-post journalføres. De samme regler gjelder for epost som øvrig brevpost til/fra kommunen.
- Det er ikke lov å åpne sider på internett som inneholder pornografisk materiale eller driver gambling-virksomhet.
- Det er ikke adgang til å bruke kommunens e-postnettverk til markedsføring, eller til å fremme personlige interesser.
- ~~Se også avsnittet/vedlegget "Informasjonssikkerhet" i IKT-Sikkerhetsstrategi for Leka kommune i EQS.~~

11.2. Kjøreregler for bruk av sosiale medier i Leka kommune

Med sosiale medier mener vi samfunn og aktiviteter på nett som er basert på brukergenerert innhold. Eksempler er sosiale nettverk (f.eks. Facebook, Twitter, Instagram, LinkedIn), blogger, fora, diskusjonssider o.l. Dialogfunksjoner som f.eks. kommentarfelt og blogger på våre egne nettsider, blir omfattet av de samme retningslinjene.

11.2.1. Ansattes bruk av sosiale medier

- Vær gjerne aktiv i sosiale medier, men husk at du har et stort publikum. Vær derfor bevisst på hva du ytrer, og bruk sunn fornuft! Vær klar over at det du har sagt på nettet vil bli stående i all fremtid!

- Vær gjerne aktiv i faglige diskusjoner. Det er fint om du støtter opp om våre mål og visjoner.
- Vær bevisst din rolle som ansatt i Leka kommune og unngå å omtale forhold som kollegaer og ledere, leverandører, arbeidsoppgaver etc.
- Du har ytringsfrihet, men glem ikke at taushetsplikten også gjelder de sosiale mediene. Husk at selv i en anonymisert form kan individuelle særtrekk gjøre at personer identifiseres eller gjenkjennes.
- Pass på at pasienter, brukere, elever, pårørende osv ikke kommer med på bilder/video og derved kan bli identifisert dersom du legger ut bilder/video fra arbeidsplassen. Bilder/video som skal publiseres krever samtykke fra de berørte.
- Unngå å være venn med brukere, klienter, elever eller pårørende i sosiale nettverk, om ikke særskilte grunner taler for det.
- Vær tydelig på når du uttaler deg som privatperson slik at det ikke reises tvil om din rolle. Det vil kunne være vanskelig å skille klart mellom deg som privatperson og deg som ansatt i Leka kommune.

11.2.2. Kommunens offisielle kontoer

- Offisielle henvendelser til Leka kommune skal besvares av **administrator.rådmann**.
- Delta i debatten. Husk at du alltid representerer kommunen. **Virksomhets Område**leder er ansvarlig for driften av evt. offisielle **virksomhets**-kontoer.
- Svar på spørsmål og kommentarer
- Takk for skryt
- Svar på nøytrale kommentarer (som er henvendt til kommunen)
- Svar saklig på negative kommentarer, men vurder hvor lenge du ønsker at dialogen opprettholdes
- Rett alltid opp faktafeil
- På generelle svar skriver du under med eget fornavn (ikke etternavn)
- Tilpass formen på svaret etter henvendelsens form og innhold. Vær svært forsiktig med ironi og sarkasme!
- På spørsmål som krever saksbehandling, eller har verdi som dokumentasjon, må innsender gjøres oppmerksom på kommunens dokumentasjonsplikt, og bes om at han/hun må melde saken til postmottak for arkivering om saken skal kunne behandles.
- Vær bevisst på skillet mellom administrativt og politisk nivå
- Ikke gi dine egne vurderinger av saker som er til politisk behandling
- Kommunen ønsker å bruke sosiale medier til å informere om og profilere saker. Vi setter pris på at ansatte deler dette videre til sine nettvener.
- Virksomheter i kommunen som ønsker å opprette egne konti på sosiale medier bes samkjøre dette med kommunens informasjonsansvarlige.

Leka kommune	
	Kap12.0
Etiske retningslinjer vedrørende gaver o.l.	

Leka kommunes medarbeidere skal unngå å sette seg i situasjoner som kan medføre en konflikt mellom kommunens interesser og personlige interesser (det vises til kommunelovens og forvaltningslovens habilitetsbestemmelser).

Ved den minste tvil om at personlige interesser kan påvirke avgjørelsen i en sak en har faglig eller økonomisk ansvar for eller for øvrig deltar i behandlingen av, skal man ta dette opp med nærmeste overordnede/leder.

Ansatte i Leka kommune, enkeltpersoner eller grupper, skal ikke motta arv, gaver eller fordeler av noen art fra kommunens leverandører, kunder, klienter, pasienter o.l. Dette gjelder allikevel ikke gaver av ubetydelig verdi (under kr 250,-), så som reklamemateriell, blomster og lignende oppmerksomhetsgaver. Gaver omfatter ikke bare materielle gjenstander, men også andre fordeler som f.eks. personlige rabatter ved kjøp av varer og tjenester eller faglige reiser. Ansatte må ikke benytte Leka kommunes navn eller sin stilling i Leka kommune for å oppnå spesielle betalings- eller leveringsvilkår i forbindelse med private innkjøp.

Reise- og oppholdsutgifter i forbindelse med faglige kurs/sammenkomster skal dekkes av kommunen og ikke av den private arrangør. Unntak fra dette prinsippet kan bare skje etter godkjenning fra nærmeste overordnede.

Ved tilbud om gaver o.l. som har et omfang som går ut over disse retningslinjene, skal nærmeste overordnede kontaktes. Mottatte gaver skal returneres avsender sammen med et brev som redegjør for kommunens regler om dette.

Moderate former for gjestfrihet og representasjon hører med i samarbeidsforhold og informasjonsutvikling. Graden av slik oppmerksomhet må imidlertid ikke utvikles så den påvirker beslutningsprosessen, eller kan gi andre grunn til å tro det.

Fortrolige opplysninger som ansatte blir kjent med i sitt arbeid, må respekteres og ikke brukes til personlig vinning (jf. Forvaltningslov og Leka kommunes arbeidsreglement).

12.1. Retningslinjer for privat bruk av kommunens eiendeler

Hovedregel

Privat bruk av kommunens maskiner, biler og annet maskinelt og elektronisk utstyr skal ikke finne sted dersom anskaffelsesverdien er større enn kr. 3000,-. ¹Utlån/leie av utstyr kan bare skje etter samtykke fra ansvarlig leder og i samsvar med fastsatte retningslinjer.

Forespørsler om utlån rettes til leder (evt. den som er ansvarlig for eiendelen). Ved forespørsel om utlån skal leder (evt. den som er ansvarlig for utstyret) gjøre en vurdering av lånetakers egnethet til å låne eiendelen. Med egnethet menes lånetakers kompetanse til å bruke utstyret og evne til å behandle utstyret på en forsvarlig måte.

Lånetaker er ansvarlig for at eiendelen(e) leveres tilbake i samme stand som ved utlån. Lånetaker er erstatningspliktig for skader utover normal slitasje eller skader som følge av unormal bruk. Tidspunkt for tilbakelevering av eiendelen(e) skal avtales ved utlånstidspunkt.

¹ Gjenstander som overstiger kr 3000,- er for eksempel prosjektør (videokanon).

Bruk av kommunens verksteder for utførelse av private reparasjoner og vedlikehold bør begrenses. Slik bruk kan tillates de som i kraft av jobbsituasjonen har adgang til bygningen. Unntak for andre kommunalt ansatte kan gjøres etter godkjenning av **virksomhets-områdeleder**. Virksomhets-Områdeleder eller den han/hun bemyndiger er ansvarlig for at utlån av kommunens lokaler foregår på en forsvarlig måte. Bruk som nevnt foran er ikke tillatt ved oppdrag for venner og bekjente.

Leka kommune	Kap13.0
Lederopplæring i forvaltning	

~~Det er utarbeidet eget introduksjonsprogram/opplæringstiltak for nye ledere innen forvaltningsområdene. Oversikt over programmets innhold finnes i xxx~~

Nytilsatte ledere, stedfortredere gis individuell opplæring i god forvaltningspraksis.

Hensikten med opplæringen er å gi nytilsatte ledere, evt. stedfortredere og andre som jobber med slike oppgaver, individuell opplæring i god forvaltningspraksis. Etter endt opplæring forventes det at man skal kjenne til, og kunne anvende, enkelte

forvaltningsmessige verktøy/håndbøker/lover/avtaler/retningslinjer, der dette er nødvendig for å utøve forsvarlig ledelse.

Programmet skal være gjennomført innen 3 mnd. etter tiltredelse.

Leka kommune	Kap14.0
Ordninger for ansattes medvirkning	

14.1 Administrasjonsutvalget (ADU)

Det vises til bestemmelser i kommunelovens § 25 og hovedavtalen § 4. Kommunestyret i Leka har delegert personalansvaret til rådmannen. ADU vil der det bestemmes være et rådgivende organ for rådmannen, ~~som fatter sine vedtak i utvalgets møter.~~ ADU behandler og foreslår overordnede retningslinjer for kommunens personalpolitikk, herunder tiltak for likestilling og inkluderende arbeidsliv. ADU består av:

- Rådmann ~~og virksomhetsledere~~
- 2 arbeidstakerrepresentanter
- Formannskapetets medlemmer

~~Kommunens representanter, og leder og nestleder blant disse, velges av kommunestyret selv. Kommunelovens krav om at flertallet i utvalget skal bestå av representanter for kommunen, er løst ved rådmannens dobbeltstemme.~~

ADU har møte minimum 4 ganger per år.

14.2 Arbeidsmiljøutvalg (AMU)

Det vises til bestemmelsene i arbeidsmiljøloven §§ 7-1 og 7-2 med forskrift, og hovedavtalens Del B § 6. AMU er et beslutende og rådgivende organ som skal

virke for gjennomføringen av et fullt forsvarlig arbeidsmiljø i virksomheten. Utvalgets oppgaver fremgår av Aml. § 7-2 og § 2-3 i forskrift om organisering, ledelse og medvirkning av 6.12.2011.

AMU består av:

- ~~– 4 arbeidsgiverrepresentanter.~~
- ~~– 3 arbeidstakerrepresentanter og hovedvernombudet.~~
- ~~– 1 representant fra HMS Øst.~~

Rådmann, ordfører, personalkonsulent

Verneombud fra skole/barnehage, sykestue/helsesenter og Lekatun/garasje.

Personalkonsulenten er sekretær for utvalget.

Valg av arbeidstakerrepresentanter til AMU skjer i hht. egne retningslinjer, innen utgangen av januar måned annethvert år. Det velges personlige varamedlemmer for medlemmene i AMU. AMU har møte minimum 4 ganger pr. år. Arbeidsgiver og arbeidstakersiden alternerer om ledelse av AMU, ett år av gangen. Det vises forøvrig til § 3-7 i forskrift om organisering, ledelse og medvirkning av 6.12.2011.

14.4 Lokalt tillitsvalgtforum

Det vises til Hovedavtalen Del B § 3-1. Det er viktig med medvirkning fra berørte arbeidstakerorganisasjoner så tidlig som mulig i ulike prosesser.

Lokalt tillitsvalgtforum omfatter representanter fra alle organisasjonene, der rådmann deltar ved behov for informasjon og kommunikasjon. Forumet drøfter lokale spørsmål mellom arbeidsgiver og arbeidstakere.

~~Lokalt tillitsvalgtforum er et forum for effektiv og god informasjon og kommunikasjon, og evt. drøftinger av lokale spørsmål mellom arbeidsgiver og arbeidstaker. Eksempler kan være budsjett og opplæringsplan.~~

~~Lokalt samarbeidsforum består av:~~

- ~~– Rådmann~~
- ~~– Representant fra aktuell/berørt arbeidstakerorganisasjon~~
- ~~– Verneombud~~

Organet har møter etter behov, anbefalt minimum 2 ganger pr. år.

14.5 Ansettelse og opprettelse / nedleggelse av stillinger

~~Det er ett stillings- og ansettelsesråd~~ ansettelsesutvalg;

- Rådmann
- Personalkonsulent
- Områdeleder
- Representant fra tillitsvalgte

~~Stillings- og ansettelsesrådet~~ Ansettelsesutvalget ledes av rådmann.

~~Administrasjonen møter med rådmann og personal i stillings- og ansettelsesrådets møter.~~

Områdeleder har styringsrett og treffer beslutning om ansettelse etter medvirkning og uttalelse fra arbeidstakers representant. Arbeidstakers representant skal også ha medvirkning ved utforming av annonsetekst, og som hovedregel delta i intervju.

Administrasjonen har kontrollerfunksjon, og kan stoppe ansettelsessaken dersom saken/prosessen ikke er forsvarlig gjennomført. Det er ikke mulighet for å anke avgjørelse i tilsettings saker til overordnet organ.

~~Virksomhets-~~ Områdeledere har myndighet til å komme med forslag til å opprette og nedlegge de nødvendige stillinger som trengs for å utføre kommunens tjenester og oppgaver. Opprettelse og nedleggelse av stillinger skal skje iht. lover og avtaler, og

formålet skal hele tiden være å sikre nødvendig kompetanse og tilpasning til brukernes behov for tjenester.

Arbeidstakerrepresentanten kan medvirke og gi uttalelse, mens arbeidsgiver har styringsrett og treffer beslutning om opprettelse og nedleggelse av stillinger på bakgrunn av de samlede opplysninger i saken. Virksomhets-Områdeleder skal konferere med rådmannen i slike saker. Det er ankerett til administrasjonsutvalget fra arbeidstakerrepresentant i forhold der stillinger opprettes eller nedlegges.

Ved endelig beslutning om nedleggelse eller opprettelse av stillinger må det inn til politisk behandling. Kommunestyret i Leka kommune har den avgjørende myndighet.

Leka kommune	Kap15.0
Seniorpolitikk i Leka kommune	

Følgende elementer inngår i Leka kommunes seniorpolitikk:

15.1 Tilpasning av stilling i arbeidshverdagen

Seniorpolitikk kan defineres som en virksomhets personalpolitikk rettet mot medarbeidere i andre halvdel av yrkeskarrieren. Grunnlaget for all seniorpolitikk er en holdning om at godt voksne arbeidstakere representerer verdifulle ressurser som virksomheten trenger.

Seniorpolitikk tar utgangspunkt i at avslutningen på yrkeskarrieren i stor grad blir formet av det som skjer underveis i arbeidslivet. Seniorpolitikk har altså et livsfaseperspektiv. Med det menes at den er tilpasset behov den enkelte medarbeider har i løpet av yrkeskarrierens ulike livsfaser. Seniorpolitikk har mange dimensjoner; både personlige, mellommenneskelige, politiske og økonomiske.

Leka kommune bør utøve en overordnet seniorpolitikk i tråd med dette. Den må være tydelig som tiltaksområde og må ses i sammenheng med den øvrige personalpolitikken. Dette arbeidet må integreres i budsjetter, virksomhetsplaner, årsrapportering, interne kontroller og ordinært, rullerende arbeid i kommunen.

Ved gjennomføring av denne må man ta utgangspunkt i både organisasjonens og den enkeltes behov. Det er da viktig å få til en dialog mellom arbeidsgiver og arbeidstaker. Noe som kan gjøres gjennom samtaler, arbeidsgrupper osv..

Noen av tiltakene som kan være aktuelle innenfor seniorpolitikk er:

- utvidelse av stilling
- høyere avlønning
- fleksibel arbeidstid
- endrede arbeidsoppgaver
- oppdatering av kompetanse
- redusert arbeidstid med lønnskompensasjon
- etc.....

Målet med tiltakene er å kunne beholde eldre arbeidstakere lenger i jobben og utnytte den kompetanse de innehar, samt å vise at man setter pris på dem.

Leka kommune	Kap16.0
--------------	----------------

Lønnspolitikken er en del av arbeidsgiver- og personalpolitikken og har som formål å styre og utvikle virksomheten. Lønnsdannelse er en del av personalansvaret og skal i størst mulig grad inngå som en del av personalplanleggingen og personalutviklingen.

Rådmannen har gjennomført drøftinger i rådmannens ledergruppe og med de hovedtillitsvalgte for alle foreninger. ~~Det er tatt utgangspunkt i gjeldende lønnspolitikk fra kommunestyresak xxxx, samt innspill fra arbeidsgivers forhandlingsutvalg. Nedenfor beskrives det som kom ut av drøftingene. Dette vil være arbeidsgivers gjeldende lønnspolitikk.~~

~~Det vises for øvrig til K-sak xxx i sin helhet, og til dokumentet "lokale lønnsforhandlinger i Leka kommune".~~

16.1. Overordnet gjelder følgende:

- Lønnspolitikken skal bidra til at kommunen i høyest mulig grad oppnår sine mål
- Lønns- og personalpolitikk og lederutviklingen i kommunen skal ses i sammenheng
- Lønnspolitikken skal stimulere medarbeiderne til kompetanseutvikling
- Lønnspolitikken skal bidra til at kommunen er en attraktiv og moderne arbeidsplass
- Rekruttering av nye medarbeidere skal sikre stabilitet og kontinuitet i kommunens tjenesteyting
- Så langt råd er, skal de ansatte oppleve lønnen som rettferdig
- Lønnspolitikken skal bygge opp under "Vi setter innbyggerne i fokus" (fra verdigrunnlaget) og "Sannhetens øyeblikk" eller "Servicemøtet". Disse begrepene beskriver møtet mellom innbygger og kommunens representant(er); der målet er fornøyde brukere med realistiske forventninger skapt gjennom aktiv informasjon og kommunikasjon.

16.2. Innhold i lønnspolitikken – Lønnspolitikken skal stimulere til:

- Lønnsmessig konkurransedyktighet i arbeidsmarkedsregionen
- Lik grunnlønn mann – kvinne i likeartede funksjoner (personlige tillegg kan skape ulikhet)
- Kompetanse (kompetanse = anvendt kunnskap) som sikrer vellykket møte mellom innbyggeren og kommunen
- Kompetanse som bidrar til tjenesteutvikling som styrker møtet mellom innbyggeren og kommunen
- Kompetanse som bidrar til smarte løsninger som gir økt produktivitet (utnytte teknologi, samarbeid med andre, forenkling, riktig første gangen etc)
- Atferd som oppfyller kommunens verdigrunnlag og er eksempel til etterfølgelse
- Høy grad av resultatoppgjør
- Evne og vilje til å påta seg kompliserte og krevende arbeidsoppgaver
- ~~• Det er utarbeidet lønnskriteriegrunnlag som evalueres og videreutvikles som felles verktøy for alle ansatte. Kriteriene gjelder individuelt for den enkelte ansatte. Kriteriene skal gi retning og eksempler for medarbeiderne, samtidig~~

som det skal være et evalueringsgrunnlag for arbeidsgiver ved utformingen av lønnstilbudet.

- ~~For rådmannen, kommunalsjefer, virksomhetsledere og seksjonsledere er det inngått lederavtaler. I avtalene beskrives resultatmål, og det er naturlig at disse danner grunnlag for lønnsvurdering for disse lederne.~~
- Ved vurdering av lønn/lønnsutvikling for ledere skal stillingens kompleksitet, vanskelighetsgrad og leders prestasjoner tillegges vekt.
- ~~Det er enighet mellom administrative ledere og de hovedtillitsvalgte om at det som hovedregel skal være gruppeavlønning til assistenter, fagarbeider, hjelpepleiere og renholdere. Arbeidsgivers syn er at det også for disse skal være aksept for individuelle lønnsforskjeller mellom arbeidere innen samme stillingskategori basert på individuelle vurderinger.~~
- Kommunens retningslinjer for vektlegging av kompetanse ved lokale lønnsforhandlinger- og fastsettelse skal legges til grunn ved vurdering.

16.3. Lønnsforhandlinger

~~Lønnsforhandlinger i Leka gjennomføres med sentralt forhandlingsutvalg.~~

Lønnsforhandlinger med ansatte i kap 4 og 5 gjennomføres med rådmann og ledere.

Lønnsforhandlinger for rådmann og ledere i kap 3 gjennomføres med formannskapet.

Lønnsforhandlinger gjennomføres i tråd med bestemmelser i hovedtariffavtalen.

Leka kommune	Kap17.0
Pressereglement	

Pressereglementet er retningsgivende for hvordan ansatte i vår kommune skal opptre i sin kontakt med journalister, presse og medier.

1. Leka kommune skal utøve en aktiv og utadrettet informasjon og tilstrebe meroffentlighet. Henvendelser fra media skal møtes med åpenhet, og kommentar gis så raskt det er mulig.
2. Enhver opplysning som gis til pressen skal bygge på lojalitet til trufne vedtak og til Leka kommune som arbeidsgiver. Kritiske uttalelser skal rettes til nærmeste overordnede.
3. Det øverste informasjonsansvaret i Leka kommune ligger til ordføreren. Politiske kommentarer og vurderinger skal gis av ordfører. Øvrige politiske kommentarer og vurderinger kan også gis av andre folkevalgte, men er ikke omfattet av dette reglement.
4. Det øverste administrative informasjonsansvaret i Leka kommune ligger til rådmannen. Rådmannen kan gi faktainformasjon og faglige vurderinger av alle sider av kommunens virksomhet. Rådmannen skal særlig gi faktainformasjon og faglige vurderinger av saker av prinsipiell eller strategisk karakter.

5. ~~Kommunalsjefer har tilsvarende informasjonsoppgaver og ansvar som rådmannen innenfor sine respektive ansvarsområder.~~

6. ~~Virksomhetsledere og seksjons~~ Områdeledere gir faktaopplysninger og faglige vurderinger på vegne av sin virksomhet. Ved tvil om berettigelsen av å gi informasjon til pressen, plikter ~~virksomhetsleder/seksjons~~ områdeleder å konferere med ~~respektive kommunalsjef eller~~ rådmannen.

7. Øvrige ansatte kan gi faktaopplysninger innenfor eget fagfelt / eget ansvarsområde, men skal ikke gi vurderinger i saken med mindre dette er særskilt avtalt med nærmeste overordnede.

8. Ansatte i Leka kommune har full ytringsfrihet som privatpersoner. Ansatte som er deltakere i den offentlige samfunnsdebatten innen Leka kommunes ansvarsområde, har selv plikt til å presisere overfor mediene at de ikke uttaler seg på kommunens vegne.

9. Kritikk som gjelder eget fagområde og egen arbeidsplass, skal søkes løst tjenestevei. Ansatte skal opptre lojalt overfor politiske og administrative vedtak.

10. Tillitsvalgte har selv ansvar for å klargjøre overfor mediene at de uttaler seg som representant for en fagforening. Rollene som tillitsvalgt og enkeltstående ansatt holdes adskilt.

11. Leserbreve i avisene skal som hovedregel ikke besvares. Dersom leserbrev inneholder faktafeil kan dette imøtegås i et leserbrev fra kommunen, men kun etter samråd med ~~respektive kommunalsjef eller~~ rådmannen.

12. Om en bruker av kommunale tjenester fritar kommunen fra taushetsplikten i vedkommendes konkrete sak, så bør saksbehandler eller leder likevel ikke kommentere saken i media.

13. Personalsaker skal ikke kommenteres i media.

14. ~~Virksomhetsleder for KIS er rådgiver i informasjonsspørsmål og kontaktes når medarbeidere eller ledere ønsker rådføring og hjelp i saker som har med media å gjøre.~~

15. Dersom det oppstår en situasjon der kriseledelse etableres, erstattes dette reglementet av reglement for Leka kommunes beredskapsplanlegging.

Leka kommune	Kap18.0
Varsling om kritikkverdige forhold, jf AML §§ 2-4, 2-5 OG 3-6	

Leka kommune ønsker å fremme åpenhet, ansvar og integritet, og oppfordrer sine medarbeidere til å varsle om forhold der det er mistanke om at Leka kommune eller en av medarbeiderne bryter gjeldende lovgivning eller regelverk, de etiske reglene eller yrkesetikk. **Det kan gjelde:**

Korrupsjon, økonomisk kriminalitet, fare for pasienters liv og helse, farlige produkter, brudd på taushetsplikten, dårlig arbeidsmiljø - som ikke er forsøkt løst på tross av tidligere oppmeldinger, mobbing og trakassering eller annet.

1. Varslingen skal være forsvarlig.
2. Varsling via dette skjema er forsvarlig.
3. Varsling i samsvar med varslingsplikt, eller varsling til tilsynsmyndighet eller annen offentlig myndighet, er også alltid forsvarlig.
4. Dette varselet bør leveres nærmeste overordnet leder eller tillitsvalgt / verneombud.
5. Du kan også levere varselet til rådmannen, ~~kommunalsjef~~ eller hovedvernombudet. Dersom varselet gjelder rådmannen, ordfører eller folkevalgte kan du levere varselet til leder i kontrollutvalget.
6. Arbeidsgiver ønsker at varselet skal underskrives med navn. Da kan arbeidsgiver innhente ytterligere opplysninger fra varslere og gi tilbakemelding til varsleren om hva som gjøres med forholdet. Varslers identitet gjøres ikke kjent for den / de varslet gjelder, uten samtykke fra varslere. Du kan likevel velge å varsle anonymt.
7. Du vil få tilbakemelding innen 10 dager om hva som skjer med saken du har varslet om. ~~Dette varselet skal arkiveres i ESA, og rapport skrives i ESA.~~
8. Mottaker av varselet skal informere aktuell ~~kommunalsjef~~ / rådmannen såfremt varselet ikke gjelder disse.
9. Iht. AML § 2-5 er gjengjeldelse mot arbeidstaker som varsler i samsvar med § 2-4 forbudt.

Leka kommune	Kap19.0
Retningslinjer for bruk av egen bil i tjenesten	

I de tilfeller hvor det er behov for å benytte egen bil i tjenesten gjelder følgende generelle retningslinjer:

- Bruk av egen bil skal være avklart med nærmeste leder i forkant.
- De fleste arbeidstakere som benytter bil i Leka kommune, vil kun få dekning av kilometergodtgjøring etter statens satser.
- Dersom det er aktuelt med kompensasjon utover statens satser for kilometergodtgjøring, skal det være definert på forhånd hvilke grupper/ansatte som omfattes av avtalen. Arbeidsgiver skal på denne bakgrunn foreta en individuell vurdering mht. kompensasjon og inngå skriftlig avtale med den enkelte arbeidstaker på forhånd om bruk av egen bil etter SGS 1001 § 4. Beløpet er skattepliktig for den det gjelder.
- I tilfeller hvor det står i utlysningsteksten at det er krav om å disponere egen bil for å utføre arbeidet i Leka kommune, skal det som hovedregel vurderes kompensasjon for bruk av egen bil i tjenesten.
- Arbeidstaker er selv ansvarlig for å ha gyldig førerkort, opptre med forsvarlighet i trafikken og ha lovpålagte forsikringer. Eventuelle gebyrer som følge av brudd på trafikklovens bestemmelser, er den enkelte selv ansvarlig for. Dersom det skulle oppstå en helt spesiell uforskyldt situasjon, tas dette

opp med virksomhetsleder/seksjons områdeleder (eksempel: skyss av alvorlig syk/skadd bruker til døra ved sykehuset, hvor sjåføren får parkeringsgebyr mens sjåføren hjelper den skadde inn).

FØLGENDE GJELDER FOR BILGODTGJØRING I LEKA KOMMUNE

Definisjon av begreper Jevnlig	Gjelder de som daglig, eller 3 til 4 dager pr uke, må ha bil med på jobb for å få utført kommunens tjenester
Sporadisk	Det som ikke kommer inn under begrepet "jevnlig"

Leka kommune	Kap18.0
Andre separate reglementer, retningslinjer, rutinebeskrivelser som er utarbeidet	

1. RUTINEBESKRIVELSE FOR REGISTRERING OG RAPPORTERING AV FRAVÆR
2. RUTINEBESKRIVELSE FOR REGISTRERING OG RAPPORTERING AV PENSJONSOPPLYSNINGER TIL KLP
3. RUTINEBESKRIVELSE FOR REGISTRERING OG RAPPORTERING AV PERSONOPPLYSNINGER TIL ARBEIDSGIVER- OG ARBEIDSTAKERREGISTERET
4. REGLEMENT FOR ARBEIDSMILJØUTVALGET
5. REGLEMENT FOR ADMINISTRASJONSUTVALG
6. REGLEMENT FOR ANSETTELSESUTVALG
7. IA-AVTALEN
8. RETNINGSLINJER FOR EN RØYKFRI KOMMUNE
9. KOMMENTARER TIL FLEKSITIDSREGLEMENT
10. DELEGASJONSREGLEMENT FOR LEKA KOMMUNE
11. LØNNSRUTINER FOR LEKA KOMMUNE
12. ARBEIDSREGLEMENT FOR LEKA KOMMUNE
13. HÅNDBOK FOR INTERNKONTROLL
14. KOMPETANSEPLAN FOR LEKA KOMMUNE
15. SÆRAVTALER

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Administrasjonsutvalget	1/14	02.12.2014
Kommunestyret	23/15	29.04.2015

Lønnsrutiner for Leka kommune - rullering

Vedlegg:

1 Lønnsrutiner rullering

Rådmannens forslag:

Lønnsrutiner for Leka kommune godkjennes som framlagt.

Saksprotokoll i administrasjonsutvalget 02.12.2014:

Administrasjonsutvalgets innstilling enstemmig tilrådt.

Formannskapetets innstilling til

VEDTAK:

Administrasjonsutvalgets innstilling til vedtak:

Lønnsrutiner for Leka kommune godkjennes som framlagt.

Saksutredning:

Lønnsrutiner for Leka kommune rulleres med to endringer som vil ha betydning, dette gjelder antall forskudd og ordning med personallån. Ellers er det mindre justeringer i hht ordlyd og praksis.

Et utvidet administrasjonsutvalg – dvs med alle tillitsvalgte – fikk lønnsrutinene framlagt til drøfting og behandling i møte 02.12.14.

Et enstemmig administrasjonsutvalg godkjente framlagte dokumenter.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
Rådmann

Lønnsrutiner for Leka kommune

Revidert november 2014

Det er gjort to endringer som vil ha betydning:

- 1. Antall forskudd pr år reduseres fra 4 ganger til 2 ganger**
- 2. Ordning med personallån utgår**

Ellers er det kun foretatt mindre justeringer i hht ordlyd, at dokumentasjon legges og distribueres i ePhorte, og endringer i hht lovverk.

Endret

Endret i K.sak 49/11 den 25.08.11

Endret i K-sak 11/01 den 15. 03.01

Godkjent av kommunestyret i sak 15/00 den 26.06.00

INNHALDSFORTEGNELSE

Lover og retningslinjer	2
Tilsetninger	3
Arbeidsavtaler	3
Lønnsmeldinger	3
Reiseregninger	4
Forskudd	4
Registrering	5
Lønnsutbetaling	5
Overføring til regnskap	5
Refusjoner	5
Fravær	5
Rapporteringsrutiner	5
Kontrollrutiner	6

Lover og retningslinjer

[Hovedtariffavtalen \(HTA\) - utløp 30.04.2012](#)

[Lov om arbeidsmiljø, arbeidstid og stillingsvern mv.](#)

[Lov om ferie](#)

[Lov om folketrygd](#)

Pensjonsvedtekter

Rundskriv fra KS – A og B rundskriv

[/d: LOV-2005-06-17-67 :d/ Skattebetalingsloven – sktbl. Lov om betaling og innkreving av skatte- og avgiftskrav \(skattebetalingsloven\).](#)

[Lov om ligningsforvaltning](#)

Tilsettinger

Tilsettingsorganet fastsetter stillingskode, -betegnelse, -størrelse, kapittel og stillingsgruppe.

Arbeidsavtaler

Alle typer arbeidsavtaler utarbeides ved personalkontoret fortløpende etter at tilsetting er gjennomført administrativt eller av tilsettingsorganet.

Arbeidsavtalen skal inneholde alle nødvendige opplysninger for utbetaling av lønns som:

Stillingsbetegnelse, årslønn, eventuelle tillegg, stillingskode, kapittel, gruppe, stillingsstørrelse, årstimer, tiltredelsesdato, prøvetid, ev sluttdato, ansiennitetsdato og kontostreng i regnskapet og felt for mailadresse.

Ordinær arbeidsavtale brukes ved alle tilsettinger der det er fastsatt arbeidstid, også kortvarige vikariater og engasjement. AML §§ 14-5, 014-6 og 14-

Skjema 1

Rammeavtale med loggbok brukes for tilkallingsvikarer eller lignende forhold når arbeidstid er fullstendig fastsatt ved avtale

Skjema 2

Alle administrative vedtak som foretas ved tjenesteområdene refereres fortløpende i formannskap.

Etter at avtalen er underskrevet av arbeidsgiver og arbeidstaker oversendes originalavtalen til personalkontoret for arkivering. Personalkontoret oversender kopi til aktuelt tjenesteområde, lønnsavdeling og revisjonen via ePhorte.

Lønnsmeldinger

Arbeidsavtalen erstatter lønnsmeldinger når denne er korrekt utfylt. Ansiennitetsdato og utdanningskode fastsettes på bakgrunn av opplysninger lagt frem av lønnstaker.

Servicekontoret fyller ut lønnsmelding ved endringer som følge av lokale forhandlinger.

Ved endringer skal fullstendig henvisning til HTA påføres, forhandlingsprotokoll eller annen bakgrunn for endring legges ved.

Ansiennitetsopprykk, opphør, permisjoner ol utføres av lønnsansvarlig.

Endringer som følge av sentrale tariffoppgjør, blir utført av lønnsystemet.

Timelister, reiseregninger og andre bilag som medfører tillegg eller trekk i lønn skal kontrolleres ved tjenesteområdet. Disse må være klart formulert, og ikke egnet til å misforstås og ikke kunne gjøres til gjenstand for vurdering ved økonomiavdelinga. (f.eks. om feriepengene er inkludert).

Ved ekstraarbeid, overtid, trekk for ulønnet permisjon ol som utløser annet enn fastlønn, skal "Timeliste for variabel lønn" benyttes

Skjema 3

Fastlønte skal fra sine ordinære timelister overføre timer som utløser variabel lønn til "timeliste for variabel lønn".

Vedkommende som er gitt attestasjonsmyndighet har ansvar for kontroll av timelister, at rett konto i regnskapet er benyttet, og at det er budsjettdekning jfr økonomireglementet for Leka kommune.

Kopi av lønnsberegningen sendes lønnsmyndigheten.

Ved attestasjon av lønnsbilag blir attestierende myndighet ansvarlig for at antall timer og antall kjørte kilometer er korrekt. Den som anviser SKAL påse at

bilagene er behørig attestert og fullstendig dokumentasjon for timer, reiser og utlegg er lagt ved.

Månedslønn skal være disponibel på lønnstakerens konto innen den 12. hver måned. For å sikre en viss kvalitet på lønnsbehandlingen, må alle lønnsbilag leveres fra tjenesteområdene før den 1. i hver måned. Bilag som ikke er levert innen fristen vil ikke bli tatt med før neste måned.

Reiseregninger

Skjema 5

Det er innført skjerpede legitimasjonskrav som må følges for å kunne utbetale reisegodtgjørelse trekk- og avgiftsfritt. Alle ansatte må derfor benytte fastsatt skjema for reiseregninger.

Utgiftsgodtgjørelse til kost skal legitimeres med fortløpende oppstilling over hvordan arbeidstaker har innrettet seg under arbeidsforholdet. Reiseregningen skal inneholde følgende opplysninger:

- arbeidstakers navn, adresse og underskrift
- dato og klokkeslett for avreise og hjemkomst for hver tjenestereise
- dato for overnatting
- navn og adresse på overnattingssted/utleier
- type losji - hotell, motell, pensjonat o.l.

Utgiftsgodtgjørelse til losji skal legitimeres med en fortløpende oppstilling som viser:

- arbeidstakers navn, adresse og underskrift
- dato og klokkeslett for avreise og hjemkomst for hver tjenestereise
- type losji
- antall overnattinger

Bilgodtgjørelse skal legitimeres med reiseregning som minst må inneholde følgende opplysninger:

- arbeidstakers navn, adresse og underskrift
- dato og klokkeslett for avreise og hjemkomst for hver tjenestereise
- formålet med reisen
- fremstilling av reiseruten
- totalt kjørt distanse, etappevis fremstilt
- årsaken til eventuelle omkjøringer
- angivelse av lokal kjøring på oppdragsstedet

Forskudd

Forskudd for fast ansatte kan i særskilte tilfeller utbetales med inntil netto lønn pr mnd dersom dette er innenfor vedkommendes oppsigelsesfrist.

Antall forskudd skal ikke overstige 2 ganger pr. år

Forskudd på feriepenger utbetales ikke.

Den enkelte ansatte kan ta ut reiseforskudd i forbindelse med tjenestereiser.

Forskudd ut over dette vil bli å betrakte som personallån.

Forskudd utbetales i henhold til standard skjema, og attesteres av den enkeltes overordnede før utbetaling kan skje.

Skjema 4

Forskudd på lønn kommer som fradrag på neste måneds lønnsutbetaling.

Registrering

All registrering av bilag og endringer foregår ved økonomiavd.

Lønnsutbetaling

Lønn utbetales over bank den 12. i hver måned, eller siste hverdag før den 12.

For fast ansatte utbetales lønn forskuddsvis, for andre etterskuddsvis etter opptjening.

Overføring til regnskap

Etter hver lønnskjøring overføres posteringene til kommuneregnskapet, forskuddstrekk overføres egen bankkonto, inntrukket fagforeningskontingent sendes de respektive fagforeninger og eventuelle andre trekk overføres. Alt dette utføres ved økonomiavdelinga.

Refusjoner

Refusjonskrav for sykepenger og svangerskapspermisjoner sendes fra økonomiavdelinga.

Sykemeldingsattest (del C) underskrevet av lege sendes til arbeidsgiver samme dag den er skrevet ut. Krav om sykepenger (del D) sendes økonomiavdelinga stand så snart som mulig, ferdig utfylt og underskrevet av arbeidstaker

Andre refusjoner vedrørende lønn sendes direkte fra det enkelte tjenesteområde, med kopi til økonomiavdelinga og revisor.

Fravær

Egenmeldt og legemeldt fravær sykefravær skal varsles snarest mulig, og seinest ved arbeidsdagens/vaktens begynnelse mindre det er spesielle grunner som vanskeliggjør dette. Sykefraværets sannsynlige varighet skal også meddeles.

Melding gis på den mest praktiske måten for den syke arbeidstakeren, for eksempel pr telefon, og bekreftes skriftlig snarest mulig med sykemelding eller egenmelding.

Sykemeldingsattest (del C) underskrevet av lege sendes til arbeidsgiver samme dag den er skrevet ut. Krav om sykepenger (del D) sendes arbeidsgiver i utfylt og underskrevet stand så snart sykemeldingsperioden er over.

Leka kommune er IA- kommune, (inkluderende arbeidsliv), og har så lenge denne avtalen gjelder, utvidet bruk av egenmelding. Det kan nyttes 24 egenmeldingsdager pr år, dog ikke mer enn 8 dager i strekk.

Permisjoner gis av nærmeste overordnede, og den ansatte har selv ansvar for å søke så tidlig at behandling kan gjøres før permisjonstidspunktet. Behandlet søknad leveres servicekontoret for registrering, søker mottar kopi med avgjørelse.

Permisjoner som medfører trekk i lønn sendes lønnsavdelinga.

Skjema 6

Rapporteringsrutiner

Fraværstatistikk føres av servicekontoret. Oversikt sendes fra personal til rådmann hver måned.

Årlig ajourhold av PAI-registeret, innmelding/utmelding i KLP, SPK og AA - register utføres ved lønnsavdelinga.

Oppgjør av forskuddstrekk og arbeidsgiveravgift gjøres ved økonomiavdelinga hver termin.

Kontrollrutiner ved økonomiavdelinga

Ved hvert tjenesteområde kontrolleres bokførte lønnsutgifter. Eventuelle uoverensstemmelser rapporteres.

Ved hver lønnskjøring kontrollerer to personer at alle bilag er registrert i henhold til anvisning.

Det blir gjort kontroll i inntrukne forskudd, avgifter, skatter, fagforeningskontingent og lignende mot overføringer og regnskap.

Arbeidsgiveravgift og forskuddstrekk kontrolleres hver termin.

Før endelig årsoppgjør og utkjøring av L/T-oppgaver foretas en rekke kontroller jfr forskuddstrekk, arbeidsgiveravgift og koder for L/T-oppgaver i henhold til gjeldende forskrifter.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Administrasjonsutvalg	1/14	02.12.2014
Administrasjonsutvalg	1/15	17.03.2015
Kommunestyret	24/15	29.04.2015

Lønnspolitisk handlingsplan for Leka kommune

Vedlegg:

- 1 Lønnspolitisk handlingsplan
- 2 Endringsforslag fra tillitsvalgforum

Rådmannens forslag:

Lønnspolitisk handlingsplan for Leka kommune godkjennes som framlagt.

Saksprotokoll i administrasjonsutvalget 02.12.2014:

Forslag fra Venke Strat Thorsen:

Behandling av lønnspolitisk handlingsplan utsettes slik at tillitsvalgte kan behandle planen i tillitsvalgforum før behandling i ADU.

Utsettelsesforslag enstemmig vedtatt.

Saksprotokoll i administrasjonsutvalget 17.03.2015:

Omforent endringsforslag framkommet i møtet:

Punkt 1 – siste kulepunkt side 3:

Det skal være krav om master.

Endringsforslag fra tillitsvalgte:

Punkt 2.6 – andre avsnitt side 5:

En lokal lønnspolitikk med større vekt på individuelle faktorer forutsetter en grundig vurdering før beslutning.

Tilleggsforslag fra Trude Thorsen:

Til pkt 2.6:

Det er en forutsetning av det utarbeides kriterier for vurdering før reglementet tas i bruk.

Endringsforslag fra tillitsvalgte:

Punkt 3 - andre og tredje kulepunkt side 5:

Lokal lønnspolitikk skal bidra til å rekruttere, utvikle og beholde kvalifiserte medarbeidere og ønsket kompetanse. Dette må gjenspeiles i kommunens kompetanseplan.

Lønn skal avspeile kompetanse, ansvar og innsats.

Punkt 5.2 første avsnitt side 6:

Den lønnen stillingen lyses ut med er basislønn ved lønnsfastsettelse for den som tilsettes. Grunnlønnen er basert på stillingens funksjon, arbeids- og ansvarsområde og kompetansekrav.

Punkt 5.2 – siste avsnitt side 7:

Leka kommunes grunnholdning er at utdanning og etter- og videreutdanning har positiv verdi, og at kompetanseutvikling som kommunen kan nyttiggjøre seg skal medføre lønnsutvikling utover grunnlønn.

Punkt 5.5 – siste kulepunkt side 8:

God samarbeidsevne.

Endrings- og tilleggsforslag enstemmig tilrådt.

Administrasjonsutvalgets innstilling til

VEDTAK:

Personalpolitisk handlingsplan godkjennes som framlagt med følgende endring/tillegg:

Punkt 1 – siste kulepunkt side 3:

Det skal være krav om master.

Punkt 2.6 – andre avsnitt side 5:

En lokal lønnspolitikk med større vekt på individuelle faktorer forutsetter en grundig vurdering før beslutning.

Det er en forutsetning av det utarbeides kriterier for vurdering før reglementet tas i bruk.

Punkt 3 - andre og tredje kulepunkt side 5:

Lokal lønnspolitikk skal bidra til å rekruttere, utvikle og beholde kvalifiserte medarbeidere og ønsket kompetanse. Dette må gjenspeiles i kommunens kompetanseplan.

Lønn skal avspeile kompetanse, ansvar og innsats.

Punkt 5.2 første avsnitt side 6:

Den lønnen stillingen lyses ut med er basislønn ved lønnsfastsettelse for den som tilsettes. Grunnlønnen er basert på stillingens funksjon, arbeids- og ansvarsområde og kompetansekrav.

Punkt 5.2 – siste avsnitt side 7:

Leka kommunes grunnholdning er at utdanning og etter- og videreutdanning har positiv verdi, og at kompetanseutvikling som kommunen kan nyttiggjøre seg skal medføre lønnsutvikling utover grunnlønn.

Punkt 5.5 – siste kulepunkt side 8:

God samarbeidsevne.

Saksutredning:

Lønnspolitisk handlingsplan er utarbeidet med bakgrunn i Hovedtariffavtalens kap 3.2.

Det forutsettes at det utarbeides en lokal lønnspolitikk som gjøres kjent for alle ansatte, slik at det skapes forutsigbarhet og mulighet for den ansatte til å innrette seg i hht lønnspolitikken. Arbeidsgiver skal ta initiativ til regelmessig revidering av den lokale lønnspolitikken for å sikre at det er sammenheng med kommunens mål. Lønn skal benyttes som personalpolitisk virkemiddel.

Saken ble lagt fram i Administrasjonsutvalget 02.12.2014 men ble utsatt slik at tillitsvalgte kunne behandle planen i tillitsvalgforum før behandling i ADU.

Tillitsvalgforum har behandlet planen, endringsforslag på de ulike punktene ligger som vedlegg til saken. Endringene vises med overstryking av tekst som ønskes tatt ut, og med blå tekst endringer som ønskes tatt inn/endret.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
rådmann

LEKA KOMMUNE

Lønnspolitisk handlingsplan

LEKA KOMMUNE

Vedtatt av...../.....-2015

Innledning:

Av Hovedtariffavtalen følger at lønssystemet i kommunal sektor forutsetter en lokal lønnspolitikk. Den lokale lønnspolitikken skal gjenspeile og beskrive virkemidler som kan gi uttelling i form av lønn ved lokale forhandlinger, og hvorledes dette skjer. Videre bør lokal lønnspolitikk ikke isoleres til å rettes mot lokale forhandlinger alene, men bør også fokusere på bruk av lønn i forhold til å rekruttere og beholde kvalifisert arbeidskraft.

Lønnspolitikken skal støtte opp under organisasjonens arbeid med å nå ønskede mål, og være et strategisk instrument, både på kort og lang sikt.

Organisasjonen er i stadig forandring, og krav til endring og fleksibilitet hos alle ansatte vil være en normalsituasjon. Således vil dette ligge innenfor hver enkelt stillings oppgave- og ansvarsramme.

Leka kommunes lønnspolitiske handlingsplan skal:

- Sikre en langsiktig og overordnet styring av lønnspolitikken
- Gi administrasjonen og forhandlingsutvalget retningslinjer og føringer for de konkrete prioriteringene som må gjøres
- Gi grunnlag for dialog med arbeidstakerorganisasjonene om mål og virkemidler i den lokale lønnspolitikken
- Utvikles i fellesskap med arbeidstakerorganisasjonene
- Være kjent, tydelig og kommunisert i organisasjonen

Lønnspolitikken utøves gjennom løpende lønnsfastsettelse ved ansettelser og gjennom lokale lønnsforhandlinger i henhold til Hovedtariffavtalens bestemmelser.

1 Sentrale lønns- og stillingsbestemmelser

Sentrale lønns- og stillingsbestemmelser består av kapittel 4 A, 4 B og 4 C i hovedtariffavtalen, og inneholder de ulike stillingsgruppers minstelønn, lokale forhandlingsbestemmelser, innledende merknader og stillingskoder med hovedbenevnelse. Det er stillingen som er utgangspunktet og som påvirker lønnen. Det vil si at behovet for kompetanse styrer utlysningen, som i sin tur styrer hvem som får en stilling, og hvordan denne skal lønnes. Dersom de ansatte kan vise til at de bruker den kompetansen de tilegnet seg, bør de også bli lønnet for det. At utdanningen er relevant for stillingen er avgjørende.

Kapittel 4 B har minstelønnsnivå for fem lønnsgrupper

- A: Stillinger uten særskilt krav om utdanning
Alle typer stillinger som ikke krever noen formell utdanning.
- B: Fagarbeiderstillinger/tilsvarende fagarbeiderstillinger
Som utgangspunkt skal det foreligge et fagbrev for å bli plassert i stillingsgruppe B. Relevant og lang kompetanse kan være tilstrekkelig til å oppnå lønn etter gruppe B.
- C: Stillinger med krav om høgskoleutdanning
Som utgangspunkt kan det være naturlig å forstå "høyskolebegrepet" (stillingsgruppe C) i kapittel 4 som et krav til 3-årig høyskoleutdanning. Dette tilsvarer en bachelorgrad. Det betyr at dersom man har 3 års høyskoleutdanning, er det ikke tvil om at man skal omfattes av gruppe C. Det kan argumenteres for at både 1 og 2 år med høyskoleutdanning kan være tilstrekkelig for å oppnå lønn etter gruppe C, dersom høgskoleutdanning på 1 eller 2 år er relevant for stillingen man går i.
- D: Stillinger med krav om høgskoleutdanning med ytterligere spesialutdanning
Det skal være en stilling som stiller krav til en spesialutdanning/videreutdanning på høyskolenivå. At en ansatt tar et ekstra fag på høyskolen, gjør ikke at vedkommende skifter stillingsgruppe. Dog kan det være relevant og blir kompensert på andre måter.
- E: Stillinger med krav om mastergrad
Hvis en person med masterutdanning søker en stilling som kun krever høyskoleutdanning, har vedkommende i utgangspunktet ikke krav på å bli lønnet for utdanningen. Årsaken er at det er stillingen som er utgangspunktet, ikke personen.

Kapittel 4 C angir minstelønn for undervisningspersonale i skolen etter følgende fem grupper:

- Lærer
Tilsatte i undervisningsstilling som har godkjent faglig og pedagogisk utdanning fra universitet eller høgskole tilsvarende 3 års normert studietid.
- Adjunkt
Tilsatte i undervisningsstilling som samlet har godkjent faglig og pedagogisk utdanning fra universitet eller høgskole tilsvarende 4 års normert studietid.
- Adjunkt med tilleggsutdanning
Tilsatte i undervisningsstilling som har godkjent faglig og pedagogisk utdanning tilsvarende minst 5 års normert studietid.

- Lektor
Tilsatte i undervisningsstilling som har godkjent faglig og pedagogisk utdanning og godkjent mastergrad, hovedfagseksamen eller godkjent videreutdanning på hovedfags-/mastergradsnivå .
- Lektor med tilleggsutdanning
Tilsatte i undervisningsstilling som har godkjent faglig og pedagogisk utdanning og godkjent mastergrad, hovedfagseksamen og som samlet har godkjent utdanning fra universitet eller høyskole tilsvarende 6 års normert studietid.

2 Lokal lønn

Leka kommunes verdigrunnlag uttrykker det menneskesyn som ligger til grunn for den lønnspolitiske handlingsplanen: Alle ansatte er verdifulle og alle jobber er viktige i arbeidet for å nå kommunens mål.

Lønnsfastsettelse i Leka kommune skjer med bakgrunn de til enhver tid gjeldende sentrale retningslinjer og minstelønnssetninger, samt ved lokale lønnsforhandlinger der innsats- og resultatvurdering bør telle som supplement til funksjons- og resultatlønn. Lederne i kommunal sektor skal ha innflytelse på medarbeidernes lønn, og det skal være tydelig uttrykt fra arbeidsgiver hvordan den enkelte kan påvirke sin lønn. Lokal lønn skal bidra til å utjevne urimelige lønnsforskjeller, motivere de ansatte til å gjøre en god jobb.

Vi trenger en konkurransedyktig lønn for å rekruttere og beholde dyktige medarbeidere, og vi må erkjenne at markedet spiller en rolle i et stramt arbeidsmarked med knapphet på kompetent arbeidskraft. Arbeidslivet er i endring. Stramme økonomiske rammer stiller krav til omstillingsevne og fleksibilitet blant arbeidstakerne.

Kvalitet på kommunens tjenester er avhengig av de menneskelige ressursene. Medarbeidernes kompetanse er den viktigste innsatsfaktoren/ressursen i tjenesteproduksjonen, og dermed et sentralt satsningsområde i arbeidsgiverpolitikken.

2.1 Lokal lønnspolitikk

I lokale lønnsforhandlinger forhandles det om et forholdsvis lite kronebeløp. Lokale lønnsforhandlinger er en del av det totale lønnsoppgjøret mellom KS og organisasjonen. Lokale lønnsforhandlinger "signaliserer" hvordan arbeidsgiver verdsetter det arbeid som blir utført. Dersom utviklinga går mot at en større del av lønna skal fastsettes lokalt, vil det kunne medføre større lønnsforskjeller enn det en har sett fram til nå. Derfor er det uhyre viktig at hele prosessen rundt lønnsforhandlinger skjer i åpenhet i organisasjonen, og at arbeidstakerne er innforstått med kriteriene som legges til grunn når lønnsforhandlingene skjer. Bare på denne måten kan det oppnås en viss forståelse hos arbeidstakerne for de lønnsøkninger som finner sted, og forebygge/hindre at lokal lønn virker splittende på arbeidsmiljøet.

Det er viktig å vektlegge at i Leka kommune ansees det også som en viktig kompetanse å vise evne til samarbeid og ta ansvar for hele virksomheten. Lønnspolitisk handlingsplan skal være et verktøy for å utøve en best mulig lønnspolitikk i kommunen.

2.2 Beholde og rekruttere kompetanse

Leka kommune har hatt utfordringer med å rekruttere kvalifisert arbeidstakere på enkelte områder, og da særlig i deltidsstillinger. Men det er også viktig at kommunen tar vare på den kompetansen en allerede har. Dette gjøres ikke bare gjennom konkurransedyktig lønn, men også gjennom en bevisst personalpolitikk som gir muligheter til utvikling og vekst for den enkelte.

2.3 Personlige tillegg

Leka kommune ønsker å belønne arbeidstakere for innsats, motivasjon og samarbeidsevne. I denne sammenhengen vil en vurdere forhold som: arbeidsinnsats, samarbeidsevne, arbeidskapasitet/vilje, faglige kvalifikasjoner, initiativ, fleksibilitet, serviceinnstilling og kreativitet. Personlige tillegg bør bare gis i situasjoner hvor tillitsvalgte og medarbeidere gjenkjenner og forstår bakgrunnen for de tillegg som gis.

2.4 Kompetanseheving og avansement

Det skal lønne seg å øke sin kompetanse og søke nye utfordringer i Leka kommune. Denne kompetansehevingen må være i samsvar med kommunens kompetanse- og utviklingsplan..

2.5 Motivasjon

Lønn kan motivere oss til å gjøre en bedre jobb eller være en belønning for godt utført arbeid. KS har uttalt at rettferdig lønn er ulikt fra likelønn. Innsats, ansvar, kompetanseoppbygging og oppnådde resultater bør belønnes. Lokal lønnspolitikk handler om å knytte lønn sterkere til oppgaver som gjøres og måten de utføres på. Kvalitet og effektivitet bør anerkjennes.

2.6 Gjennomføring

Lokale forhandlinger gjennomføres innenfor relativt små økonomiske rammer. Derfor er det viktig at en tydelig signaliserer hvordan denne ressursen skal fordeles. Lokale forhandlinger brukes til å utjevne urimelige inntektsforskjeller, men kan også brukes til å belønne arbeidstakere som har gjort en innsats ut over det en kan forvente. Kriterier som legges til grunn ved lokale forhandlinger drøftes på drøftingsmøte mellom arbeidsgiver og arbeidstakerorganisasjonene.

En lokal lønnspolitikk med større vekt på individuelle faktorer forutsetter at vurdering og beslutning om lønn legges nærmere den tilsatte og arbeidsplassen. Det stiller økte krav til ledere om å kommunisere klarere når det gjelder forventninger og vurdering av den enkeltes arbeidsinnsats og kompetanse. Lederen må være tilstede å ha oversikt på personalkompetansenivå. Lederne trenger verktøy som kan brukes, og de må være tydelige i sin tilbakemelding til de tilsatte. Utviklingssamtaler er et verktøy som kan brukes i denne prosessen.

3 Mål for lokal lønnspolitikk

En lokal lønnspolitikk i Leka kommune skal avspeile og bidra til økt innsats og aktivitet, stimulere til kompetanseheving og avspeile ansvaret den enkelte har. Det er viktig at lønnspolitikken har forståelse i organisasjonen. Kriteriene må være klare, forståelige og godt kjent blant medarbeiderne. Lønn skal virke stimulerende, ikke splittende på arbeidsmiljøet.

Ansatte i Leka kommune skal ha mulighet til å påvirke egen lønn, gjennom å øke sin kompetanse, ta ansvar og gjøre en ekstra innsats.

- Lokal lønnspolitikk skal bidra til å rekruttere, utvikle og beholde kvalifiserte medarbeidere og ønsket kompetanse. Dette må gjenspeiles i kommunens kompetansehevsingsplan som er under utarbeidelse.
- Lønn skal avspeile innsats, kompetanse og det ansvar den enkelte har.
- Lokal lønnspolitikk skal være mest mulig konkret og enkel å praktisere.
- Lokal lønnspolitikk skal være nedfelt skriftlig og kjent av de ansatte.
- Lokal lønnspolitikk skal stimulere til samarbeid, bidra til kollegers trivsel og utvikling.
- Lokal lønnspolitikk skal ta hensyn til de ulike livsfasene arbeidstakerne er i.
- Lokal lønnspolitikk skal gjennom seniorpolitiske tiltak bidra til at arbeidstakere

står lenger i arbeid og sikrer framtidig pensjon.

- Menn og kvinner skal likestilles når det gjelder ansettelse, lønn, heltidsstilling, opplæring, avansement, innskrenkelser og oppsigelser. Lønnsforskjeller som kun har sin årsak i kjønn skal ikke forekomme.

4 Tiltak

Leka kommune trenger kvalifiserte arbeidstakere med god kompetanse. Vi trenger å videreutvikle den kompetansen den enkelte har og vi vil være avhengig av å rekruttere nye arbeidstakere. Som virkemidler for å nå målene i lønnspolitisk handlingsplan, gjennomføres følgende tiltak:

- Kompetansekartlegging
- At alle ansatte har stillingsinstrukser.
- Stipendordninger i samsvar med kommunens kompetansebehov når økonomisk ramme tillater dette
- Mulighet for karriereutvikling/advansement
- Gjennomføre årlige utviklingssamtaler
- Lokalt lønnstillegg ved fylte 60 år for å sikre framtidig pensjon
- Rekrutteringsplan
- Gjennomføre samtale med eldre arbeidstakere over 60 år for å tilrettelegge for videre yrkeskarriere
- Ivareta arbeidstakernes ulike livsfaser med tanke på fleksibilitet i forhold til arbeidstid og arbeidsoppgaver
- Lokale særavtaler

Skal en lokal lønnspolitikk med større vekt på individuelle faktorer lykkes, er det et absolutt krav at det er åpenhet om hvorfor noen får lønnstillegg og andre ikke, og hvordan prosessen fram mot beslutningen har foregått. Trivsel og innsats øker når lønna oppfattes som rettferdig.

5 Grunnlag for lokal lønnsdannelse

5.1 Sentrale bestemmelser

Kommunens handlingsrom når det gjelder fastsetting av lønn og lønnsforhandlinger er avgrenset til å gjelde innenfor hovedtariffavtalens bestemmelser. Lønn blir fastsatt ved tilsetting, gjennom sentrale tariffavtaler og gjennom lokale forhandlinger.

5.2 Grunnlønn og lønnsdannelse

Den lønnen stillingen lyses ut med er bindende som basislønn ved lønnsfastsettelse for den som tilsettes. Grunnlønna er basert på stillingens funksjon, arbeids- og ansvarsområde og kompetansekrav.

Kriterier:

- Ledere skal normalt ha høyere lønn enn underordnet
- Personalansvar
- Økonomisk ansvar
- Fagansvar
- Kompleksitet i stillingen
- Vesentlige organisatoriske endringer som gir økt ansvar
- Vesentlig endring i oppgaver – må utgjøre mer en 30 % av oppgavemassen.
- Utdanning, kompetanse
- Realkompetanse
- Erfaring
- Skikkethet

Leka kommunes grunnholdning er at etter- og videreutdanning har positiv verdi, og at kompetanseutvikling som kommunen kan nyttiggjøre seg kan medføre lønnsutvikling utover grunnlønn.

5.3 Funksjonstillegg

Individuelle tillegg i henhold til registrerbare forhold. Funksjonstillegg gis som tillegg for spesielle funksjoner, prosjektdeltakelse, veiledningsansvar, lederansvar eller særlige utfordringer / belastninger i jobben, i eller utover stillingen.

Avlønning kan skje som funksjonstillegg på bakgrunn av følgende:

- Lederansvar (arbeidsgiveransvar, resultatansvar) i eller utover stillingen
- Prosjektleder
- Prosjektdeltager
- Veileder for kollega, lærling m.m
- Seniormedarbeider
- Særlig utfordring i jobben (løser nye eller særlig krevende oppgaver).
- Spesielle ansvarsområder
- Spesielle ulemper/belastninger i jobben
- Andre forhold

Funksjonstillegg spesielle funksjoner eller særlig ansvar osv. gis for den perioden dette varer. Funksjonstillegg er variabel lønn, og gis som kronetillegg i form av tilleggslønn. Tillegget vurderes i enheten når det ikke er et grunnlag for lønsplasseringen. Nærmere retningslinjer for funksjonstillegg utarbeides av den enkelte enhet i samarbeid med aktuelle organisasjoner, virksomhetsleder og personalansvarlig. Tildeling av funksjonstillegg i henhold til retningslinjer, avgjøres av leder etter drøfting med tillitsvalgte, eventuelt i forbindelse med de årlige lokale forhandlingene.

5.4 Bonusavlønning

Jamfør Hovedtariffavtalens (HTA) bestemmelser.

5.5 Personlige tillegg

Individuelle tillegg basert på skjønnsmessige vurderinger. Personlige tillegg gis i lokale forhandlinger. Nærmeste leder skal ha avgjørende innflytelse på arbeidstakernes lønn. Det må være tydelig uttrykt fra arbeidsgiver hvordan en kan påvirke sin egen lønn. Medarbeidere må vite og forstå hvorfor belønning gis, hvis ikke skapes det lett misnøye.

Dersom det er utarbeidet egen veileder for medarbeidervurdering, skal denne benyttes. Grunnlag som kan benyttes til vurdering av personlig avlønning:

- Resultatoppnåelse

- Arbeidskapasitet
- Faglige kvalifikasjoner
- Initiativ
- Fleksibilitet
- Serviceinnstilling (internt og eksternt)
- Aktiv samarbeidsevne både oppad (til nærmeste leder) og nedad (til nærmeste underordnede)

Situasjoner hvor medarbeider føler seg urimelig behandlet kan hun/han trekke inn tillitsvalgt som gis anledning til å vurdere rimeligheten i lederens vurdering/observasjon. Et personlig tillegg er normalt et fast tillegg som innarbeides i bruttolønnen.

6 Tiltak

6.1 Kompetanseheving

Det skal lønne seg å øke sin kompetanse og søke nye utfordringer i Leka kommune. Denne kompetansehevingen må være i samsvar med kommunens kompetanse- og utviklingsplan.

Tillegg til sentralt fastsatt minstelønn for stillingen i hht Hovedtariffavtalen:

Kr. 28.000 for etter- og videreutdanning – 60 studiepoeng

Kr. 24.000 for etter- og videreutdanning – 45 studiepoeng

Kr. 16.000 for etter- og videreutdanning – 30 studiepoeng

Kr. 8.000 for etter- og videreutdanning – begrenset nedad til 15 studiepoeng

Tillegg for etter- og videreutdanning fordrer et avtalt og godkjent utdanningsløp.

Partene lokalt kan uavhengig av øvrige forhandlingsbestemmelser forhandle om endret lønn når en arbeidstaker har gjennomført relevant etter-/videreutdanning.

Kommer partene ikke til enighet ved forhandlinger vedtas arbeidsgivers siste tilbud.

Virkningstidspunkt for forhandlinger etter HTA 4.A.4 er:

- August - for dokumentert etter-/videreutdanning med avlagt eksamen i vårsemesteret.
- Januar - for dokumentert etter-/videreutdanning med avlagt eksamen i høstsemesteret.

Dokumentasjon for utdanningen forutsettes kvalitetssikret og kontrollert av den enkelte leder som deretter oversender sin tilråding sammen med dokumentasjonen til rådmann.

6.2 Avansementstillinger

Bruk av avansementstillinger kan vurderes i spesielle tilfeller der kompetansekravene er oppfylt og der det i tillegg kan vises til en annen jobbutførelse og jobbinnhold enn hva som normalt forventes i stillingen.

Avansementstillinger kan gjøres gjeldende for stillinger som tilhører Hovedtariffavtalens kapittel 4B og skal skje innenfor Hovedtariffavtalens bestemmelser og stillingsregulativ.

Overgang til avansementstilling tas opp og vurderes i forbindelse med lokale lønnsforhandlinger.

6.3 Seniorpolitikk

Alle ansatte som fyller 60 år får utbetalt kr. 8000,- pr. år.

7 Lokale forhandlinger

Rådmannen er ansvarlig for gjennomføring av lokale forhandlinger. Det avholdes drøftingsmøter innen 30. august. Forhandlingsleder for kommunen er rådmannen. Kommunen innkaller til innledende drøftingsmøte forut for forhandlingene der man blir enige om kriteriene og gjennomføringen.

For øvrig viser vi til gjeldende bestemmelser i HA- og HTAs bestemmelser i Kap 3, Kap 4 og Kap 5.

7.1 Lokale forhandlinger kap 3

3.4.1 og 3.4.2 erstatter øvrige forhandlingsbestemmelser i Hovedtariffavtalen for berørte stillinger. Ledere omfattet av 3.4.1 og 3.4.2 skal normalt være sikret en årlig lønnsutvikling.

Ledere kap 3.4.1

Vurdering av lederlønninger foretas en gang i året. Grunnlaget for vurderingene er ett eller flere av følgende kriterier:

- Oppnådde resultater i forhold til virksomhetens mål
- Utøvelse av lederskap
- Betydelige organisatoriske endringer
- Behov for å beholde kvalifisert arbeidskraft

Ved behov kan det opptas forhandlinger i tillegg til de årlige forhandlingene.

Anke

Kommer partene ikke til enighet ved forhandlinger, kan tvisten ikke ankes. Arbeidsgivers siste tilbud skal da vedtas. Virkningstidspunkt: 1. mai.

Andre ledere kap 3.4.2

Lønn til ledere som i sin stilling innehar et selvstendig delegert budsjett-, økonomi- og personalansvar, fastsettes etter forhandlinger lokalt. Forhandlingene gjennomføres en gang pr. år. Det kan ved forhandlinger avtales at hele eller deler av lønnsfastsettelsen foretas av arbeidsgiver. Virkningsdato for lønnsendringer er 1.5 med mindre partene lokalt kommer til enighet om annen dato for iverksetting. Forhandlinger etter denne bestemmelsen bør gjennomføres i tidsrommet mellom 01.05 og 01.10 hvert år.

Grunnlaget for forhandlingene er blant annet ett eller flere av følgende kriterier:

- Endret ansvarsområde
- Oppnådde resultater i forhold til virksomhetens mål
- Utøvelse av lederskap
- Betydelige organisatoriske endringer
- Behov for å beholde kvalifisert arbeidskraft

Oppnås ikke enighet, avgjøres tvisten ved lokal nemnd eller pendelvoldgift, jf. Hovedavtalen del A § 6-2. Lønns tvister bør være avgjort innen 2 måneder etter gjennomførte forhandlinger. Bestemmelsen om anke gjelder ikke når det er avtalt at lønnen fastsettes av arbeidsgiver.

7.2 Lokale forhandlinger kap 4

Partene sentralt kan avsette en viss andel av den økonomiske rammen til lokale forhandlinger etter denne bestemmelsen.

Partene sentralt fastsetter virkningstidspunkt og tidspunkt for når de lokale forhandlingene må være sluttført.

Partene lokalt fastsetter den totale pottens størrelse for arbeidstakere som er omfattet av forhandlingene etter dette punkt. Kravene fremmes overfor den enkelte arbeidsgiver.

Alle endringer må skje innenfor rammen av Hovedtariffavtalens bestemmelser.

Det skal skje en gjensidig økonomisk kontroll av forhandlingsresultatene.

Anke

Oppnås ikke enighet i det lokale oppgjøret, kan hver av partene bringe tvisten inn for organisatorisk behandling mellom de sentrale parter. De sentrale parter kan anbefale fornyet lokal forhandling eller ubundet definere den endelige løsning på tvisten.

Dersom organisatorisk behandling ikke fører fram, gjelder Hovedavtalen del A § 6-3, med mindre de sentrale parter blir enige om en annen tvisteløsningsordning.

7.3 Lokale forhandlinger kap 5

1 Lønnsfastsettelsen for stillinger i kapittel 5 foregår i sin helhet lokalt i den enkelte kommune, fylkeskommune eller bedrift.

Lønnsfastsetting lokalt skjer gjennom vurdering ved tilsetting og på grunnlag av bestemmelsene i Hovedtariffavtalen.

Ved lønnsfastsettelsen skal det bl.a. tas hensyn til

- stillingens kompleksitet
- den enkelte ansattes kompetanse
- ansvar
- innsats
- resultatoppnåelse

Forhandlinger etter denne bestemmelsen bør gjennomføres i tidsrommet mellom 01.05. og 01.10. hvert år. Ved lønnsregulering for disse stillingene tas det hensyn til

lønnsutviklingen i tariffområdet, kommunens/fylkeskommunens/bedriftens totale situasjon, herunder økonomi og krav til effektivitet. Ved forhandlinger kan det avtales både generelle og individuelle tillegg samt avtales at hele eller deler av lønnsreguleringen fordeles av arbeidsgiver.

Virkningsdato for lønnsendringer er 1.5. med mindre partene lokalt kommer til enighet om annen dato for iverksetting.

8 Anke

Oppnås ikke enighet i det lokale oppgjøret, kan hver av partene bringe tvisten inn for behandling ved lokal nemnd. Lønnstvister bør være avgjort innen 2 måneder etter gjennomførte forhandlinger.

Sist endret:		

Tillitsvalgthorums endringsforslag til personalpolitisk handlingsplan

Punkt 1 – siste kulepunkt side 3:

- E: Stillinger med krav om mastergrad

2-årig påbygging på en bachelorgrad.

~~Hvis en person med masterutdanning søker en stilling som kun krever høyskoleutdanning, har vedkommende i utgangspunktet ikke krav på å bli lønnet for utdanningen. Årsaken er at det er stillingen som er utgangspunktet, ikke personen.~~

Punkt 2.6 – andre avsnitt side 5:

En lokal lønnspolitikk med større vekt på individuelle faktorer forutsetter at vurdering og

~~beslutning om lønn legges nærmere den tilsatte og arbeidsplassen~~ **en grundig vurdering før beslutning.**

Punkt 3 - andre og tredje kulepunkt side 5:

- Lokal lønnspolitikk skal bidra til å rekruttere, utvikle og beholde kvalifiserte medarbeidere og ønsket kompetanse. Dette må gjenspeiles i kommunens kompetansehevingsplan som er under utarbeidelse.
- ~~Lønn skal avspeile innsats, kompetanse og det ansvar den enkelte har.~~
- **Lønn skal avspeile kompetanse, ansvar og innsats.**

Punkt 5.2 første avsnitt side 6:

Den lønnen stillingen lyses ut med er ~~bindende som~~ basislønn ved lønnsfastsettelse for den som tilsettes. Grunnlønnen er basert på stillingens funksjon, arbeids- og ansvarsområde og kompetansekrav.

Punkt 5.2 – siste avsnitt side 7:

Leka kommunes grunnholdning er at **utdanning og** etter- og videreutdanning har positiv

verdi, og at kompetanseutvikling som kommunen kan nyttiggjøre seg ~~kan~~ **skal** medføre lønnsutvikling utover grunnlønn.

Punkt 5.5 – siste kulepunkt side 8:

- ~~Aktiv God samarbeidsevne både oppad (til nærmeste leder) og nedad (til nærmeste underordnede)~~

Leka kommune

Stab/støtte

Arkiv: F40

Arkivsaksnr: 2013/242-13

Saksbehandler: Beathe Mårvik

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Kommunestyret	25/15	29.04.2015

Årsrapport for barnevernstjenesten i Ytre Namdal 2014

Vedlegg:

- 1 Årsrapport 2014 barnevernstjenesten Leka, Nærøy og Vikna

Rådmannens innstilling til

VEDTAK:

Årsrapport for barneverntjenesten i Ytre Namdal for 2014 tas til etterretning.

Saksutredning:

Barneverntjenesten i Ytre Namdal er et interkommunalt samarbeid mellom kommunene Nærøy, Leka og Vikna. Det er etablert en styringsgruppe for barneverntjenesten i Ytre Namdal. Gruppen består av rådmennene i kommunene, helse- og sosialsjefene i Nærøy og Vikna og leder for barnverntjenesten.

Styringsgruppen ledes av helse- og sosialsjef i Vikna kommune. Møtefrekvensen for styringsgruppen er tre – seks ganger per år. I 2014 var det 5 møter. Det rapporteres til de respektive kommunestyre to ganger per år. Vedlagte rapport gjelder for perioden 01.01 – 31.12.2014.

Strukturen på rapporten er lik tidligere rapporter, dog er det foretatt noe justering av innhold og struktur.

Regnskapet for Leka kommune i rapporten viser et forbruk på 101,3 %, dette utgjør merforbruk på kr. 8 100,-.

I regnskapsrapport i vårt regnskapssystem viser området et forbruk på 83 %, som utgjør et mindreforbruk på kr. 118 000,-.

Dette skyldes at vi har lagt inn kr. 84 000,- mer i vårt budsjettforslag.

Sykefraværet i tjenesten viser en positiv tendens i 2014.

I forbindelse med rapportering i 2012 kom kommunestyret i Vikna med en bestilling om at tjenesten måtte utarbeide en plan for å redusere fristoverskridelsene. Som en ser av oversikten på side 8 (også gjengitt under) har det vært en positiv utvikling.

<u>Frist-overskridelser</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>Antall avslutta saker 2014</u>	<u>Antall nye tiltak etter undersøkelse</u>	<u>Antall henlagte undersøkelser</u>
Vikna	38 %	51 %	37 %	5,5 %	36	22	14
Nærøy	77 %	60 %	27 %	18 %	65	28	37
Leka	0 %	70 %	50 %	33 %	9	1	8
Ytre Namdal	55 %	60 %	32 %	15 %	110	51	59

Det er videre interessant å se at antall meldinger i 2014 øker fra 115 til 160. Dette er et meget høyt nivå. For 2010 var tallet 72 saker. Tjenesten er tilført stillingsressurser (øremerket) for å håndtere økt arbeidsmengde.

Diagrammet i kapittel 4.4 viser hvilke instanser som kommer med meldinger til barneverntjenesten. Det kan fortsatt stilles et spørsmålstegn ved at barnehagene i så liten grad melder saker. Dette spesielt med tanke på at de er i kontakt med så mange barn.

Tilsyn med barn plassert i fosterhjem

Ansvaret for tilsynsførerordningen ble endret fra 1.februar 2014. Kommunestyrene har vedtatt at kommunene organiserer denne ordningen som en del av ansvaret for den interkommunale barneverntjenesten. For å løse dette har en engasjert en person i 20 % stilling. Stillingen ble iverksatt 1.1.2015.

Det er grunn til å ha forhåpninger om at en ved å systematisere tilsynsordningen til en person vil en oppnå større stabilitet i ordningen, og dermed sikre kontinuitet og

kvalitet på dette arbeidet. Erfaring gjennom år viser at det er utfordringer med å ha god nok stabilitet i ordningen slik den tidligere var organisert.

Barnevernleder

Barnevernleder Kim A Vangberg sa opp sin stilling 31.12.2014. Prosessen med å rekruttere ny leder er igangsatt. Ved utlysning var det 2 søkere til stillingen.

Vurdering:

Rapporten er viktig for å sikre at kommunestyret blir orientert om situasjonen i barneverntjenesten på lik linje med øvrige tjenesteområder i kommunen.

Det er lagt med et godt stykke arbeid i tjenesten det siste året, og tjenesten er kommet lengre i arbeidet med å fylle alle formalkrav som stilles. Tidligere avvik er bekreftet lukket.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
rådmann

Barnevernstjenesten i Ytre Namdal

Leka

Nærøy

Vikna

**Rapport 2014 til kommunestyrene
i Leka, Nærøy og Vikna**

Innholdsfortegnelse

Innhold

<u>1. BEMANNING</u>	105
<u>1.1 STILLINGSHJEMLER</u>	105
<u>2. SYKEFRAVÆR 2014</u>	106
<u>3. ØKONOMI 2014</u>	106
<u>4. BEKYMNINGSMELDINGER 2014</u>	108
<u>4.1 BESKRIVELSE:</u>	108
<u>4.2 ANTALL BEKYMNINGSMELDINGER:</u>	108
<u>4.3 MOTTATTE BEKYMNINGSMELDINGER FOR 2014 FOR YTRE NAMDAL:</u>	108
<u>4.4 HVEM MELDER TIL BARNEVERNTJENESTEN:</u>	109
<u>5. UNDERSØKELSE 2014</u>	110
<u>5.1 BESKRIVELSE AV EN UNDERSØKELSE.</u>	110
<u>5.2 UNDERSØKELSER:</u>	110
<u>6. HJELPETILTAK § 4-4 PR. 31.12.2014</u>	111
<u>6.1 HJELPETILTAK ETTER LOV OM BARNEVERNTJENESTER § 4-4:</u>	111
<u>7. OMSORGSTILTAK JF. LOV OM BARNEVERNTJENESTER §§§§ 4-4,4, 4-12, 4-24 OG 4-26 PR. 31.12.2015:</u>	112
<u>8. ANTALL SAKER I FYLKESNEMNDA/TINGRETT</u>	113
9. EVALUERING ÅRSPLAN 2014	12
<u>10. STYRINGSGRUPPEN</u>	13

1. BEMANNING

1.1 Stillingshjemler

Fylkesmannen i Nord- Trøndelag gav et tilskudd på kroner 1 450 130,- til styrking av Ytre Namdal barneverntjeneste i 2014. Tilskuddet blir videreført også i 2015.

Tilskuddet er ment å skulle dekke utgifter til 0,75 ny stilling i 2013 og videreføring av 1,45 stilling etter satsningen 2011-12. Totalt har barneverntjenesten 9,1 årsverk, hvorav 50 % stilling er forbeholdt tiltaksarbeid som hjemmekonsulent og 40 % er tillagt merkantile tjenester.

Fig. 1 Stillingshjemler per 31.12.2014

	Stilling	
Kim A. Vangberg	barnevernleder (sosionom)	100 %
Gunn K. Clausen	merkantil	40 %
Monja Kolberg	barnevernpedagog	100 %
Hildegunn Nygård	barnevernpedagog	100 %
Hanne Helsø	barnevernpedagog	100 %
Elin Horven	barnevernpedagog	100 %
Kjersti Vean	barnevernpedagog	70 % (Permisjon Aug. 14-Aug. 15)
Beathe Lothe	psyk.sykepleier	100 %
Ingrid Livik	sosionom	100%
Hege Omnø	sosionom	100 % (50% vikariat for Kjersti Vean)
Isabell Binderød	tilsynskonsulent	20 % Oppstart 01.01.2015

Konklusjon:

Alle stillingene er besatt med kvalifisert fagpersonell.

Barnevernleder sa 31.12.2014 opp stillingen sin. Det vil i første kvartal 2015 bli lyst ut etter ny barnevernleder for Ytre Namdal. Barneverntjenesten har ansatt tilsynskonsulent med oppstart i januar 2015. Hjemmekonsulent er holdt vakant i budsjett for 2015.

2. Sykefravær 2014

Fig. 2 Sykefravær

<u>Sykefravær</u>	<u>Hele året 2012</u>	<u>Hele året 2013</u>	<u>2014</u>
Kortidsfravær	1,7 %	2,6 %	1,8 %
Langtidsfravær	9,1 %	6,1 %	6,3 %
Samlet	10,8 %	8,7 %	8,1 %

Konklusjon:

Sykefraværet er noe lavere i 2014 enn i 2013 og 2012.

Sykefraværet skyldes ikke forhold på arbeidsplassen. Dette vurderes som positivt.

3. ØKONOMI 2014

Vikna kommune	Budsjett	Regnskap	Forbruk
	2014	pr 31.12.14	i %
Ansvar 35001 Barnevernskontoret	1 951 000	1 835 211	94,0
Ansvar 35002 Tiltak i familien	878 000	1 062 023	121,0
Ansvar 35003 Tiltak utenfor familien	2 804 000	3 151 613	112,3
Totalt netto utgift	5 633 000	6 048 847	107,4

Nærøy kommune	Budsjett	Regnskap	Forbruk
	2014	pr 31.12.14	i %
Ansvar 35001 Barnevernskontoret	2 100 000	2 135 658	101,7
Ansvar 35012 Tiltak i familien	1 376 000	1 855 717	134,9
Ansvar 35013 Tiltak utenfor familien	4 833 000	4 500 702	93,1
Totalt netto utgift	8 309 000	8 492 077	102,2

Leka Kommune	Budsjett	Regnskap	Forbruk
	2014	pr 31.12.14	i %
Ansvar 35001 Barnevernskontoret	305 000	301 612	98,9
Ansvar 35022 Tiltak i familien	126 000	70 240	55,7
Ansvar 35023 Tiltak utenfor familien	200 000	267 235	133,6
Totalt netto utgift	631 000	639 087	101,3

Konklusjon:

I 2014 har barneverntjenesten hatt fem ordinære saker oppe til behandling i fylkesnemnda, to av sakene gikk forenklet. Barneverntjenesten har videre hatt tre saker for tingretten. Barneverntjenesten har hatt ti akutt plasseringer i 2014. Fem akutt plasseringer er klaget på fra privat part og vært oppe til behandling i Fylkesnemnda. Dette er svært kostnadskrevende saker som har ført til en liten budsjettoverskridelse for 2014.

Juli 2014 økte egenandeler for barn plassert i institusjon. Egenandelen per plass pr. mnd. Er kr 65 000,-. En institusjonsplass i et år koster kr. 780 000,-. I tillegg kommer utgifter for oppfølging, samvær og evt. ankebehandling i tingretten.

Bufetat står ansvarlig for plassering av barn i fosterhjem og institusjoner. Dette betyr at barneverntjenesten har plasseringer både på Sørlandet og Østlandet pr. 31.12.2014. Dette gir betydelige merkostnader for barneverntjenesten som har lovpålagt oppfølging av de plasserte barna.

Ytre Namdal har hatt stort fokus på å prioritere gode tiltak for barnefamilier. I dette arbeidet har en sett nærmere på økonomiske tiltak og kjøp av tjenester fra offentlige og private aktører.

Barneverntjenesten i Vikna har hatt nedgang i økonomisk bistand fra 2013 til 2014 på 68,5 %. Videre har Vikna hatt en nedgang i kjøp av tjenester fra private aktører i perioden 2012-2014 på 88,5 %.

Barneverntjenesten i Nærøy har hatt nedgang i økonomisk bistand fra 2013 til 2014 på 87,5 %. Videre har Nærøy hatt en nedgang i kjøp av tjenester fra private aktører i perioden 2012-2014 på 72,8.

Barneverntjenesten på Leka har hatt nedgang i økonomisk bistand fra 2013 til 2014 på 93,5 %.

I samme periode har barneverntjenesten hatt fokus på gode endringsfokuserte tiltak fra Bufetat. Tiltakene er knyttet til Spe og småbarnstiltak og atferdstiltak i hjemmet. Her er det en økning for Vikna på 71,4 % i perioden 2012-2014. I Nærøy er det en økning på 261 % i perioden 2012-2014.

4. Bekymringsmeldinger 2014

4.1 Beskrivelse:

En barnevernssak starter som hovedregel med at barnevernet mottar en bekymringsmelding. Her viser melder til at en er bekymret iht. brudd på omsorgsplikten. Eksempel på meldere er: Politi, jordmor, helsestasjon, venner, familie, skole, barnehage etc. Meldeplikten er lovregulert. For eksempel så har ansatte i skolen et ansvar å melde etter opplæringsloven.

4.2 Antall bekymringsmeldinger:

Barneverntjenesten har for 2014 mottatt 160 bekymringsmeldinger. Noe av bakgrunnen for at det er høyt meldetall i Nærøy, viser barneverntjenesten om at dette er meldinger knyttet til flere store barnefamilier. Et barn utgjør en melding.

Fig. 4 Antall bekymringsmeldinger for 2014

<u>Antall</u> <u>bekymringsmeldinger</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>Antall</u> <u>henlagte</u> <u>meldinger</u>
Vikna	30	22	47	48	52	16
Nærøy	37	47	56	60	97	16
Leka	5	7	12	7	11	4
Ytre Namdal	72	76	115	115	160	36

4.3 Mottatte bekymringsmeldinger for 2014 for Ytre Namdal:

Fig. 5 Månedsoversikt for 2014 for mottatte bekymringsmeldinger.

4.4 Hvem melder til barneverntjenesten:

Fig. 6 Mottatte bekymringsmeldinger for 2014. Oversikt over hvem som melder til barneverntjenesten i Ytre Namdal.

Konklusjon:

Barneverntjenesten mottar flere meldinger enn tidligere år. Økningen i antall meldinger kan virke urovekkende, men en ser flere faktorer som påvirker økningen i meldinger. Barneverntjenesten har i perioden 2013 og 2014 hatt et stort fokus på økt samarbeid mellom lokale aktører og andre instanser. For eks. har barneverntjenesten besøkt flere barnehager og skoler og truffet både personalgrupper og foreldregrupper. Det har vært en kartlegging av melderutiner for eks. politiet, hvor de har faste rutiner for når de melder barneverntjenesten. Barneverntjenesten ser også sammenheng med at det har vært veldig mange store barnefamilier, spesielt i Nærøy.

Barneverntjenesten ser positivt på at flere andre instanser har innarbeidet gode rutiner for når en melder bekymring til barneverntjenesten. Konsekvensen blir at barneverntjenesten kommer tidlig inn og en kan få et tettere og bredere tverrfaglig samarbeid. Målet her vil være å bidra til positiv endring og utvikling for barn og foreldre så tidlig som mulig.

5. Undersøkelse 2014

5.1 Beskrivelse av en undersøkelse.

Når barneverntjenesten mottar en bekymringsmelding startes det en undersøkelse. Her er målet å avdekke de faktiske forhold i familien til barnet som det er sendt bekymringsmelding om. Barneverntjenesten utfører en undersøkelse etter følgende lovprinsipp etter Barnevernsloven:

- Barnets beste
- Relasjon og tilknytningskvalitet
- Det biologiske prinsipp
- Barnets medvirkning
- Det mildeste inngrepsprinsipp.

5.2 Undersøkelser:

Barneverntjenesten har for 2014 avslutta 110 undersøkelser.

Det er positivt at antall fristbrudd er blitt redusert for 2014 sammenlignet med 2013 og 2012, se figur 7. Dette skyldes at tjenesten har prioritert undersøkelser og hatt stort fokus på at undersøkelsene ikke skal gjøres mer omfattende enn høyst nødvendig for at barnet og familien skal få hjelp.

Etter undersøkelsen er over, får vi som regel ett av følgende utfall:

- Saken henlegges
- Det fattes vedtak om frivillige hjelpetiltak
- Saken fremmes for Fylkesnemnda

Fig. 7 Fristoverskridelser ved undersøkelser i 2014, sammenlignet med overskridelser for de tre tidligere år 2011, 2012 og 2013

<u>Fristoverskridelser</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>Antall avslutta saker 2014</u>	<u>Antall nye tiltak etter undersøkelse</u>	<u>Antall henlagte undersøkelser</u>
Vikna	38 %	51 %	37 %	5,5 %	36	22	14
Nærøy	77 %	60 %	27 %	18 %	65	28	37
Leka	0 %	70 %	50 %	33 %	9	1	8
Ytre Namdal	55 %	60 %	32 %	15 %	110	51	59

Konklusjon:

Fristoverskridelser er ytterligere redusert sammenlignet med 2012 og 2013.

Barneverntjenesten har nådd målet om å redusere fristoverskridelser til å ligge under landsgjennomsnittet. Landsgjennomsnittet er ca. 18 %. Barneverntjenesten er fornøyd med å nå målet. Bakgrunnen for fortsatt fristoverskridelser skyldes saker hvor en bla.er avhengig av tverrfaglig samarbeid. For eks. i saker hvor en avventer politietterforskning. Statistikken er hentet fra egne tall og kan avvike fra offentlig statistikk.

6. HJELPETILTAK § 4-4 pr. 31.12.2014

I tillegg til å behandle meldinger og gjennomføre undersøkelser etter Lov om barneverntjenester jobber barneverntjenesten med ulike former for tiltaksarbeid rettet mot barn og familier.

6.1 Hjelpetiltak etter Lov om barneverntjenester § 4-4:

Barneverntjenesten har i 2013 og 2014 mottatt flere tiltak enn tidligere år fra Bufetat. Tiltak som barneverntjenesten søker Bufetat om er for eks. spe og småbarnsteam, MST og familieråd. Tidligere år har barneverntjenesten hatt 1-2 tiltak årlig i snitt. I 2013-2014 har barneverntjenesten et snitt på mellom 2-3 tiltak.

Barneverntjenesten tilbyr også andre hjelpetiltak, som for eks råd og veiledning til familier ut fra vansker og utfordringer som fremkommer i undersøkelsen. I dette arbeidet inngår også samarbeid med familien sammen med andre involverte instanser. Barneverntjenesten deltar aktivt i ansvarsgrupper. Barneverntjenesten tilbyr også Circle of Security lokalt. Dette er et spe og småbarnstiltak.

Den enkelte saksbehandler arbeider med tiltak inn i familiene hvor vi følger opp målsetningene ihht tiltaksplanene som er utarbeidet for det enkelte barn. Det har vært fokus i barneverntjenesten på å utarbeide gode tiltaksplaner som skal være evaluerbare ifht målsetningene. Barneverntjenesten har revidert rutinebeskrivelsen for utarbeidelse av tiltaksplaner.

Fig. 8 Antall barn i hjelpetiltak pr 31.12.2014

<u>Barn på hjelpetiltak</u>	<u>Per 31.12.11</u>	<u>Per 31.12.12</u>	<u>Per 31.12.13</u>	<u>Per 31.12.14</u>
Vikna	17	30	33	38
Nærøy	41	52	43	50
Leka	2	2	5	3
Ytre Namdal	60	84	81	91

Fig. 9 Oppfølging og tiltaksplaner for barn på hjelpetiltak pr 31.12.2014

<u>Distriktet</u>	<u>Antall barn med tiltaksplan 2013</u>	<u>Antall barn med tiltaksplan 2014</u>	<u>Antall oppfylte evalueringer 2013</u>	<u>Antall oppfylte evalueringer 2014</u>
Vikna	57 %	81 %	79 %	96 %
Nærøy	65 %	80 %	0 %	92 %
Leka	20 %	100 %	0 %	100 %
Ytre Namdal	59 %	81 %	33 %	94 %

Konklusjon:

Barneverntjenesten har totalt 91 barn i hjelpetiltak per 31.12.2014. Vi ser at 81 % av barna har tiltaksplan og at 94 % av de med tiltaksplan er evaluert for 2014. Det som en må merke seg er at det er ulike årsaker til at en del barn mangler tiltaksplan. Dette skyldes for eks. pågående undersøkelse, sakkyndig utredning og evt. politietterforskning.

Videre har barneverntjenesten hatt positiv utvikling i at alle skal ha tiltaksplaner og evalueringer av sine hjelpetiltak i hjemmet sammenlignet med tidligere år.

Målet for 2015 er videre forbedring i at barn skal ha gode tiltak og at de tiltak som blir satt i gang skal ha en positiv effekt for barnet og familiene.

7. Omsorgstiltak jf. Lov om barneverntjenester §§§§ 4-4,4, 4-12, 4-24 og 4-26 pr. 31.12.2015:

Den andre delen av tiltaksarbeid er knyttet opp mot omsorgstiltak hvor barn er plassert utenfor hjemmet i et fosterhjem eller i institusjon. Innunder omsorgstiltak har vi ulike lovhjemler. Vi har barn plassert på § 4-4,4. Dette er en frivillig hjemmel som går under § 4-4 som er frivillige hjelpetiltak. Barn på denne paragrafen er plassert med samtykke fra private parter. § 4-12 er omsorgsplassering gjort uten samtykke. § 4-24 og 4-26 er atferds paragrafer, hvor barn med for eks. store atferdsproblem, kriminalitet og rus blir plassert. Barn på denne paragrafen blir plassert i institusjon.

Det enkelte barn som er plassert i fosterhjem skal ha minimum 4. besøk hvert år i tillegg til at barneverntjenesten skal delta i samarbeidsmøter vedrørende barna.

Oppfølging av barn plassert i institusjon krever som regel flere møtepunkter med institusjonen og barnet (sett ifht fosterhjems plassering), alt etter problematikk og plasseringshjemmel.

Arbeid med omsorgssaker er svært ressurskrevende med tanke på bruk av tid. Institusjonene og de fleste fosterhjemmene ligger i området Steinkjer/Levanger og krever mye reisetid ifht oppfølgingsarbeid.

Det er den enkelte kommune som har det økonomiske ansvaret ifht reiseutgifter for saksbehandlerne og reise/oppholdsutgifter knyttet til samvær mellom barn og foreldre.

Fig. 10 Antall barn i omsorgstiltak pr 31.12.2014

<u>Barn i omsorgstiltak</u>	<u>Per 31.12.12</u>	<u>Per 31.12.13</u>	<u>Per 31.12.2014</u>
Vikna	6	7	10
Nærøy	5	11	14
Leka	0	1	1
Ytre Namdal	11	19	25

Nærøy har 12 barn i fosterhjem (Både §4-12 og § 4-4,4) og 2 barn i institusjon (§4-24)

Vikna har 7 barn i fosterhjem (3 stk. på ettervern) (Både §4-12 og § 4-4,4) og 3 barn i institusjon.

Leka 1 barn i fosterhjem (§ 4-4,4)

Fig. 11 Oppfølging fra barneverntjenesten av omsorgstiltak pr. 31.12.2014

Barn i omsorgstiltak	Per 31.12.13	Per 31.12.2014
Vikna	22 %	90 %
Nærøy	18 %	86 %
Leka	0 %	100 %
Ytre Namdal	21 %	88 %

Barneverntjenesten har i tillegg ansvar for å godkjenne og føre tilsyn med fosterhjem hvor andre kommuner har plassert barn i vårt distrikt. Barneverntjenesten har i 2014 ansatt tilsynskonsulent som har oppstart 01.01.2015. Tilsynskonsulent skal utarbeidet system og rutiner for rekruttering og oppfølging av tilsynsførere og utføre tilsyn.

Konklusjon: 25 barn har omsorgstiltak per 31.12.2014 i Ytre Namdal. En har tidligere ikke tatt med de frivillige omsorgsplasseringene under barn med omsorgstiltak. Dette ble endret per 31.12.13. En viser også til positiv utvikling for barneverntjenesten sin lovpålagte oppfølging av fosterbarn i distriktet med 88 % oppfylt for 2014.

8. ANTALL SAKER I FYLKESNEMNDA/TINGRETT

I 2014 har barneverntjenesten hatt fem ordinære saker oppe til behandling i fylkesnemnda, to av sakene gikk forenklet. Barneverntjenesten har videre hatt tre saker for tingretten.

Barneverntjenesten har hatt ti akutt plasseringer i 2014. Fem akutt plasseringer er klaget på fra privat part og vært oppe til behandling i Fylkesnemnda.

Åtte barn forventes behandlet i fylkesnemnda/tingretten for 2015. To barn forventes forenklet behandlet i Fylkesnemnda.

Det er barneverntjenesten som utarbeider saksfremlegg for Fylkesnemnda. Fristen for å fremme slike saker er 3 måneder og i særlige tilfeller 6 måneder – lik som for en ordinær undersøkelse.

Behandling i Fylkesnemnd og Tingrett er svært ressurskrevende, både tidskrevende for hver enkelt saksbehandler og kostnadskrevende for tjenesten. Det blir i budsjettssammenheng ikke tatt høyde for evt. nye saker som måtte komme, og en sak vil da kunne medføre stor sprekk i budsjettet.

9. Evaluering av årsplan 2014

<u>Utfordringer</u>	<u>Tiltak</u>	<u>Ansvarlig</u>	<u>Status</u> <u>oppnådd/ikke</u> <u>oppnådd</u>
1. Lukking av avviket fra fylkesmannen 2010 og 2013	Revidere internkontrollsystemet, implementere nye prosedyrer osv.	Barnevernleder	Oppnådd mai 2014
2. Drøftingsteam (Prøveprosjekt) Nærøy kommune	Prøveprosjekt	Barnevernleder	Oppnådd, videreføres i 2015
3. Opplæring av arbeidsmodeller	Opplæring i Circle of Security, EuroADAD, familerråd og fagsystemet Familia	Barnevernleder	Oppnådd, utvikle videre modeller i 2015
4. Forebyggende arbeid/ tidlig intervensjon	Tettere samarbeid med andre instanser	Barnevernleder	Kontinuerlig prosess.
5. Stor økning i antall bekymringsmeldinger	Kartlegge økning i meldinger	Barnevernleder	Oppnådd og kartlagt i 2014
6. Endringer i barnevernloven	Opplæring i det nye lovverket.	Barnevernleder	Oppnådd, hatt juridisk fagdag
7. Organisasjonsutvikling i barneverntjenesten	Utarbeide en utviklingsplan	Barnevernleder	Ikke oppnådd
8. Kompetansemidler	Søke Fylkesmannen om kompetansemidler 2014	Barnevernleder	Ikke innvilget søknad fra Fylkesmannen
9. Søknad om midler til ekstra bemanning	Søke fylkesmannen om midler	Barnevernleder	Ikke innvilget søknad fra Fylkesmannen
10. Tilsynsførerordningen	Organisere tilsynsførerordningen	Styringsgruppe	Ansatt fra 01.01.2015

10. STYRINGSGRUPPEN

Rapporten er godkjent av Styringsgruppen for barnverntjenesten i Ytre Namdal på møte den 27.02.2015.

Deltakere:

Roy H. Ottesen – Rådmann i Vikna kommune

Arnt Wendelbo – Rådmann i Nærøy kommune

Helge Thorsen – Rådmann Leka kommune

Marit Pedersen – Helse- og sosialsjef i Nærøy kommune

Pål Sæther Eiden – Helse- og sosialsjef i Vikna kommune, Leder for styringsgruppen

Møte og talerett:

Kim Andrè Vangberg – Barnevernleder i Ytre Namdal

For:

Leka, Nærøy og Vikna kommune, Rørvik den 27.02.2015

Barnevernleder og styringsgruppen

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Kommunestyret	26/15	29.04.2015

Skatteoppkreverfunksjonen 2014

Vedlegg:

1. Skatteoppkrevers årsrapport for 2014
2. Skatteetatens kontrollrapport for 2014
3. Kontrollutvalgets vedtak og saksutredning sak 007/15

Kontrollutvalgets innstilling til

VEDTAK:

- 1) Kommunestyret tar *Skatteoppkreverens årsrapport for skatteregnskapet 2014* til orientering.
- 2) Kommunestyret tar *Skatteetatens kontrollrapport 2014 vedr. skatteoppkreverfunksjonen i Leka kommune* til orientering.

Saksutredning:

Kontrollutvalget behandler skatteoppkreverfunksjonen hvert år med innstilling til kommunestyret.

Total skatteinntang 2014 var kr. 39 239 175,- kommunens andel av dette blir kr. 9 934 514,-.

Total skatteinntang økte med kr. 1 396 155 i forhold til 2013, kommunens andel viste en økning på kr. 529 127 sammenlignet med 2013.

Arbeidsgiverkontroll kjøpes av Skatteoppkreveren i Midtre Namdal.
Viser for øvrige til vedlagte dokumenter.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
rådmann

LEKA KOMMUNE	
Ar/saksnr. 2013/199	Dok.nr.
- 2 MAR 2015	
Ark.kode P	212
Ark.kode S	
Avdeling	Saksbeh. BMA
Kassasjonsår	Gradering

Årsrapport for 2014 Årsregnskap for 2014

Skatteoppkreveren i Leka kommune

ÅRSREGNSKAP FOR LEKA KOMMUNE FOR REGNSKAPSÅRET 2014

AVLAGT ETTER KONTANTPRINSIPPET

Årsregnskap - kommune - sammendrag

Utvalgsriterier: Komm nr : '1755', År : '2014', Hovedbokstype : 'K'

	Valgt år	Førige år
Likvider	4 492 957	4 268 745
Skyldig skattekreditorene	-432 504	-394 610
Skyldig andre	0	-28 099
Innstående margin	-4 060 450	-3 846 033
Udisponert resultat	-3	-3
Sum	0	0
Arbeidsgiveravgift	-2 923 714	-3 136 305
Personlige skatteyttere	-35 999 402	-33 635 029
Selskapsskatt	-265 969	-1 070 250
Renter	-48 818	-3 278
Innfordring	-1 272	1 842
Sum	-39 239 175	-37 843 020
Fordelt til Folketrygden - arbeidsgiveravgift	2 923 714	3 136 305
Fordelt til Folketrygden - medlemsavgift	11 758 141	10 199 480
Fordelt til Fylkeskommunen	2 176 924	2 067 688
Fordelt til kommunen	9 934 514	9 405 387
Fordelt til Staten	12 445 882	13 034 160
Krav som er ufordelt	0	0
Sum	39 239 175	37 843 020
Sum totalt	0	0

7994 Leka, 21. januar 2015.
 Kirsten Pettersen
 Skatteoppløser

Forklaring til årsregnskapet

Skatteregnskapet er avlagt etter kontantprinsippet. Skatteregnskapet viser skatter og avgifter mv som er innbetalt i løpet av regnskapsåret.

Innbetalte skatter og avgifter mv er fordelt til kommunen, fylkeskommunen, folketrygden og staten (skattekreditorene), etter gjeldende fordelingstall.

Sumlinjene i årsregnskapet

- **Likvider**
Likvidene i skatteregnskapet består av bankbeholdning for skatt og eventuelt kontantbeholdning.
- **Skyldig skattekreditorene**
Fordelingsoppgjøret til skattekreditorene for desember, står som gjeld i balansen pr. 31.12. Skatteoppkreveren skal utbetale fordelingsoppgjøret til skattekreditorene senest 10. januar.

Dersom dette er et positivt beløp, har skatteoppkreveren en fordring på skattekreditorene. Skattekreditorene skal innbetale dette beløpet til skatteoppkreveren senest 20. januar.
- **Skyldig andre**
Dette beløpet består av uidentifiserte og uplasserte innbetalinger, som ikke er fordelt til skattekreditorene.
- **Udisponert resultat**
Dette skal være et lite beløp som skyldes øreavrunding i skatteregnskapssystemet.
- **Innbetalte skatter og avgifter, Renter, Innfordring**
Dette beløpet er innbetalt arbeidsgiveravgift, forskuddstrekk fratrukket marginavsetning, forskuddsskatt for personlige og upersonlige skattytere, restskatt og overskytende forskudd for personlige og upersonlige skattytere, kildeskatt, samt renter og gebyrer.
- **Fordelt til skattekreditorene**
Dette er innbetalte skatter og avgifter, renter og gebyrer som er fordelt til skattekreditorene.
- **Krav som er ufordelt**
Dette skal være et lite beløp som skyldes øreavrunding i skatteregnskapssystemet.

ÅRSRAPPORT FRA SKATTEOPPKREVEREN I LEKA

Ressurser pr. 31.12. 2014: 0,5 årsverk. Fordeling av ressurser : Skatteregnskap 0,2 , , Innføring 0,2 , Informasjon og veiledn, kontroll 0,1 . . Skatteoppkreveren er ansatt i ½ stilling.

Kompetanseutvikling: Skatteoppkreveren har deltatt på møte 31.03 i Trondheim: Nye retningslinjer på skatteregnskapsområdet, SKO-konferanse på Røros 11.-12.juni, samt på Fagsamling i Steinkjer i des. (A-ordningen , innføring m.m.)

INTERNKONTROLL

Kontante innbetalinger skjer til servicekontoret. Øk.leder, samt Skatteoppkreveren i Nærøy er gitt att/anvis.myndighet. Øk.leder har myndighet til å godkjenne i nettbanken. En annen i «staben» har kontrollfunksjon når det gjelder kasse/bank. Arbeidet med lokal tilpasning av rutinebeskrivelser vil fortsette i 2015.

SKATTE-OG AVGIFTSINNGANG I REGNSKAPSÅRET

Total skatte- og avgiftsinngang i 2014 var kr. 39.239.175, en økning på kr. 1.396.155 i forhold til 2013. Foreløpige fordelingstall for 2014: Kommunen 27,67%, Fylkeskommunen 6,14 %, Staten 33,62 %, og Folketrygden 32,57 %. Det vises til regnskapet når det gjelder sum fordelt til den enkelte skattekreditor.

KOMMUNENS ANDEL AV SKATTEINNGANGEN I REGNSKAPSÅRET

Kommunens andel i 2014: kr. 9.934.514, en økning på kr. 529.127 sammenlignet med 2013.

SKATTEUTVALG

En søknad om ettergivelse/nedsettelse mottatt i 2014, ble saksbehandlet og oversendt Skatt Midt-Norge i januar 2015.

SKATTEREGNSKAPET

Avleggelse av skatteregnskapet. Skatteoppkreveren i Leka kommune bekrefter at skatteregnskapet for 2014 er ført, avstemt og avlagt i samsvar med gjeldende forskrifter og retningslinjer, jf Instruks for skatteoppkrevere.

Årsregnskapet er innsendt tidligere.

MARGIN

Margin for inntektsåret 2013. Skatteoppkreveren skal rapportere om innestående margin pr. 31.10.2014, og om det er avsatt for mye eller for lite margin. For lite avsatt margin for 2013:

Kr. 547.291 (vedtatt 12 %). Årsaken er store tilgodebeløp til mange skattytere.

Overskytende forskudd for 2013 var kr. 5.171.651

Margin for 2014 er avsatt pr.31.12.14: kr. 4.060.450. Også for 2014 er det vedtatt 12% margin-avsetning.

INNFORDRING AV KRAV, RESTANSEUTVIKLINGEN

Det er arbeidet ekstra mye med innfordringsarbeid siste året, og det har gitt gode resultater.

TOTALE RESTANSER OG BEROSTILTE KRAV

Skatteart Restanse 31.12.14: Herav berostilt Restanse 31.12.13

Sum restanse pr. skatteart

Arbeidsgiveravgift	1.235	944
Forskuddstrekk	1.225	0
Gebyr	1.591	1.591
Forsinkelsesrenter	23.962	88.114
Forskuddsskatt person	201.965	116.893
Restskatt person	128.684	317.933
SUM RESTANSE	358.662	525.475

Når det gjelder forsk.trekk pr. 31.12.14, er saken den at arbeidsgiveren har levert to term.oppgaver på det samme, slik at restansen bare var kr. 1.225 ved årsskiftet..

Kommentarer til restansesituasjonen og utviklingen i restanser.

Skatteoppkreveren i Leka har oppnådd alle kravene som var satt når det gjelder innfordring.

Sum krav restskatt for inntektsåret 2012 var kr. 1.836.335 (90 skattytere), mens for inntektsåret 2013 var sum krav restskatt «redusert» til kr. 1.127.992 (96 skattytere).

Pr. 31.12.2014 var det ingen berostilte krav, men rest foreldet restskatt 2008, kr. 3.716, ettergitt av Skatt Midt-Norge i brev av 22/12 ble bokført i januar 2015, pga. problemer med SOFIE 29.12.

Restskatt 2006, 2008 og 2009 er krav i gjeldsordning, dividende er innbet. i januar 2015 for en av s/y.

Skatt Midt-Norge vedtok i 2014 lempning av forsinkelsesrenter .Dette vil bli bokført i 2015, fordi det var problemer med SOFIE siste dagen jeg var på jobb i 2014.

Restanser for eldre år

Inntektsår Sum restanse Herav skatteart Restskatt person

2012	31.231	Restskatt person
2011	0	
2010	108.402	Forskuddsskatt person

2009 – 2006 15.900 Krav i gjeldsordning utgjør kr. 12.184.

Kommentarer til restanser og restanseoppfølging for eldre år.

Kontoret har gjennomgått rapporten Restanseliste – forelda krav , foreldelsesdato t.o.m. 31.12.14.

I samsvar med vilkår for avskrivning gitt i Skattedirektoratets retningslinjer (av 22/3-2012) for bero-stillelse og avskrivning av skatter og avgifter med renter og omkostninger er foreldede forsinkelses-renter, tils. kr. 62.074, etter vedtak av Skatt Midt-Norge, avskrevet.

INNFORDRINGENS EFFEKTIVITET

Det er meget viktig å komme i kontakt med s/y snarest mulig etter avregningen, og vurdere hvilke tiltak som skal benyttes for å få inn restansene snarest. For mindre beløp er utleggstrekk en metode som gir gode resultater. Største utfordringen er der skattyteren ikke har formue, eller har så lite inntekt at vedk. ikke har til livsopphold.

Spesielle forhold: Store restskatter der det ikke er utskrevet forskuddsskatt eller forskuddstrekk er

bestandig en utfordring. En slik sak hadde jeg i 2014, og som medførte mye ekstra arbeid jf. tidligere orientering om saken.

Skatteoppkreveren har særnamskompetanse.

ARBEIDSGIVERKONTROLL

Skatteoppkreveren i Leka kjøper tjeneste fra SKO Midtre Namdal når det gjelder arbeidsgiverkontroll.

Som planlagt ble det gjennomført to avdekkingskontroller i 2014, en mindre enn i opprinnelig plan.

Resultater fra arbeidsgiverkontrollen: Til sammen 35 LTO/arbeidstakere er kontrollert hos de to arbeidsgiverne. Andel LTO som er kontrollert utgjør 3,6 % av totalt antall LTO i Leka.

Det er fortsatt viktig å foreta kontroll. Både for å avdekke, å rette faktiske feil, samt å gi informasjon

til regnskapsfører/daglig leder eller en annen som har ansvar. Det har ikke vært samarbeid med andre kontrollaktører i 2014.

INFORMASJONSTILTAK

Informasjon om aktuelle spørsmål/saker gis jevnlig til skattytere/arbeidsgivere gjennom kommunens informasjonsorgan LEKAPOSTEN. Skatteoppkreveren får nesten daglig spørsmål som angår skatt.

Når det gjelder tidspunkt for når den enkelte skattyter skal få sitt tilgodebeløp er det fortsatt mange som ringer til skatteoppkreveren! Til tross for opplysning om at jeg ikke kan vite det. I det siste har det vært en del pensjonister som har fått brev fra NAV/KLP m.m. og som spør om hvor mye mere skatt de skal betale pga. endringer i trygdeavgiftsatsen. Jeg henviser dem selvsagt til skattekontoret, men legger til at de kan betale inn tilleggsforskudd. Det er den beste måten å unngå restskatt på.

Leka, 9. februar 2015.

Kirsten Pettersen

skatteoppkrever

Skatteetaten

Saksbehandler
Thu Iversen

Deres dato

Vår dato
16.02.2015

Telefon
94530230

Deres referanse

Vår referanse
2014/106579

KOMMUNESTYRET I LEKA KOMMUNE
LEKNESVEIEN 67
7994 LEKA

LEKA KOMMUNE	
År saknr. 2013 / 199	Dok.nr. / 2015
17 FEB 2015	
Arkivnr. 0	
Saksbeh. HTH	
Klassifisering	Gradering

Kontrollrapport 2014 vedrørende skatteoppkreverfunksjonen i Leka kommune

1. Generelt om faglig styring og kontroll av skatteoppkreverfunksjonen

Skatteoppkreverens ansvar og myndighet følger av "Instruks for skatteoppkrevere" av 8. april 2014.

Skattekontoret har faglig ansvar og instruksjonsmyndighet overfor skatteoppkreverne i saker som vedrører skatteoppkreverfunksjonen, og plikter å yte veiledning og bistand i faglige spørsmål. Skattekontoret søker gjennom mål- og resultatstyring å legge til rette for best mulig resultater for skatteoppkreverfunksjonen. Grunnlaget for skattekontorets styring av skatteoppkreverfunksjonen er "Instruks for skattekontorenes styring og oppfølging av skatteoppkreverne" av 1. januar 2014.

Grunnlaget for skattekontorets kontroll av skatteoppkreverfunksjonen er "Instruks for skattekontorenes kontroll av skatteoppkreverne" av 1. februar 2011.

Skattekontoret har ansvaret for å avklare at skatteoppkreverfunksjonen utøves tilfredsstillende i henhold til gjeldende regelverk på følgende områder:

- Intern kontroll
- Regnskapsføring, rapportering og avleggelse av skatteregnskapet
- Skatte- og avgiftsinnkreving
- Arbeidsgiverkontroll

Riksrevisjonen har ansvaret for revisjon av skatteoppkreverfunksjonen. Skatteetaten utfører oppgavene med kontroll av skatteoppkreverfunksjonen.

2. Om skatteoppkreverkontoret

2.1 Bemanning

Sum årsverk til skatteoppkreverfunksjonen iht. skatteoppkreverens årsrapporter:

Antall årsverk 2014	Antall årsverk 2013	Antall årsverk 2012
0,5	0,5	0,5

Postadresse
Postboks 2060
6402 Molde
skatteetaten.no/sendepost

Besøksadresse
Se www.skatteetaten.no
Org. nr.: 991733116

Sentralbord
800 80 000
Telefaks
71 19 51 01

3. Måloppnåelse

3.1 Skatte- og avgiftsinngang

Skatteregnskapet for Leka kommune viser per 31. desember 2014 en skatte- og avgiftsinngang¹ til fordeling mellom skattekreditorene (etter fradrag for avsetning til margin) på kr 39 239 175 og utestående restanser² på kr 361 971. Skatteregnskapet er avlagt av kommunens skatteoppkrever 21. januar 2015.

3.2 Innkrevingsresultater

Vi har gjennomgått innkrevingsresultatene per 31. desember 2014 for Leka kommune.

Resultatene viser følgende:

	Totalt innbetalt i MNOK	Innbetalt av sum krav (i %)	Resultatkrav (i %)	Innbetalt av sum krav (i %) forrige år	Innbetalt av sum krav (i %) regionen
Restskatt personlige skattytere 2012	1,8	98,3 %	96,0 %	99,9 %	94,8 %
Arbeidsgiveravgift 2013	3,1	100,0 %	99,9 %	100,0 %	99,8 %
Forskuddsskatt personlige skattytere 2013	4,1	100,0 %	100,0 %	100,0 %	99,4 %
Forskuddstrekk 2013	15,7	100,0 %	100,0 %	100,0 %	99,9 %
Forskuddsskatt upersonlige skattytere 2013	1,0	100,0 %	100,0 %	100,0 %	100,0 %
Restskatt upersonlige skattytere 2012	0,2	100,0 %	100,0 %	100,0 %	99,1 %

3.3 Arbeidsgiverkontroll

Skatteoppkreveren for Leka kommune kjøper arbeidsgiverkontroller av Skatteoppkreveren i Midtre Namdal.

Resultater for kommunen per 31. desember 2014 viser følgende iht. skatteoppkreverens resultatrapportering:

Antall arbeidsgivere	Minstekrav antall kontroller (5 %)	Antall utførte kontroller 2014	Utført kontroll 2014 (i %)	Utført kontroll 2013 (i %)	Utført kontroll 2012 (i %)	Utført kontroll 2014 region (i %)
55	3	2	3,6 %	3,9 %	5,3 %	4,8 %

4. Kontroll av skatteoppkreverfunksjonen

Skattekontoret har i 2014 ikke gjennomført stedlig kontroll av skatteoppkreverkontoret. Siste stedlige kontroll ble avholdt 18. september 2012.

Skattekontoret har i 2014 gjennomført kontorkontroll av skatteoppkreverkontoret for områdene intern kontroll, skatteregnskap, innkreving og arbeidsgiverkontroll.

¹ Sum innbetalt og fordelt til skattekreditorene

² Sum åpne (ubetalte) forfalte debetkrav

5. Resultat av utført kontroll

• Intern kontroll

Basert på de kontrollene som skattekontoret har gjennomført, finner vi at skatteoppkreverens overordnede interne kontroll i det alt vesentlige er i samsvar med gjeldende regelverk.

• Regnskapsføring, rapportering og avleggelse av skatteregnskap

Basert på de kontrollene som skattekontoret har gjennomført, finner vi at regnskapsføringen, rapporteringen og avleggelsen av skatteregnskapet i det alt vesentlige er i samsvar med gjeldende regelverk og gir et riktig uttrykk for skatteinngangen i regnskapsåret.

• Skatte- og avgiftsinnkreving

Basert på de kontrollene som skattekontoret har gjennomført, finner vi at utførelsen av innkrevingsarbeidet og oppfølgingen av restansene i det alt vesentlige er i samsvar med gjeldende regelverk.

• Arbeidsgiverkontroll

Basert på de kontrollene som skattekontoret har gjennomført, finner vi at utførelsen av arbeidsgiverkontrollen i det alt vesentlige er i samsvar med gjeldende regelverk. Arbeidsgiverkontrollen utføres imidlertid ikke i et tilstrekkelig omfang da det er utført 3,6 % kontroller mot et krav på 5 %.

6. Ytterligere informasjon

Skattekontoret har gjennom sine kontrollhandlinger i 2014 gitt pålegg og anbefalinger som er meddelt skatteoppkreveren i rapport av 18. desember 2014.

Skatteoppkreverkontoret har gitt tilbakemelding på pålegg og anbefalinger som er gitt.

Vennlig hilsen

Stein-Ove Hjortland
fung. avdelingsdirektør
Skatt Midt-Norge

Ida Moen

Kopi til:

- Kontrollutvalget for Leka kommune
- Skatteoppkreveren for Leka kommune
- Riksrevisjonen

SAKSPROTOKOLL

SAK 007/15 SKATTEOPPKREVERFUNKSJONEN 2014

Saksgang	Møtedato	Saksbehandler	Saksnr.	Arkiv
Kontrollutvalget	17.03.2015	Per Helge Genberg	007/15	432-1755-5.3

Kontrollutvalgets vedtak:

1. Kontrollutvalget tar *Skatteoppkreverens årsrapport for skatteregnskapet 2014* til orientering.
2. Kontrollutvalget tar *Skatteetatens kontrollrapport 2014 vedr. skatteoppkreverfunksjonen i Leka kommune* til orientering.
3. Saken oversendes kommunestyret.
4. Kontrollutvalget innstiller på at kommunestyret vedtar:
 - 1) Kommunestyret tar *Skatteoppkreverens årsrapport for skatteregnskapet 2014* til orientering.
 - 2) Kommunestyret tar *Skatteetatens kontrollrapport 2014 vedr. skatteoppkreverfunksjonen i Leka kommune* til orientering.

SAKSBEHANDLING/SAKSGANG:

Saksbehandlers forslag til vedtak

1. Kontrollutvalget tar *Skatteoppkreverens årsrapport for skatteregnskapet 2014* til orientering.
2. Kontrollutvalget tar *Skatteetatens kontrollrapport 2014 vedr. skatteoppkreverfunksjonen i Leka kommune* til orientering.
3. Saken oversendes kommunestyret.

4. Kontrollutvalget innstiller på at kommunestyret vedtar:
 - 1) Kommunestyret tar *Skatteoppkreverens årsrapport for skatteregnskapet 2014* til orientering.
 - 2) Kommunestyret tar *Skatteetatens kontrollrapport 2014 vedr. skatteoppkreverfunksjonen i Leka kommune* til orientering.

Behandling

Forslag i møtet

Ingen

Avstemming

Enstemmig

Endelig vedtak

1. Kontrollutvalget tar *Skatteoppkreverens årsrapport for skatteregnskapet 2014* til orientering.
2. Kontrollutvalget tar *Skatteetatens kontrollrapport 2014 vedr. skatteoppkreverfunksjonen i Leka kommune* til orientering.
3. Saken oversendes kommunestyret.

4. Kontrollutvalget innstiller på at kommunestyret vedtar:
 - 1) Kommunestyret tar *Skatteoppkreverens årsrapport for skatteregnskapet 2014* til orientering.
 - 2) Kommunestyret tar *Skatteetatens kontrollrapport 2014 vedr. skatteoppkreverfunksjonen i Leka kommune* til orientering.

Saksopplysninger

Skatteoppkreverens årsrapport om Leka kommunes skatteregnskap for 2014

Den totale skatteinntekten for året 2014 utgjorde kr. 39.239.175. Tilsvarende tall for 2013 var kr. 37.843.020.

Tallmaterialet er nærmere forklart i årsrapporten.

Skatteetatens kontrollrapport vedr. skatteoppkreverfunksjonen i Leka kommune

Skatteetaten gjennomfører jevnlig kontroll med skatteoppkreveren, og utarbeider hvert år en kontrollrapport som sendes til kommunestyret, med gjenpart til kontrollutvalget.

Grunnlaget er "Instruks for skattekontorenes kontroll av skatteoppkreverne" av 01.02.2011. Rapporten skal avklare om skatteoppkreverfunksjonen blir utøvd tilfredsstillende i forhold til regelverket på disse områdene:

- Internkontroll
- Regnskapsføring, rapportering og avleggelse av skatteregnskapet
- Skatte- og avgiftsinnkreving
- Arbeidsgiverkontroll

Basert på de kontroller som er gjennomført, finner Skatteetaten at internkontrollen er forsvarlig og at regnskapsføringen, avleggelsen av skatteregnskapet og innkrevingen "i det alt vesentlige" er i samsvar med gjeldende regelverk. Arbeidsgiverkontrollen har vært gjennomført i et mindre omfang enn kravet.

Det er ingen krav til kommunens formelle behandling av kontrollrapporten. Kontrollutvalget har likevel plikt til å følge opp at kommunen ivaretar skatteoppkreverfunksjonen på en tilfredsstillende måte, og at den utøves i samsvar med regelverket og eventuelle pålegg fra skatteetaten.

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Kommunestyret	27/15	29.04.2015

Høringsuttalelse - Søndagsåpne butikker

Rådmannens innstilling til

VEDTAK:

Forslag 1.

Leka kommunestyre er enige i å endre helligdagsloven, slik at det blir tillatt for butikker å ha åpent på vanlige søndager.

Påbudet om stengte butikker foreslås opprettholdt for de særskilte helligdagene, for høytidsdagene 1. og 17. mai, og for høytidsaftenerne påske-, pinse-, og julaften fra kl. 16.

Dagens unntaksregler videreføres for nærmere bestemte typer utsalgssteder på de dagene der butikkene ellers skal holde stengt.

Forslag 2.

Beslutningsmyndighet legges til den enkelte kommune. Gjennom en slik løsning vil de lokalt folkevalgte kunne ta stilling til om adgangen til søndagsåpent i kommunen skal utvides i forhold til dagens regulering, men det forutsettes at en eventuell kommunal reguleringsmyndighet ikke skal kunne medføre innstramning sammenlignet med dagens situasjon.

Forslag 3.

Leka kommunestyre vil ikke at helligdagesloven endres.

Saksutredning:

Høring – forslag om endringer i helligdagsloven for å tillate søndagsåpne butikker.

Kulturdepartementet foreslår i høringsnotatet av 27.3. å endre helligdagsloven, slik at det blir tillatt for butikker å ha åpent på vanlige søndager.

Påbudet om stengte butikker foreslås opprettholdt for de særskilte helligdagene, for høytidsdagene 1. og 17. mai, og for høytidsaftenerne påske-, pinse-, og julaften fra kl. 16. Av praktiske grunner foreslås det å videreføre dagens unntaksregler for nærmere bestemte typer utsalgssteder på de dagene der butikkene ellers skal holde stengt.

Det er i høringsnotatet også tatt inn et alternativt forslag om at beslutningsmyndighet legges til den enkelte kommune. Gjennom en slik løsning vil de lokalt folkevalgte kunne ta stilling til om adgangen til søndagsåpent i kommunen skal utvides i forhold til dagens regulering, men det forutsettes at en eventuell kommunal reguleringsmyndighet ikke skal kunne medføre innstramning sammenlignet med dagens situasjon.

Høringsfristen er 30. juni 2015.

Konklusjon / tilråding:

Jfr. Vedtak

Leka, _____

Helge Thorsen
rådmann

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Formannskap	26/15	29.04.2015
Kommunestyret	28/15	29.04.2015

Søknad om kommunalgaranti

Vedlegg:

1. Søknad datert 13.10.2010 fra Leka Vassverk SA med org nr. 924 804 041
2. Årsregnskap 2013
3. Årsregnskap 2014 (ikke revidert)

Rådmannens innstilling til

VEDTAK:

Leka kommune garanterer med simpel garanti for lån inntil kr. 1 300 000,- som Leka Vassverk SA tar opp.
Lånebeløpet skal benyttes til nevnte utbygging.

Garantien gjelder for lånets hovedstol maks 1.300.000,- Kommunens maksimale garantiansvar kan ikke overstige 1.300.000,-

Garantiansvaret reduseres i takt med nedbetalingen av lånet og opphører etter 20 år.
Saken går til fylkesmannen i Nord-Trøndelag for endelig godkjenning

Hjemmel for vedtak:
[Kommunelovens §51](#)

Andre saksdokumenter (ikke vedlagt):

[Kommunelovens §51:](#)
[Forskrift om kommunale og fylkeskommunale garantier](#)

Saksutredning:

Leka vassverk SA har i styresak 10/2015 behandlet finansiering av planlagt utbygging av ledningsnett til å omfatte Sørvollen, Årdalsmoen, Gjertrudvika og Solsemvika med en kostnadsramme på kr 1 300 000. Leka Vassverk SA søker om kommunal garanti på kr 1 300 000 for opptak av lån i Sparebank I Midt-Norge.

Leka vassverk SA skriver slik i sin søknad:

Ved henvendelse til Sparebank 1 får vi opplyst at banken vil kreve kommunal garanti for låneopptak begrunnet i bankens krav til pantesikkerhet (les: vassverk «uegnet» som panteobjekt). En eventuell binding av innskudd i vedkommende bank som sikkerhet for lån vil svekke vassverkets muligheter for «fri» bruk av egenkapital til planlagte og/eller uforutsette tiltak /hendelser.

Leka vassverk SA er et samvirkelag som forsyner ca. 270 abonnenter med drikkevann. Abonentene er private husholdninger, gårdsbruk, barnehager, skole og institusjoner. Leka Vassverk SA har totalt 335 andeler hvorav kommunen har 33 andeler. I 2014 hadde Leka Vassverk et regnskapsresultat på kr. 39 550.- Vassverket har betydelige midler i form av bankinnskudd regnskapet 2014 viser kr. 2 011 843, selskapet er solid og har god likviditet.

Gir kommunen lånegaranti så bør Leka vassverk kreve en god rente på låneopptaket, da det innebærer mindre risiko for långiver.

Vurdering:

Rådmannen har vurdert om kommunen kan stille garanti for Leka Vassverk SA sitt låneopptak. Som kjent er det ikke anledning til å gi garanti for næringsvirksomhet. Leka Vassverk SA har ikke et økonomisk formål med sin virksomhet, og utfører en offentlig oppgave. Rådmannen mener derfor at det ikke er næringsvirksomhet.

Risikoen for kommunen henger sammen med vasslagets betalingsevne. Leka Vassverk SA er solid og har i alle år vist en god drift. Rådmannen vurderer derfor risikoen til å være lav. Gjennom en kommunal lånegaranti på inntil 1 300 000,- så vil Leka Vassverk SA ikke belaste likviditeten for mye. Leka vassverk SA vil dermed beholde handlingsrommet ift. hendelser / vedlikehold.

Rådmannen mener at Leka kommune kan stille garanti for Leka Vassverk bakgrunn av ovenstående vurderinger.

Derfor vi rådmannen anbefale at Leka Vassverk kan få en kommunal lånegaranti.

Konklusjon / tilråding:

I hht innstilling.

Leka, _____

Helge Thorsen
Rådmann

LEKA VASSVERK SA
Organisasjonsnr. 924 804 041
7994 LEKA

LEKA KOMMUNE	
Arsaksnr. 2010/587	Dok.nr. /2015
13 APR 2015	
Ark.kode P	
Ark.kode S	
Avdeling	Saksbeh. HTH
Kassasjonsår	Gradering

Leka kommune
v/Rådmann Helge Thorsen
Lekatun
7994 LEKA

UTVIDELSE AV LEDNINGSNETT - SØKNAD OM KOMMUNAL GARANTI PÅ KR 1 300 000 FOR OPPTAK AV LÅN

Styret i Leka Vassverk SA har nylig som sak 10/2015 behandlet finansiering av planlagte investerings- og vedlikeholdstiltak for inneværende år. Prinsipielt har styret besluttet at større investeringer finansieres ved låneopptak, vesentlige vedlikeholds- og budsjetterte tiltak finansieres ved bruk av egenkapital.

Et estimert kapitalbehov på kr 2 150 000 fordeler seg slik:

-Ny hovedledning til Gangstøa bolig- og hyttefelt (ferdigstilt)	kr	145 000
-Utvidelse av ledningsnett Gjertrudvika-Solsemvika	«	1 300 000
-Oppgradering av to kummer på hovednett (Høgbakkan og Brigtdalen) for bedre funksjonalitet, trykkregulering og uttak av brannvatn	«	105 000
-Spyling og rensing av hovednett (juni 2015)	«	300 000
-Trinnvis grunnlagsinvestering i Gangstøa bolig- og hyttefelt inntil	«	300 000

Ved henvendelse til SpareBank1 får vi opplyst at banken vil kreve kommunal garanti for låneopptak begrunnet i bankens krav til pantesikkerhet (les: vassverk «uegnet» som panteobjekt).

En eventuell binding av innskudd i vedkommende bank som sikkerhet for lån vil svekke vassverkets muligheter for «fri» bruk av egenkapital til planlagte og/eller uforutsette tiltak/hendelser.

Utvidelsen av ledningsnettet til å omfatte Sørvollen, Årdalsmoen, Gjertrudvika og Solsemvika med en kostnadsramme på kr 1 300 000 baserer seg på antatt entreprise, prosjekteringskostnader og byggeledelse.

Med grunnlag i forannevnte søker Leka Vassverk SA om kommunal garanti på **kr 1 300 000** for opptak av lån i SpareBank1 Midt-Norge.

Styret er kjent med at kommunenes adgang til å stille garantier er betydelig innskjerpet.

...1...

Det legges til grunn at Leka Vassverk's virksomhet baserer seg på tjenesteproduksjon etter selvkostprinsippet og at foretakets virksomhet kun begrenser seg til dette.

Eventuelle tilleggsopplysninger gis på forespørsel.

Vedlegg:

Dokumenterte nøkkeltall for Leka Vassverk SA via Leka Regnskap AS v/Jan Sandnes.

Leka, 13. april 2015

Med hilsen

LEKA VASSVERK SA

Arve Haug, styreléder

E-post: arvehaug49@gmail.com

Tlf.: 74 39 93 56/917 78 543

Årsregnskap for 2013

**LEKA VASSVERK SA
7994 LEKA**

Innhold

Resultatregnskap

Balanse

Noter

Årsberetning

Revisjonsberetning

Utarbeidet av:

Leka Regnskap AS

Autorisert regnskapsførerselskap

7994 Leka

Org.nr. 995 397 560

Utarbeidet med:

Total Årsoppgjør

Resultatregnskap for 2013

LEKA VASSVERK SA

	Note	2013	2012
Salgsinntekt		491 995	495 632
Annen driftsinntekt		29	28
Sum driftsinntekter		492 024	495 660
Lønnskostnad	2	(66 443)	(73 216)
Avskrivning på driftsmidler og immaterielle eiendeler	7	(142 514)	(139 454)
Annen driftskostnad	5	(160 782)	(224 933)
Sum driftskostnader		(369 739)	(437 603)
Driftsresultat		122 285	58 057
Annen renteinntekt		27 315	27 305
Annen finansinntekt		453	301
Sum finansinntekter		27 768	27 606
Annen rentekostnad		(473)	(261)
Sum finanskostnader		(473)	(261)
Netto finans		27 295	27 345
Ordinært resultat før skattekostnad		149 580	85 402
Skattekostnad på ordinært resultat	6	(65 809)	(32 001)
Ordinært resultat		83 771	53 401
Arsresultat	3	83 771	53 401
Overføringer			
Overføringer til annen egenkapital		83 771	53 401
Sum		83 771	53 401

Balanse pr. 31. desember 2013
LEKA VASSVERK SA

	Note	2013	2012
EIENDELER			
Anleggsmidler			
Immaterielle eiendeler			
Utsatt skattefordel	6	329 890	329 180
Sum immaterielle eiendeler		329 890	329 180
Varige driftsmidler			
Tomter, bygninger og annen fast eiendom	7	1 097 184	1 197 358
Sum varige driftsmidler		1 097 184	1 197 358
Sum anleggsmidler		1 427 074	1 526 538
Omløpsmidler			
Fordringer			
Kundefordringer	1	64 060	77 391
Andre fordringer		1 003	9 053
Sum fordringer		65 063	86 443
Bankinnskudd, kontanter og lignende	4	1 671 906	1 495 311
Sum bankinnskudd, kontanter og lignende		1 671 906	1 495 311
Sum omløpsmidler		1 736 969	1 581 754
Sum eiendeler		3 164 043	3 108 292

Balanse pr. 31. desember 2013
LEKA VASSVERK SA

	Note	2013	2012
EGENKAPITAL OG GJELD			
Egenkapital			
Innskutt egenkapital			
Andelskapital	3	1 150 550	1 150 550
Felleseid andelskapital	3	0	199 506
Sum innskutt egenkapital		1 150 550	1 350 056
Opptjent egenkapital			
Annen egenkapital	3	1 897 960	1 614 683
Sum opptjent egenkapital		1 897 960	1 614 683
Sum egenkapital		3 048 510	2 964 739
Gjeld			
Kortsiktig gjeld			
Leverandørgjeld		6 639	10 895
Betalbar skatt	6	66 780	50 514
Skyldige offentlige avgifter		29 536	23 070
Annen kortsiktig gjeld		12 578	59 075
Sum kortsiktig gjeld		115 534	143 553
Sum gjeld		115 534	143 553
Sum egenkapital og gjeld		3 164 043	3 108 292

Leka 15.03.2014

 Karen Hoff Jakobsen
 Styremedlem

 Anders Larsen
 Nestleder

 Arve Haug
 Styreleder

 Per Helge Johansen
 Styremedlem

 Willy Hansen
 Styremedlem

Note 7
LEKA VASSVERK SA

Varige driftsmidler	Bygning og annen Driftsløsøre, Engan/Vågan fast eiendom inventar o.l			Totalt
Anskaffelseskost 1.1.13	1 178 288	3 282 292	65 684	4 526 264
Tilgang i året		42 340		42 340
Anskaffelseskost 31.12.13	1 178 288	3 324 632	65 684	4 568 604
Akkumulerte avskr. 31.12.13	(271 948)	(3 133 788)	(65 684)	(3 471 420)
Balanseført verdi pr. 31.12.13	906 340	190 844		1 097 184
Årets avskrivninger	58 915	83 599		142 514
Økonomisk levetid	20	20		
Avskrivningsplan	Lineær	Lineær		

REGNSKAP 2014

293

Dato fra - til: -
 Regnskapsår 2014
 Periode: 1 - 7

Balansesammendrag

For

Leka Vassverk SA

Sidenr: 1

	2014	2013
EIENDELER		
Anleggsmidler		
Immaterielle eiendeler		
Utsatt skattefordel		329 890
Varige driftsmidler		
Tomter, bygninger og annen fast eiendom	1 103 079	1 097 184
Sum anleggsmidler	1 103 079	1 427 074
Omløpsmidler		
Fordringer		
Kundefordringer	76 576	64 060
Andre fordringer	15 418	1 003
Bankinnskudd, kontanter og lignende		
Bankinnskudd, kontanter o.l.	2 011 843	1 654 814
Sum omløpsmidler	2 103 836	1 719 877
Sum eiendeler	3 206 915	3 146 951
EGENKAPITAL OG GJELD		
EGENKAPITAL		
Innskudd egenkapital		
Selskapskapital	1 452 056	1 350 056
Opptjent egenkapital		
Annen egenkapital	1 698 454	1 698 454
Udisponert resultat	39 550	
Sum egenkapital	3 190 059	3 048 510
GJELD		
Sum langsiktig gjeld	0	0
Kortsiktig gjeld		
Gjeld til kredittinstitusjoner	-33 520	-17 092
Leverandørgjeld	23 764	6 639
Betalbar skatt		66 780
Skyldige offentlige avgifter	19 093	29 536
Annen kortsiktig gjeld	7 519	12 578
Sum kortsiktig gjeld	16 856	98 441
Sum gjeld og egenkapital	3 206 915	3 146 951

Dato fra til: -
Regnskapsår: 2014
Periode: 1 - 7

Resultatsammendrag

for
Leka Vassverk SA

Sidenr: 1

	2014	2013
Salgsinntekt	545 038	491 995
Annen driftsinntekt	1	29
Sum driftsinntekter	545 040	492 024
Varekostnader	1 786	1 258
Lønnskostnader	68 745	66 443
Avskrivninger	146 779	142 514
Andre driftskostnader	184 970	159 525
Driftsresultat	142 759	122 285
Annen renteinntekt	66 129	27 315
Annen finansinntekt	459	453
Annen rentekostnad	62	473
Ordinært resultat før skattekostnad	209 285	149 580
Skattekostnad på ordinært resultat	169 735	65 809
Ordinært resultat	39 550	83 771
Årsresultat	39 550	83 771
Overført annen egenkapital		-83 771
Sum overføringer		-83 771

Nr.	Kontonavn	Denne periode			Hittil		
		Regnskap i år	Regnskap i fjor	Budsjett	Regnskap i år	Regnskap i fjor	Budsjett
EIENDELER							
1070	Utsatt skattefordel	0,00	329 890,00		0,00	329 890,00	
1120	Bygningsmessige anlegg	2 854,00	82 139,00		2 854,00	82 139,00	
1121	Vannanlegg Engan/Vågan	847 425,00	906 340,00		847 425,00	906 340,00	
1122	Tilknytningskostnader-nye abonnenter	252 800,00	108 705,00		252 800,00	108 705,00	
1130	Anlegg under utførelse	0,00	0,00		0,00	0,00	
1500	Kundefordringer	76 575,50	64 060,00		76 575,50	64 060,00	
1530	Oppjent, ikke fakturert driftsinntekt		0,00			0,00	
1743	Forskuddsbetalt forsikring	1 035,00	1 003,00		1 035,00	1 003,00	
1760	Påløpt renteinntekt	14 382,68			14 382,68		
1920	Sparebanken-(foliokonto)	505 021,53	503 314,80		505 021,53	503 314,80	
1921	Coop Leka	388 396,90	375 262,70		388 396,90	375 262,70	
1922	Sparebank 1-44680750170	152 819,00			152 819,00		
1930	Sparebanken Midt Norge-4468.68.05023	945 412,31	756 079,51		945 412,31	756 079,51	
1950	Bankinnskudd for skattetrekk	20 192,97	20 156,97		20 192,97	20 156,97	
	Eiendeler	3 206 914,89	3 146 950,98	0	3 206 914,89	3 146 950,98	0
EGENKAPITAL OG GJELD							
2000	Andelskapital	1 252 550,00 cr	1 150 550,00 cr		1 252 550,00 cr	1 150 550,00 cr	
2030	Annen innskutt egenkapital	199 506,00 cr	199 506,00 cr		199 506,00 cr	199 506,00 cr	
2050	Annen egenkapital	1 698 453,72 cr	1 698 453,72 cr		1 698 453,72 cr	1 698 453,72 cr	
	<i>Udisponert resultat (Ikke bokført)</i>	39 549,56 cr	0,00		39 549,56 cr	0,00	
2380	Kassekreditt	33 519,74	17 092,38		33 519,74	17 092,38	
2400	Leverandørgjeld	23 763,75 cr	6 639,00 cr		23 763,75 cr	6 639,00 cr	
2500	Betalbar skatt, ikke utlignet	0,00	66 780,00 cr		0,00	66 780,00 cr	
2540	Forskuddskatt	0,00			0,00		
2600	Forskuddstrekk	11 300,00 cr	17 700,00 cr		11 300,00 cr	17 700,00 cr	
2701	Utgående merverdiavgift, høy sats	14 923,36 cr	0,00		14 923,36 cr	0,00	
2711	Inngående merverdiavgift, høy sats	9 514,90	0,00		9 514,90	0,00	
2716	Inng. mva, lav sats	0,00			0,00		
2740	Oppgjørskonto merverdiavgift	4,84	8 497,82 cr		4,84	8 497,82 cr	
2770	Skyldig/betalt arbeidsgiveravgift	2 297,29 cr	3 146,52 cr		2 297,29 cr	3 146,52 cr	
2780	Påløpt arbeidsgiveravgift	92,00 cr	192,00 cr		92,00 cr	192,00 cr	
2910	Gjeld til ansatte og eiere		0,00			0,00	
2930	Skyldig lønn	4 885,40 cr	5 019,20 cr		4 885,40 cr	5 019,20 cr	
2940	Skyldige feriepenger	1 811,60 cr	3 791,00 cr		1 811,60 cr	3 791,00 cr	
2960	Påløpt kostnad og forskuddsbet. inntekt	821,69 cr	768,10 cr		821,69 cr	768,10 cr	
2961	Leka kommune-uttak vannprøver	0,00	3 000,00 cr		0,00	3 000,00 cr	
	Egenkapital og gjeld	3 206 914,89 cr	3 146 950,98 cr	0	3 206 914,89 cr	3 146 950,98 cr	0

Dato fra-til:

Regnskapsår 2014

Periode 01 - 07

Resultatregnskap

for

Leka Vassverk SA

Side: 1

Nr.	Kontonavn	Denne periode			Hittil		
		Regnskap i år	Regnskap i fjor	Budsjett	Regnskap i år	Regnskap i fjor	Budsjett
Salgs- og driftsinntekt							
3000	Vannavgifter	545 038,45 cr	500 971,46 cr		545 038,45 cr	500 971,46 cr	
3010	Påløpt vannavgift		8 976,72			8 976,72	
3990	Øreavrunding ved fakturering	1,44 cr	29,42 cr		1,44 cr	29,42 cr	
	Salgs- og driftsinntekt	545 039,89 cr	492 024,16 cr	0	545 039,89 cr	492 024,16 cr	0
Varekostnad							
4360	Frakt, toll og spedisjon	1 786,40	1 257,60		1 786,40	1 257,60	
	Varekostnad	1 786,40	1 257,60	0	1 786,40	1 257,60	0
Lønnskostnad							
5000	Lønn til ansatte	15 096,40	12 696,40		15 096,40	12 696,40	
5091	Påløpt, ikke utbetalt lønn		1 523,00			1 523,00	
5092	Feriepenger	1 811,60			1 811,60		
5331	Godtgjørelse til styremedlemmer	48 500,00	49 000,00		48 500,00	49 000,00	
5400	Arbeidsgiveravgift	3 244,77	3 146,52		3 244,77	3 146,52	
5405	Arbeidsgiveravgift av påløp. feriepenger	92,00	77,00		92,00	77,00	
	Lønnskostnad	68 744,77	66 442,92	0	68 744,77	66 442,92	0
Driftskostn. og av- og nedskrivninger							
6000	Avskrivning på bygning/annen fast eiend.	146 779,30	142 514,18		146 779,30	142 514,18	
6300	Leie lokale		5 000,00			5 000,00	
6320	Klor til renseanlegg	8 103,20	7 376,80		8 103,20	7 376,80	
6340	Lys, varme	4 408,56	4 499,90		4 408,56	4 499,90	
6400	Leie maskiner	800,00	1 600,00		800,00	1 600,00	
6551	Datautstyr		2 700,00			2 700,00	
6560	Rekvisita	80,00			80,00		
6600	Reparasjon og vedlikehold vannanlegg	59 348,76	24 733,80		59 348,76	24 733,80	
6620	Reparasjon og vedlikehold utstyr		1 270,40			1 270,40	
6701	Revisjonshonorar	8 819,20	7 612,00		8 819,20	7 612,00	
6705	Regnskapshonorar	49 875,20	53 610,40		49 875,20	53 610,40	
6720	Honorar for annen bistand		6 988,80			6 988,80	
6790	Næringsmiddelkontrollen	32 077,00	22 804,00		32 077,00	22 804,00	
6791	Leka kommune-vannprøvetaking	0,00	3 000,00		0,00	3 000,00	
6800	Kontorrekvisita	1 232,80	136,80		1 232,80	136,80	
6820	Kopiering	4 937,60	1 680,00		4 937,60	1 680,00	
6860	Møte, kurs, oppdatering o l	82,00	519,00		82,00	519,00	
6900	Telefon	2 424,00	2 570,77		2 424,00	2 570,77	
6903	Mobiltelefon (avg.fri)		1 000,00			1 000,00	
6940	Porto	3 642,40	1 793,60		3 642,40	1 793,60	
	Driftskostn. og av- og nedskrivninger	322 610,02	291 410,45	0	322 610,02	291 410,45	0
Annen driftskostnad							
7100	Bilgodtgjørelse, oppgavepliktig	3 777,40	1 069,20		3 777,40	1 069,20	
7149	Persontransporttjeneste, lav	148,15			148,15		

Dato fra-til: -

Resultatregnskap

Regnskapsår 2014

for

Periode 01 - 07

Leka Vassverk SA

Side: 2

Nr.	Kontonavn	Denne periode			Hittil		
		Regnskap i år	Regnskap i fjor	Budsjett	Regnskap i år	Regnskap i fjor	Budsjett
	sats						
7420	Gave, fradragsberettiget		149,00		149,00		
7500	Forsikringspremie	3 075,00	2 979,00		3 075,00	2 979,00	
7710	Styre og bedriftsforsamlingsmøter	168,00			168,00		
7770	Bank- og kortgebyr	2 101,20	2 077,20		2 101,20	2 077,20	
7790	Annen kostnad	130,00 cr	1 547,50		130,00 cr	1 547,50	
7830	Tap på fordringer		2 806,50			2 806,50	
	Annen driftskostnad	9 139,75	10 628,40	0	9 139,75	10 628,40	0
	Driftskostnader	402 280,94	369 739,37	0	402 280,94	369 739,37	0
8040	Renteinntekt, skattefri	2 007,00 cr			2 007,00 cr		
8050	Annen renteinntekt	1 134,50 cr	1 100,00 cr		1 134,50 cr	1 100,00 cr	
8051	Renteinntekt bankinnskudd	62 987,11 cr	26 215,00 cr		62 987,11 cr	26 215,00 cr	
8075	Utbytte/utdeling innenfor fritaksmetoden	459,00 cr	453,00 cr		459,00 cr	453,00 cr	
8140	Rentekostnad, ikke fradragsberettiget		352,00			352,00	
8150	Annen rentekostnad	62,00	121,00		62,00	121,00	
8300	Betalbar skatt	160 155,00 cr	66 519,00		160 155,00 cr	66 519,00	
8320	Endring i utsatt skatt/skattefordel	329 890,00	710,00 cr		329 890,00	710,00 cr	
	Årsresultat	39 549,56 cr	83 770,79 cr	0	39 549,56 cr	83 770,79 cr	0
8960	Overføringer annen egenkapital		83 770,79			83 770,79	

Leka kommune

Utvikling

Arkiv: V50

Arkivsaksnr: 2015/41-1

Saksbehandler: Tove Rørmark

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Kommunestyret	29/15	29.04.2015

Evaluering av ordningen for klinisk veterinærvakt i kommunen

Rådmannens innstilling til

VEDTAK:

Når det skal lyses ut stilling for veterinær i vaktdistriktet bør kommunen være aktiv for å få en veterinær bosatt på Leka.

Hjemmel for vedtak:

A-rundskriv nr. 2/2002 fra KS

Saksutredning:

Fra 1. juli 2012 kom det en ny ordning for klinisk veterinærvakt i kommunen der hovedpunktene i ordningen var:

- Kommunene skulle fortsatt ha ansvaret for klinisk veterinærvakt
- Avtalen mellom KS og Den norske veterinærforeningen opphørte fra 30.06.2012
- KS skulle forvalte veterinærvaktordningen som en sentral ordning inntil videre

Grunnen til at avtalen mellom KS og DNV opphørte, var at KS avdekket at den tidligere ordningen med å ha samarbeidsavtaler med hver enkelt veterinær var et brudd på konkurransereglene og EØS-konkurransereglene.

Videre i rundskrivet står det, *KS påtar seg inntil videre å forvalte klinisk veterinærvakt. KS legger til grunn at staten (LMD/landbruksdirektoratet) bidrar med praktisk og saklig støtte. Endringer i ressursfordelingen m.v. drøftes med DNV, men partsforholdet med DNV videreføres ikke etter 01.07.2012. Ordningen evalueres innen utløpet av 2015.*

Nærøy vakt-distrikt består av kommunene Vikna, Nærøy og Leka og har i dag 3 veterinærer i fulltidsjobb, samt ekstra på helg og ferie. Alle 3 veterinærene er bosatt i Nærøy.

Kommuneveterinæren for Leka har permisjon fra jobben som veterinær og har signalisert at hun ikke kommer tilbake etter endt permisjon.

Nærøy vakt-distrikt blir administrert av Landbrukskontoret i Leka kommune og utgjør en 10 % stilling, der utgiftene fordeles på de 3 kommunene.

Det gis tilskudd til kommunale veterinærtjenester og for 2015 gis det et tilskudd på kr 807.036,- for Nærøy vakt-distrikt.

Det er i tillegg innvilget stimuleringsstilskudd, et tilskudd som skal brukes til å sikre tilfredsstillende tilgang på tjenester fra dyrehelsepersonell i næringsssvake distrikter. Tilskuddet på kr 250.000,- og målsetting og vilkår om tilskuddet er ut fra kystgruppens vedtak av 18. juni 2008. Det avsettes en kurspott hvert år til faglig oppdatering og veterinærene må ha deltatt på kurs for å kunne søke på stimuleringsstilskuddet. Det er avsatt kr 113.000,- til veterinær bosatt i Leka kommune og kr 56.500,- til veterinærer bosatt i Vikna og Nærøy. I dag er alle veterinærene som deltar i vakt-samarbeidet bosatt i Nærøy.

En del av gårdbrukerne i kommunen er forespurt om veterinærvakta, og alle de spurte er godt fornøyd med dagens ordning. I akutte tilfeller hadde de ønsket seg en veterinær på Leka, og selvsagt de dagene ferja er innstilt grunnet dårlig vær. En av de spurte hadde nettopp opplevd å ringe veterinær midt på natta og det tok under 2 timer fra han ringte til veterinæren kom fra Nærøy.

Leder for veterinærene i vakt-distriktet synes det går greit å betjene Leka fra Nærøy. Den eneste dagen det kan bli mye ventetid er på lørdag da det ikke går ferje fra Gutvik mellom kl. 11.05 og 14.10 og 15.10 og 17.30.

I dag er en av de faste veterinærene ute i svangerskapspermisjon og en er delvis i permisjon, men til sommeren kommer det 2 nye veterinærer som skal dele en stilling. Dem får da en god bemanning samtidig som dem muligens også får overta inseminering i både Nærøy og Vikna.

Skal det bli en veterinær bosatt på Leka som deltar i vakt-samarbeidet, må det være nok oppdrag for å kunne gi en tilfredsstillende inntekt. Får vakt-distriktet fortsatt

stimuleringstilskudd, vil en veterinær bosatt i kommunen få kr 113.000,- av det tilskuddet. Og selv om antall gårdbrukere går ned og dyrene blir friskere, kan det være mulig å oppnå en bra inntekt. Men en person kan ikke arbeide 24 timer i døgnet hele uken, så det blir uansett behov for veterinærer fra Nærøy. I dag har veterinærene et faglig felleskap på Kolvereid, som betyr mye i en slik jobb. En veterinær bosatt på Leka vil også kunne ta del i dette felleskapet, men i mindre grad.

Konklusjon / tilråding:

Når det skal lyses ut stilling for veterinær i vaktdistriktet bør kommunen være aktiv for å få en veterinær bosatt på Leka.

Leka, _____

Helge Thorsen
Rådmann

Leka kommune

Utvikling

Arkiv: 147

Arkivsaksnr: 2015/111-1

Saksbehandler: Kristin Floa

Saksfremlegg

Utvalg	Utvagssak	Møtedato
Kommunestyret	30/15	29.04.2015

Flerbruksbygg og driftsenter i Skeishavna - godkjenning av prosess7

Innstilling til

VEDTAK:

Kommunestyret godkjenner at administrasjonen jobber videre med planene om flerbruksbygg i Skeishavna.

Det legges fram egen sak mht revidering av reguleringsplan for Skei Havneområde (jf k-sak 67/10 og 122/12) mht igangsetting av planarbeid, vurdering av kostnader og kompetanse til gjennomføring, samt skisse til planprogram.

Vedlagte dokumenter:

- [Stedsutviklingsplan for Skei Havneområde, sluttrapport 18.02.2010.](#)
- Notatskisse som omhandler tanker omkring utvikling av Leka kommunes museums- og kulturhistoriske ressurser, v/ R.Kvalø NTFK (21.01.2015)

Saksutredning:

Leka kommune har fått forespørsel om muligheten for å sette opp en bygning som kan romme funksjonene bakeri, pub, vertshus i Skeishavna.

I forbindelse med Leka-pakka er det stilt krav om at det tilrettelegges for en driftsentral som tar seg av markedsføring, salg og vertskapsrolle tilknyttet utleie av overnatting og utstyr/aktiviteter.

I møte med næringen 10.11.2014 ble det uttrykt et ønske om å tilrettelegge en bedre løsning på funksjonen lokal turistinformasjon.

Formannskapet har bestilt en utredning mht koblingen museum – reiseliv, mht å finne en framtidig løsning på organisering, drift og formidling. Hvilken rolle skal Leka bygdemuseum og Museet Midt ha i formidlingen av Lekas natur- og kulturhistorie, og hvordan kan man legge til-rette formidlingen i et reiselivsperspektiv (se skisse fra Ragnhild Kvalø, NTFK). Kan det legges til rette for å dekke behov og funksjoner i et framtidig Leka Museum i tilknytning til et driftsenter og flerfunksjonsbygg i Skeishavna?

Reiselivsutvikling er noe som foregår på mange plan, blant ulike næringer, og blant mange ulike aktører, over hele regionen. Det er viktig at Leka er med på denne utviklingen. Kan et visningsrom/ konferanserom i Skeishavna være en felles arena for flere aktører mht formidling og salg?

Regionale aktører: Museet Midt, Trollfjell Geopark, Kystriksveien reiseliv, Visitt Namdalen, Lokale aktører: Produksjon og salg av lokale varer (kjøtt, melk, fisk, souvernirer)

Stedsutvikling Skei – Stedsutviklingsplan

I perioden 2009-2011 ble det gjennomført en stedsutviklings-prosess knyttet til Skei og Skeishavna. Konsulentfirmaet Arkideco ble tilknyttet prosessen mht å utarbeide stedsutviklingsplan. Planen er lagt til grunn for videre planlegging og gjennomføring av noen tiltak; (Hurtigbåtkai, Kong Herlaugs sti, infosenter). Det ble også bevilget midler til restaurering av Skeisbrygga, men nå er dette løst ved riving.

Stedsutviklingsplanen ble godkjent etter følgende vedtak i k-sak 67/10:

Stedsutvikling i Skeishavna igangsettes ihht finansieringsplan.

Det utarbeides ny reguleringsplan for Skei havneområde.

Arkidecos forslag til løsning for Skei havneområde godkjennes som arbeidsdokument.

I arbeidet med ny plan må en starte med ferga som er viktigste vei til og fra Leka, og velge beste plass for nytt fergeleie slik at trafikken kan gå sikkert hver dag med minst mulig fare for kansellering. Ferga ønsker rett ut-, og innseiling. Det får den ved å legge fergeleiet i sundet slik som skipperne på ferja skriver i sitt brev til Leka kommune den 28.05.10. Vi får samtidig plass til hurtigbåten i dagens fergeleie som ligger nært Skeissenteret med bl.a. venterom og sanitæranlegg. Det blir da mulig å bruke et felles reservefartøy for Helgelandspakken, og dermed spare offentlige kostnader på sikt. For å få dette til trengs det vei rundt Havnahaugen som vil være en kostnad som stat og fylke betaler ved bygging av nytt fergeleie. Det sendes søknad om bygging av nytt fergeleie for å komme med i Fylkesveiplan.

Vei til Havnaholmen, og gjenfylling av sundet reguleres inn for fremtidige behov.

Sti til Havnaholmen tegnes inn og kostnadsberegnes.

Arbeidet med sti fra Skei havn til Herlaugshaugen kan igangsettes etter eksisterende reguleringsplan.

Kommunen skal i dialog med grunneiere og rettighetshavere i Skeishavna arbeide for å finne gode løsninger på aktuelle spørsmål, om nødvendig ved makebytte, utkjøp eller tilsvarende.

For å sikre gode havneforhold skal Hamnasundet stenges. Arbeidet med å få kystverket på banen må intensiveres.

Stedsutviklingsplanen viser bl.a. til følgende tiltak i Skeishavna (utdrag fra planen):

7.1 KORTSIKTIGE TILTAK

- o Rydding av hele området
- o Skilting av venterom
- o Flytting av grus- og kalklager
- o Male/rehabiliterer bygninger
- o Plassere ut benker og store plantekrukker
- o Starte midlertidig møteplass m/vaffelsalg i helgene
- o Sette opp informasjonstavle om Lekas opplevelsesmuligheter
- o Etablere kajakk-/kano- og sykkelutleie

7.2 LANGSIKTIGE TILTAK

o Bygging foran fjellskjæringa i Skeishamna (F.eks. kiosk, kafé, galleri, kunstnersenter, overnatting, lager)

- o Amfi, arrangementsplass, vannspeil, vannskulptur
- o Hamnaparken
- o Trappetrinn mot leidere
- o Lage oppdemt badeområde med bru over til Leiden
- o Lage forbindelse og molo/bru til Hamnaholmen
- o Restaurere brygga
- o Etablering av nytt trafikksystem
- o Utvidelse av eksisterende småbåthavn
- o Kiosk og informasjonssenter om Leka
- o Fjerne/flytte "trafo-parken"

8. UTVALGTE PROSJEKTER

Etterhvert som arbeidet har pågått har det utpekt seg enkelte steder som er ønskelig å belyse med illustrasjoner. Dette er kun skissemessige forslag og må betraktes som en visualisering av muligheter.

De utvalgte områdene er:

- 8.1 Skeishavna
- 8.2 Bro til Hamnaholmen
- 8.3 Bebyggelse grustaket
- 8.4 Hyttefelt Karihaugen
- 8.5 Kong Herlaugs sti
- 8.6 Herlaugshaugen
- 8.7 Hurtigbåtkai

I neste runde er det nødvendig å starte prosessen med å endre gjeldende reguleringsplan.

8.1 SKEISHAVNA

- o Plassen mellom fjellskjæringa og eksisterende bebyggelse defineres som et viktig trafikknutepunkt og stedets hjerteområde
- o Trafikken differensieres ved å markere arealer for gående med en annen type belegning i tillegg til fysisk skille ved hjelp av vegetasjon
- o Sammenhengende veinett for gående er tenkt universelt utformet
- o Hamnaparken (urbant formet park) og Leiven forbindes med en broforbindelse
- o Ytterst på kaia er det tenkt en utsiktsplass med benker og beplantning
- o Foran brygga er det planlagt en kileformet plass som fortsetter langs ledere i sør
- o Det er planlagt sittetrinn ned mot ledere for å samle vannrommet (Amfi)
- o Info om resten av Lekas attraksjoner er tenkt integrert i murene i forbindelse med møteplassene
- o Ett ellipseformet vannspeil samler plassen og blir et miljøskapende element

8.3 BEBYGGELSE GRUSTAKET

- o Det foreslås bebyggelse foran fjellskjæringa for å skjerme for sår i landskapet
- o Bebyggelsen bør bestå av offentlige aktiviteter på gateplan for å aktivisere møteplassen på framsiden
- o Det er tenkt et moderne formspråk med tette volumer brutt opp av glassfelt.
- o Bygningen er illustrert med 2 etasjer og adkomst til utleierom er tenkt i rommet mellom fjellskjæringa og huset
- o Plassen deles opp ved hjelp av mur i stein fra Leka

Planstatus for området

Gjeldende reguleringsplan ble stadfestet i k-sak 27/00

Arealet som det i dag lagres grus på er her beregnet til 2600m². Arealet er i gjeldende reguleringsplan (2000) regulert som offentlig trafikkområde.

Vurdering

Her er det mange oppgaver og funksjoner som søkes en løsning. Prosjektledelsen i reisemålsprosjektet ønsker at kommunestyret bidrar med ideer i forkant av prosess, samt godkjenner at vi jobber med saken.

Det er aktuelt å søke forprosjektmidler for å avklare viktige problemstillinger i tidlig fase. Er det gunstig å samle funksjonene i en felles bygning?

Hvilke aktører ser vi for oss i et slikt senter?

Hvilke aktører er interessert i å være med i en slik satsning?

Hvor vil en bygning kunne plasseres?

Hvordan kan funksjonene organiseres i et felles bygg? – eierform/ driftsform....

Plassering av flerbruksbygg krever vurdering mht kommunale planer, samt VAR-løsninger. Hva er gunstig plassering også i forhold til de funksjonene som skal ivaretas. Det har vært pekt på flere alternative plasseringer av bygningen; Smibakken ved museet, Bruddet i Skeishavna, Kongeplenen, Forlengelse av Skeisenteres mot vest.

En gjennomføring av flerbruksbygg i Skeishavna vil kreve planlegging i flere faser.

Stedsutviklingsplanen er vedtatt som arbeidsdokument for videre utvikling i Skeishavna.

Det er naturlig å ta utgangspunkt i denne planen når man skal videreutvikle Leka som reisemål og søke å forene viktige funksjoner under samme tak.

Forespørsel om muligheten for å sette opp en bygning som kan romme funksjonene bakeri, pub, vertshus i Skeishavna, vil naturlig kunne falle inn i planene som er lagt for bygging foran fjellskjæringa i Skeishamna.

Dersom skei Havneområde skal nyttes i tråd med stedsutviklingsplanen, samt vedtak i k-sak 67/10, er det behov for reguleringsendring. I hht Leka kommunes planstrategi (k-sak 122/12) er det besluttet at det for perioden 2013 - 2015 vil være riktig å rullere reguleringsplanen for Skei Havneområde. Det må legges fram egen sak mht. framdrift, kostnader og kompetanse til gjennomføring av planprosess.

Konklusjon / tilråding:

I tråd med forslag til vedtak

Vedlegg:

Notatskisse som omhandler tanker omkring utvikling av Leka kommunes museums- og kulturhistoriske ressurser:

Forutsetninger:

Ting henger sammen
Kan ikke gjøre alt med en gang
Må ha klare mål
Må være realisme i planer og tiltak
Må være en god forankring i befolkningen og politisk nivå

Mål for utviklingen

Overordna mål: utvikle Leka museum og Leka kommunes kulturhistorie innenfor regionens reiselivsutvikling

(den overordna målsettinga omfatter hele kommunens kulturhistorie inkludert den som er i bygdemuseums eie og ansvar)

Modell for tenkningen: Leka bygdemuseum og Leka kommunes kulturhistorie er basisen for å utvikle kulturbaserte reiselivsprodukt: fig 1

Definisjoner:

Hva skal et museum være?

Et museum skal være:

- > en samfunnsinstitusjon
- > samfunnets/ kommunens/ regionens hukommelse være en lokal kulturarena
- > være en kulturformidler for skole/ barnehage

Hva skal et museum gjøre:

Et museum skal Forvalte (sin samling (materielle) og sine historier (immaterielle),
Formidle, Forske og Fornye (4 F er)

Museumsreformen:

St.meld nr 22 Kunnskap til kjelder (1999 - 2000) la til rette for en kvalitetsreform for museene i Norge. Kvalitetsreformen la vekt på innholdsutvikling/faglighet og så

konsolidering av museene først fremst regionalt, men også i noen tilfeller temamessig som et virkemiddel for å faglig gode museumsinstitusjoner.

Kulturhistorie

Kulturhistorien bygger på menneskers handlinger og tanker i fortid og nåtid og forbindelsen mellom den materielle kulturen (eks bygningsvern) og menneskenes fortolkning av virkeligheten (immaterielle) (historiefortellingene).

I tillegg til det som finnes på Leka bygdemuseum har Leka kommune en spennende kulturhistorie fra førhistorisk tid til i dag. Eks Herlaugshaugen, Solsemshula, skipsforlis osv.

Både innenfor kultur og reiselivsutvikling vil det være viktig å se disse inngangene sammen.

Kultur og naturhistorie

Kultur og naturhistorien for et sted henger sammen og må sees i sammenheng – Derfor viktig at de gode naturbaserte tiltak som allerede er etablert på Leka sees i sammenheng med kulturhistorien eks kulturlandskapsområdet Seisneset og Geopark-prosjektet

Museumsreformen i Namdalen :

Konsolideringen i Namdalen har gitt et konsolidert museum - Museet Midt IKS som innbefatter både kulturhistoriske institusjoner og kunsthistoriske institusjoner (Nord-Trøndelag Kunstmuseum tidligere Fylkesgalleriet) Museet Midt IKS eies av kommunene og Nord- Trøndelag fylkeskommune - disse eierne har i tillegg til eierkapital forpliktet seg å yte årlige driftstilskudd. Ordførerne utgjør repskapet uavhengig hvilket organisasjonsform de ulike institusjonene har.

Fra både staten og Nord-Trøndelag fylkeskommune overføres tilskudd til museumsdrift og utvikling til de konsoliderte enhetene.

Det er pr i dag etablert en distriktskonservator som følger opp og gir råd og veiledning til kommunene med bygdemuseer.

Hvordan komme videre?

I fig 1 legges det vekt på at kjerneelementene må være Leka bygdemuseum og kommunens kulturhistorie.

Første steg i arbeidet med bygdemuseet er å tilknytte seg faglig bistand/rådgivning gjennom Museet Midt IKS. Viktig at også Leka kommune blir med i dette IKSet og får glede og nytte av museets distriktskonservator.

Dersom bygdemuseet og kommunens kulturhistorie skal være et produkt i reiselivsutviklingen må kjernen ha en god nok kvalitet. I dette kvalitetsbilde vil det være snakk om et museum/kulturhistorie som er bygd opp og utviklet på en profesjonell måte. Innenfor museumsarbeidet er det grunnleggende å ha god gjenstandsforvaltning, utstillinger, historiefortellinger, kreative formidlingsformer, møteplasser, spennende publikumstiltak m.v – .

Det vil være viktig ved hjelp av kunnskap og faglighet innenfor museum/kulturhistorien å gjøre dette til attraktive publikumsopplevelser.

For Leka bygdemuseum vil antagelig museets gjenstandsforvaltning og registrering være avgjørende for hvordan museet kan utvikles i henhold til formidlingsønsker. Framtida for Leka bygdemuseum ligger i tilgangen til faglig bistand innenfor det elementære museumsarbeidet.

Tilgang til faglig bistand/rådgivning fra Museet Midt IKS vil være avgjørende.

I tillegg vil det være viktig å kunne opprettholde dagens engasjementet fra de frivillige. Etter evaluering av museumsreformen nasjonalt siden 2000, viser det seg

at dess mer faglig og profesjonelt drevet et museum er, dess flere frivillige er det som søker til museet for å bidra med sin ressurs.

Utviklingstråd:

Tiltak:

1) bli en del av den konsoliderte enheten i Namdalen
- Museet Midt IKS – sikre høy faglighet og mulighet for rådgiving
ikke minst innenfor samlingsforvaltning og formidling

Ansvarlig

Kommunen /
Museet Midt IKS
Frivillige

2) Skjøtsel og tilrettelegging av ulike kulturhistoriske områder

Kommunen /
frivillige
(arkeologi og
bygningsvern –
fylkeskommunen
)

3) Utvikle Leka bygdemuseum steg for steg, avklaring av roller, hva skal museet være i framtida?

4) Utvikling av ulike formidlingspakker knyttet til kultur- og naturhistorien

Kommunen /
NYN

Eks i samarbeid med Geopark

Geoparkpr
osjektet

Budsjettet må inneholde bl.a

Deltakelse i Museet Midt IKS– (disse tallene har Sigmund Alsaker)

Inngang i selskapet

Årlige driftstilskudd

Utvikling av kultur og naturbaserte produkt rettet mot reiselivet med vekt på det som finnes innenfor bygdemuseet og kulturhistorien

Hjemmel for vedtak:

Vedlagte dokumenter:

Ingen

Saksutredning:

Høring – forslag om endringer i helligdagsloven for å tillate søndagsåpne butikker.

Kulturdepartementet foreslår i høringsnotatet av 27.3. å endre helligdagsloven, slik at det blir tillatt for butikker å ha åpent på vanlige søndager.

Påbudet om stengte butikker foreslås opprettholdt for de særskilte helligdagene, for høytidsdagene 1. og 17. mai, og for høytidsaftenerne påske-, pinse-, og julaften fra kl. 16. Av praktiske grunner foreslås det å videreføre dagens unntaksregler for nærmere bestemte typer utsalgssteder på de dagene der butikkene ellers skal holde stengt.

Det er i høringsnotatet også tatt inn et alternativt forslag om at beslutningsmyndighet legges til den enkelte kommune. Gjennom en slik løsning vil de lokalt folkevalgte kunne ta stilling til om adgangen til søndagsåpent i kommunen skal utvides i forhold til dagens regulering, men det forutsettes at en eventuell kommunal reguleringsmyndighet ikke skal kunne medføre innstramning sammenlignet med dagens situasjon.

Høringsfristen er 30. juni 2015.

Konklusjon / tilråding:

Jfr. Vedtak

Leka, _____

Helge Thorsen
rådmann

Saksfremlegg

Utvalg	Utvalgssak	Møtedato
Kommunestyret	31/15	29.04.2015

Utviklingsarbeid i Ytre Namdal / Strategisk næringsplan Ytre Namdal 2015-2025

Vedlegg:

1. Forslag til strategisk næringsplan Ytre Namdal 2015 – 2025
2. Forslag til handlingsplan Strategisk Næringsplan Ytre Namdal

Rådmannens innstilling til

VEDTAK:

Leka kommune gir sin tilslutning til Strategisk næringsplan 2015-2025 med visjon, målsettinger og strategier som er utformet i strategidokumentet. Eventuelle budsjettmessige konsekvenser vedtaket vil føre til for kommunene, vil først bli tatt stilling til ved budsjettarbeidet for 2016.

Hjemmel for vedtak:

Saksutredning:

Det interkommunale utviklingsselskapet Nyskaping og utvikling Ytre Namdal IKS har utarbeidet SNP YN på bakgrunn av mandat fra kommunene.

Arbeidet med SNP YN har vært prosjektorganisert. Daglig leder NYN IKS Marit Dille har vært prosjektleder, og følgende medlemmer har vært med i styringsgruppen:

Tor Henning Jørgensen	Styreleder NYN IKS	leder
Steinar Aspli	Ordfører i Nærøy	medlem
Reinert Eidshaug	Ordfører i Vikna	medlem
Per Helge Johansen	Ordfører i Leka	medlem
Ingunn L. Lysø	Politiker i Nærøy	medlem
Lars Halvar Nilsen	Politiker i Vikna	medlem
Arnfinn Holand	Politiker i Leka	medlem

Prosessen har involvert hele utviklingspartnerskapet, som foruten NYN og kommunene består av Ytre Namdal utviklingsforum, næringsliv og andre naturlige samarbeidspartnere til næringsarbeidet i regionen.

I arbeidet med planen, har det vært nedsatt 10 tematiske arbeidsgrupper med betydelig deltakelse fra privat næringsliv. Arbeidsgruppene har bestått av 3-6 personer hver, satt sammen av personer fra partnerskapet med relevant kompetanse og erfaring. Hver gruppe har hatt dedikert leder fra privat næringsliv og sekretær, som sammen med PL har utgjort prosjektgruppen. Arbeidet har blitt gjennomført i perioden mars – desember 2014. Desember 2014 ble det gjennomført en bred innspillrunde, der et 50-talls aktører fikk planen tilsendt, samt at invitasjon til innspill ble publisert på nyn.no og i lokalpressen. 10 aktører ga innspill til planen, deriblant NTFK, Innovasjon Norge NT, arbeidsgrupper, foreninger og bedrifter. Ungdomskonferansen i Ytre Namdal i januar 2015 hadde temaarbeid om SNP YN.

Etter kommunenes politiske vedtak om felles tilslutning av SNP YN 2015-2025, vil det bli utarbeidet forslag til forretningsplan for et samordnet regionalt næringsarbeid basert på de oppgaver som er framkommet planarbeidet. Det er et mål om at ny enhet overtar avslutningen av omstillingsprogrammet i 2015. Styringsgruppen for SNP YN vil arbeide videre med forretningsmodell, med mål om politisk behandling i de tre kommunene i juni 2015.

Plandokumentet

SNP YN er en felles plattform for næringsarbeidet i Ytre Namdal frem mot 2025. Følgende målsettinger foreslås:

Vision

*Ytre Namdal er en **bærekraftig blågrønn matregion** preget av kunnskap, mangfold, samarbeid og utviklingsvilje.*

Hovedmålsetting

Utløse regionens næringsmessige vekstpotensial.

Arbeidsgruppene, med betydelig deltakelse fra privat næringsliv, har kommet fram til følgende konkrete delmål fram mot 2025:

Bærekraftig matproduksjon

- Optimalisert arealforvaltning
- Bærekraftig matproduksjon på 300 000 tonn/år
- Førstehandsverdi MNOK 8 000
- Landets ledende på andre arter enn laks og foregangsregion på utnyttelse av marint restråstoff
- 1350 ansatte i matproduksjon (20 % vekst)
- Trøndelags mest attraktive arbeidsregion innen marin sektor
- All egenprodusert sjømat prosesseres og selges fra YN

Bærekraftig industri

- Styrke innovasjonskraften i leverandørnæringer til matregionen
 - I tet på å utvikle og ta i bruk grønn teknologi
 - Et lite, spesialisert cluster skal være i tet på utvikling og produksjon av havbruksfartøyer og tilhørende hjelpeteknologi
 - Foregangsregion på utnyttelse av marint restråstoff
- Etablere og utvikle 50-80 offshorerelaterte arbeidsplasser i tilknytning til Nærøysundet
- Øke antall havneanløp med 7,5 % (2013: 15 439)

Bærekraftig service

- Et kunnskapsledende servicetilbud tilpasset Matregionen, og en attraktiv boregion
- TIFT's kundeservicebedrifter skal ha minimum 500 ansatte, hvorav 20 % høyskoleutdannede
- Doble omsetningen innen reiseliv og opplevelser til MNOK 77
- Økt varehandel (+19 %) til NOK 73.500 pr innbygger, blant annet gjennom å redusere handelslekkasje med MNOK 60.

Bærekraftig kunnskap

- Felles utviklingskontor som representerer YN i nærings saker
- Etablert blågrønt FoU-selskap i tett samarbeid med verdensledende kunnskapsmiljøer i Trøndelag, Norge og internasjonalt
- Marint FoU-senter med fokus på nye arter
- FoU-lab etablert innen TIFT-området
- Ledende innen nisjer på maritim- og havbruksrelatert (videre)utdanning i Norge
 - Internasjonalt utdannings senter for skipsoffiserer med uteksaminerte årskull på 50 dekkoffiserer og 38 maskinoffiserer.
 - Ledende innen simulatortrening. Sikkerhetssenteret Rørvik AS utsteder 2 000 kursbevis årlig.
- Ledende på nettbasert undervisning
- Høgskoleutdanning innenfor strategisk viktige næringsområder
 - Marin sektor
 - Maritim sektor
 - TIFT og service

Bærekraftig infrastruktur

- Framtidsrettede produksjons- og næringsarealer
- Effektive, bærekraftige multimodale logistikk-løsninger
 - Tilfredsstillende veiforbindelse til E6, fergesamband, tilfredsstillende havnearealer med RORO-rampe, utbygging av flyplass mv.
- Bærekraftig intern infrastruktur i bo- og arbeidsregionen
- Bærekraftig og sikker vann- og energiforsyning
- Tilfredsstillende IKT og mobildekning
- Attraktive botilbud og fritidsområder

For å kunne innfri disse målsettingene, har næringslivet pekt på viktige forutsetninger for videre vekst:

- Bærekraftig forvaltning av naturressurser og forutsigbare rammebetingelser
- Felles planer og strategier, hvor SNP YN er det viktigste regionale styringsdokumentet.
- Tilgang til og samarbeid om ny kunnskap for økt innovasjonskraft.
- Rekruttering: Fremragende bedrifter er viktig for arbeidsregionen, men Ytre Namdal må også være attraktiv utenfor arbeidstid.
- Effektiv infrastruktur er grunnleggende premis for eksportregionen.
- Internasjonalisering for kunnskap, rekruttering og innovasjonskraft.
- Bevare og utvikle lokalt eierskap for økt lokal innovasjonskraft.

- Tilgang til risikovillig kapital.

Beregninger viser at målsettingene i SNP YN tilsier at det i 2025 vil være minst 650 flere arbeidsplasser i Ytre Namdal. Basert på dette, vil regionen nærme seg SSBs mest positive befolkningsframskriving for 2040 (12 400 innbyggere) allerede i 2025.

Resultatmåling og revidering av strategien

For å dokumentere resultater, effekter og måloppnåelse foreligger det forslag om utarbeidelse av en årlig rapport med indikatorer som ivaretar resultatvurdering både på planens langsiktige hovedmålsettinger og kortsiktige målsettinger formulert i de årlige handlingsplanene.

Ansvar for endelig valg av måleindikatorer og utarbeidelse av årlig rapport legges til NYN/samordnet enhet for næringsutvikling, med Ytre Namdal Utviklingsforum (YNU) som referansegruppe, og behandles av Ytre Namdal regionråd/Kystgruppen. Det vil være viktig med kontinuerlig revidering av SNP YN, og det foreslås rullering annethvert år. Det forslås gjennomført på følgende måte:

- NYN/samordnet enhet for næringsutvikling har ansvar for rulleringen, med YNU som referansegruppe.
- Anbefaling til revidert SNP YN legges fram for Ytre Namdal regionråd/Kystgruppen til behandling.
- Samordnet enhet for næringsutvikling (NYN)/YNU utarbeider og vedtar årlig handlingsplan for SNP YN, med orientering til Ytre Namdal regionråd/Kystgruppen og kommunene.

Styringsgruppen og styret i NYN har anbefalt planen slik den foreligger. Ved at eierkommunene formelt godkjenner planen, vil SNP YN bli gjort til kommunens plan for nærings-/ utviklingsarbeid.

Regionens samlede næringsliv har gjennom SNP YN synliggjort ambisjoner og behov som overgår de utviklings- og tilretteleggingsressurser som den enkelte kommune rår over. Derfor utvikles det nå forretningsplan for en samordnet, regional utviklingsenhet, som vil legges fram til behandling for kommunene i juni 2015. Samordnet enhet vil kunne videreføre viktige koordineringsfunksjoner og arbeidsmetoder fra omstillingsprogrammet, og samle både offentlige og private utviklings- og kompetanseressurser.

I samordnet enhet vil eierkommuner få ansvar for rammefinansiering av basisfunksjoner, men kunne kobles styrke disse gjennom både programtilknytninger via Namdalshagen og medfinansiering fra næringslivet. Blant annet ønsker marin sektor at dagens blå koordinator i NYN må videreføres. Forretningsplanen vil klarlegge det endelige omfanget av basisfunksjoner og tjenester i samordnet enhet, og behovet for basisfinansiering.

Samordnet enhet v/styret vil tillegges ansvar for rullering av SNP YN og oppfølging av handlingsplaner. Enkelttiltak og -prosjekter i handlingsdelen forutsettes finansiert før igangsetting. For tiltak som krever kommunal medfinansiering, vil det være viktig å få dette med i det kommunale budsjettarbeidet. Dette gjelder også økonomiske og budsjettmessige konsekvenser knyttet til organisering og drift av utviklingsmiljøet i Ytre Namdal:

Kommunene vil få tilsendt årsrapport og årsregnskap for foregående år og handlingsplan for SNP YN neste år i første halvdel av kommunenes budsjettår, samtidig som kommunene starter budsjettarbeidet for kommende år. Vedtak om budsjett vil bli behandlet i slutten av budsjettåret. Dette vil gi kommunene forutsigbarhet i forhold til budsjettmessige konsekvenser.

Saksvurdering

Med bakgrunn i eierkommunenes bestilling har Nyskaping og Utvikling Ytre Namdal IKS oversendt Strategisk næringsplan Ytre Namdal 2015-2025. En felles regional Strategisk næringsplan vil være styringsdokumentet for den fremtidige enheten for kommunenes nærings- og utviklingsarbeid.

Planen gir et godt bilde på regionens vekstmål og tar innover seg næringslivets behov for kompetanse og konkurransekraft i regionen. Kommunene har et særskilt ansvar for å operasjonalisere planen og legge til rette for næringsutviklingen i regionen.

Styret i NYN anbefaler at de deltakende kommunene gir sin felles tilslutning til Strategisk næringsplan Ytre Namdal 2015-2025, og kommunene vil da samtidig bli eiere av planen og få et særskilt ansvar for å operasjonalisere og gjennomføre strategien i samarbeid med partnerskapet.

Rådmannen kan ikke se annet enn at den anbefaling styret i NYN har gjort den 17.12.14, og som er basert på den framlagte planen, framstår som en fornuftig løsning for regionen. Rådmannen anbefaler derfor at det gjennomføres politiske vedtak i tråd med NYN-styret sin innstilling.

Konklusjon / tilråding:

Jfr. vedtak

Leka, _____

Helge Thorsen
rådmann

NYN IKS

Strategisk næringsplan for Ytre Namdal 2015-2025

Nærøy, Vikna og Leka kommuner

Godkjent i styremøte Nyskaping og utvikling YNIKS

17. desember 2014

1 Innhold

Forord.....	2
1. Om Strategisk næringsplan Ytre Namdal 2015-2025.....	2
1.1. Om plandokumentet.....	2
1.2. Bakgrunn.....	3
1.3. Formål.....	3
1.4. Arbeidsform.....	3
2. Målsettinger og resultatmåling.....	3
2.1. Overordnet mål for næringsarbeidet.....	3
2.2. Målsettinger.....	4
<i>Bærekraftig utvikling.....</i>	<i>4</i>
2.3. Resultatmåling og revidering av strategien.....	5
3. Statusbeskrivelse Ytre Namdal.....	5
3.1. Næringsregionen.....	5
3.1.1. Matregionen.....	6
Utfordringer for landbruk.....	6
Utfordringer marin sektor.....	6
Utfordringer marin sektor.....	6
3.1.2. SMB industriregionen.....	7
Utfordringer maritim sektor.....	7
3.1.3. Serviceregionen.....	7
Utfordringer handel.....	7
Utfordringer TIFT.....	8
Utfordringer reiseliv.....	8
Utfordringer TIFT.....	8
Utfordringer reiseliv.....	8
3.2. Kunnskap og tilrettelegging.....	8
Kunnskapsutfordringer.....	9
Offentlige utfordringer.....	9
Utfordringer infrastruktur.....	9
Offentlige utfordringer.....	9
Utfordringer infrastruktur.....	9
4. Grunnlag for framtidig vekst og verdiskaping.....	9
4.1.1. Matregionen.....	9
4.2. SMB industriregionen.....	10
4.3. Serviceregionen.....	10
4.4. Viktige forutsetninger for videre vekst.....	11
4.5. Strategiske valg.....	11
<i>Bioøkonomi.....</i>	<i>11</i>

5. Organisering av næringsarbeidet.....	12
6. Vedlegg.....	13
6.1. Handlingsplan 2015.....	13
6.2. Vedleggshefte til SNP YN 2015-2025	13

Forord

Våre samlede naturressurser og vår evne til å produsere mat fra disse, er Ytre Namdals sterkeste konkurransefortrinn. Gjennom sterkt miljøfokus, tydelige prioriteringer og optimalisert bruk av regionens 6 550 km² sjø- og landarealer (Nærøy = 1 553, Vikna = 3 292, Leka = 1 705) og 3 473 km lange kystlinje, vil matproduksjon fortsatt være det viktigste grunnlaget for næringsvirksomhet i Ytre Namdal.

Strategisk næringsplan for Ytre Namdal 2015-2025 (SNP YN) synliggjør næringslivets ambisjoner om vekst basert på våre samlede ressurser og fortrinn.

SNP YN er en felles plattform for næringsarbeidet i Ytre Namdal fram mot 2025. Kommunene skal i nært samarbeid med eksisterende bedrifter, gründere og befolkning arbeide for å realisere sin felles visjon:

Ytre Namdal er en bærekraftig blågrønn matregion preget av kunnskap, mangfold, samarbeid og utviklingsvilje.

Planen er utarbeidet gjennom et grundig forarbeid i 10 tematiske arbeidsgrupper, med bred deltakelse fra regionens næringsliv. Situasjonsbeskrivelser, visjon, målsettinger og strategier gjenspeiler næringslivets ambisjoner og behov.

Ytre Namdal-kommunene – Nærøy, Vikna og Leka – har en sentral rolle i koordinering av lokalt kompetansemiljø for å koble lokalt næringsliv til nasjonale og internasjonale FoU-programmer, og sammen med partnerskapet bidra til at kunnskap og risikovillig utviklingskapital anvendes til verdiskaping i regionen. Kommunene har et særlig ansvar for å videreføre kunnskap, erfaringer og samarbeidsrelasjoner fra omstillingsarbeidet i regi av NYN IKS.

Næringsliv og regionens innbyggere har selvstendig ansvar for å støtte opp under og bidra til å nå SNP YNs mål gjennom aktiv deltakelse i konkrete prosjekter og egen utvikling.

1. Om Strategisk næringsplan Ytre Namdal 2015-2025

Kommunene eier Strategisk næringsplan Ytre Namdal 2015-2025 og har et særskilt ansvar for operasjonalisering og gjennomføring, i samarbeid med partnerskapet. Næringslivets ambisjoner er forankret i regionale, nasjonale samt internasjonale planer og lovverk. Det er viktig at kommuner og næringsliv er proaktive og samstemte når planer med betydning for Matregionen Ytre Namdal rulleres og behandles, eksempelvis Landbruksmelding for Nord-Trøndelag, Marin Strategiplan Trøndelag, Felles FoU-plan for Trøndelag og Nasjonal Transportplan.

1.1. Om plandokumentet

Strategisk næringsplan for Ytre Namdal 2015-2025 består av tre deler:

1. Strategisk del
2. Handlingsplan
3. Vedleggshefte

1.2. Bakgrunn

Kommunestyrene i Nærøy, Vikna og Leka har vedtatt at det skal utarbeides en felles Strategisk næringsplan for Ytre Namdal 2015-2025 (SNP YN). SNP YN danner grunnlaget for kommunenes næringsssatsing. Det interkommunale utviklingsselskapet Nyskaping og utvikling Ytre Namdal IKS har utarbeidet SNP YN på bakgrunn av følgende mandat fra kommunene: 1) Utarbeide Strategisk næringsplan for Ytre Namdal og 2) utarbeide forslag til forretningsplan for nyenhet for det regionale næringsarbeidet med mål om at ny enhet overtar avslutningen av omstillingsprogrammet i 2015.

1.3. Formål

Utløse regionens næringsmessige vekstpotensial ved å bygge på kunnskap og erfaringer fra omstillingsarbeidet 2010-2015.

1.4. Arbeidsform

Utarbeidelse av SNP YN har vært prosjektorganisert, ledet av Marit Dille på vegne av styret i NYN IKS. Prosessen har involvert hele utviklingspartnerskapet, som foruten NYN og kommunene består av Ytre Namdal utviklingsforum, næringsliv og andre naturlige samarbeidspartnere til næringsarbeidet i regionen.

I arbeidet med planen, har det vært nedsatt 10 tematiske arbeidsgrupper med betydelig deltakelse fra privat næringsliv. Arbeidsgruppene har bestått av 3-6 personer hver, satt sammen av personer fra partnerskapet med relevant kompetanse og erfaring. Hver gruppe har hatt dedikert leder og sekretær, som sammen med PL har utgjort prosjektgruppen.

#		Leder	Sekretær	Medlemmer
1	Marin	Roald Dolmen	Halvor Mortensen	Sunniva Nicolaisen, Torstein Løvmo, Rune Bakke
2	Maritim	Harry Bøe	Ragnar Sæternes	Bjarne Hopen, Einar Eidshaug, Mikal Nordheim, Lars Halvar Nilssen
3	Teknologiintensiv forretningsmess. tj.yting (TIFT)	Beate Skillingstad	Jahn Tharaldsen	Terje Sæternes, Odd-Steinar Olsen
4	Reiseliv og opplevelser	Birger Brandtzæg	Turid H. Finne	Thomas Valø, Greta Granås, Tron Nogva
5	Landbruk	Kåre Peder Aakre	Åsmund Myrvang	Gaute Horseng, Randi Hansen, Per Helge Johansen
6	Off. tjenester	Arnt Wendelbo	Dag Roar Opdahl	Jens Reidar Husby, Helge Thorsen, Ingunn Lysø
7	Service og handel	Kjell Skjevelnes	Gretha Aa. Nordbøe	Geir Kongensøy, Ole P. Fjær, Jarle Strandvahl
8	Offshore	Reinert Eidshaug	Per Arne Sørli	Ole A. Holm, Bjørn Egil Sørensen, Tor Henning Jørgensen
9	Kompetanse, utdanning og FoU	Vibecke Bondø	Ragnar Sæternes	Bjørn Ola Holm, Aina Hildrum, Marit Stovner, Kjartan Åsebø, Frode Lauritzen
10	Infrastruktur	Steinar Aspli	Jostein Brå Vardehaug	Susanne Bratli, Paul Ingvar Dekkerhus, Per Helge Johansen

2. Målsettinger og resultatmåling

2.1. Overordnet mål for næringsarbeidet

Utløse regionens næringsmessige vekstpotensial.

2.2. Målsettinger

Ytre Namdal er en **bærekraftig blågrønn matregion** preget av kunnskap, mangfold, samarbeid og utviklingsvilje.

Fram mot 2025 innebærer dette følgende konkrete delmål:

Bærekraftig matproduksjon

- Optimalisert arealforvaltning
- Bærekraftig matproduksjon på 300 000 tonn/år
- Førstehandsverdi MNOK 8 000
- Landets ledende på andre arter enn laks og foregangsregion på utnyttelse av marint restråstoff
- 1350 ansatte i matproduksjon (20 % vekst)
- Trøndelags mest attraktive arbeidsregion innen marin sektor
- All egenprodusert sjømat prosesseres og selges fra YN

Bærekraftig industri

- Styrke innovasjonskraften i leverandørnæringer til matregionen
 - I tet på å utvikle og ta i bruk grønn teknologi
 - Et lite, spesialisert cluster skal være i tet på utvikling og produksjon av havbruksfartøyer og tilhørende hjelpeteknologi
 - Foregangsregion på utnyttelse av marint restråstoff
- Etablere og utvikle 50-80 offshorerelaterte arbeidsplasser i tilknytning til Nærøysundet
- Øke antall havneanløp med 7,5 % (2013: 15 439)

Bærekraftig service

- Et kunnskapsledende servicetilbud tilpasset Matregionen, og en attraktiv boregion
- TIFTs kundeservicebedrifter skal ha minimum 500 ansatte, hvorav 20 % høyskoleutdannede
- Doble omsetningen innen reiseliv og opplevelser til MNOK 77
- Økt varehandel (+19 %) til NOK 73.500 pr innbygger, blant annet gjennom å redusere handelslekkasje med MNOK 60.

Bærekraftig kunnskap

- Felles utviklingskontor som representerer YN i næringsaker
- Etablert blågrønt FoU-selskap i tett samarbeid med verdensledende kunnskapsmiljøer i Trøndelag, Norge og internasjonalt
- Marint FoU-senter med fokus på nye arter
- FoU-lab etablert innen TIFT-området
- Ledende innen nisjer på maritim- og havbruksrelatert (videre)utdanning i Norge
 - Internasjonalt utdanningscenter for skipsoffiserer med uteksaminerte årskull på 50 dekkoffiserer og 38 maskinoffiserer.
 - Ledende innen simulortrening. Sikkerhetssenteret Rørvik AS utsteder 2 000 kursbevis årlig.
- Ledende på nettbasert undervisning
- Høgskoleutdanning innenfor strategisk viktige næringsområder
 - Marin sektor
 - Maritim sektor
 - TIFT og service

Bærekraftig utvikling

Bærekraftig utvikling imøtekommer dagens og framtidens behov ved at økonomisk- og sosial utvikling og miljøvern samvirker og gjensidig forsterker hverandre.

Bærekraftig infrastruktur

- *Framtidsrettede produksjons- og næringsarealer*
- *Effektive, bærekraftige multimodale logistikk-løsninger*
 - *Tilfredsstillende veiforbindelse til E6, fergesamband, tilfredsstillende havnearealer med RORO-rampe, utbygging av flyplass mv.*
- *Bærekraftig intern infrastruktur i bo- og arbeidsregionen*
- *Bærekraftig og sikker vann- og energiforsyning*
- *Tilfredsstillende IKT og mobildekning*
- *Attraktive botilbud og fritidsområder*

2.3. Resultatmåling og revidering av strategien

For å dokumentere resultater, effekter og måloppnåelse fra Strategisk næringsplan for Ytre Namdal 2015-2025 (SNP YN), skal det utarbeides en årlig rapport med indikatorer som ivaretar resultatvurdering både på planens langsiktige hovedmålsettinger og kortsiktige målsettinger formulert i de årlige handlingsplanene. Ansvarlig for endelig valg av indikatorer og utarbeidelse av den årlige rapporten tillegges NYN/samordnet enhet for næringsutvikling, med Ytre Namdal Utviklingsforum (YNU) som referansegruppe, og behandles av Ytre Namdal regionråd/Kystgruppen.

SNP YN rulleres annethvert år. NYN/samordnet enhet for næringsutvikling har ansvar for rulleringen, med YNU som referansegruppe. Anbefaling til revidert SNP YN legges fram for Ytre Namdal regionråd/Kystgruppen til behandling.

Samordnet enhet for næringsutvikling (NYN)/YNU utarbeider og vedtar årlig handlingsplan for SNP YN, med orientering til Ytre Namdal regionråd/Kystgruppen og kommunene.

3. Statusbeskrivelse Ytre Namdal**3.1. Næringsregionen**

Næringsregionen Ytre Namdal omfatter kommunene Nærøy, Vikna og Leka. Regionen har 10 000¹ innbyggere pr 2013. Om lag 5 100² personer (51 prosent) er i jobb, ca. 350 (6,8 %) av disse har sitt arbeid utenfor regionen. Av de tre kommunene, har kun Vikna netto innpendling (260).

Sysselsettingseffekt (alle næringer, bosted og arbeidssted), SSB – korrigeret med 110 stk SinkaBerg-Hansen

Næringsområde	Total %	Nærøy %	Vikna %	Leka %
Helse og sosialtjenester	18,28	18,61	17,78	20,14
Jordbruk, skogbruk og fiske	14,62	13,66	13,11	34,89
Varehandel	11,07	10,44	12,44	3,96
Industri	10,37	10,44	11,48	0,36
Transport og lagring	9,03	10,44	7,35	12,95
Undervisning	8,14	8,56	8,14	5,04
Forretningsmessig tjenesteyting	7,38	5,34	9,72	2,52
Bygg og anlegg	5,47	6,73	4,55	3,96
Off. adm, forsvar, sosialforsikring	4,61	6,25	2,71	8,63
Teknisk tjenesteyting, eiendomsdrift	2,55	2,98	2,25	1,80
Informasjon og kommunikasjon	2,52	0,82	4,22	0,72

¹ SSB 2013

² SSB 2012

<i>Personlig tjenesteyting</i>	2,27	1,44	3,05	1,80
<i>Overnatting og servering</i>	1,26	0,82	1,50	2,52
<i>Elektrisitet, vann og renovasjon</i>	0,88	1,97	0,00	0,36
<i>Bergverksdrift og utvinning</i>	0,48	0,43	0,58	0,00
<i>Finansiering og utvinning</i>	0,48	0,48	0,58	0,00
<i>Uoppgitt</i>	0,57	0,58	0,58	0,36

Som tabellen viser, er det forskjeller i nærings sammensetningen mellom kommunene. I Nærøy og Vikna er sysselsettingen fordelt på langt flere næringsområder enn i Leka, hvor hele 55 prosent av sysselsettingen skjer innenfor helse/sosial og jordbruk/skogbruk/fiske. Vikna skiller seg ut med en relativt stor andel av sysselsetting innenfor forretningsmessig tjenesteyting og informasjon/kommunikasjon (TIFT-området), og en betydelig høyere andel av unge arbeidstakere.

Næringsgrunnlaget i Ytre Namdal baserer seg på tilgjengelige naturressurser på land og i havet, eller produkter og tjenester som støtter opp under denne virksomheten. Noe forenklet, kan næringsregionen deles inn i

- **Matregionen**
- **SMB industriregionen**
- **Serviceregionen**

Utfordringer for landbruk

- Liten kapitaltilgang
- Rekruttering
- Rammevilkår

3.1.1. Matregionen

Primærnæringene er viktige for Ytre Namdal. Gjennom hundrevis av år har blå og grønne naturressurser dannet grunnlaget for matproduksjon i betydelig omfang og utvikling av både servicenæringene og nye næringer.

Utfordringer marin sektor

- Gode regionale arealplaner
- Rekruttering av lokal, kvalifisert arbeidskraft
- Biologiske utfordringer

Landbruk (inkl. skogbruk og fiske) står for 14,6 prosent av sysselsettingen i Ytre Namdal, og er betydningsfull også i forhold til bosettingsmønster og aktivitet i regionen, samt ivaretagelse av kulturlandskapet. I Leka er primærnæringene selve hjørnesteinvirkningen, og står for nær 35 prosent av sysselsettingen. Den direkte omsetningen fra landbruket i regionen var i 2010 på om lag 250 millioner kroner, og aktørene bidro i 2013 til norsk matproduksjon med 23 000 tonn melk, 1 000 tonn storfekjøtt, 197 tonn svinekjøtt og 47 tonn sauekjøtt. I tillegg avvirkes det nærmere 3 000 m³ skog. Utviklingsprosjektet Landbruk i Leka er igangsatt med planer om utvidelse til hele Ytre Namdal.

Det er 146 registrerte fiskere på blad B i fiskermanntallet fra Ytre Namdal. Størsteparten av de om lag 180 fiskebåtene som er registrert i Nord-Trøndelag, er hjemmeværende i regionen.

Rørvik Fisk og Fiskmatforretning AS (RFF) er eneste hvitfiskmottak med om lag 45 årsverk. Bedriften tok i 2013 i mot totalt 2 572 tonn hvitfisk, 1 374 tonn stavsild og 1 728 tonn sild/makrell og 166 tonn krabbe.

53 av 87 registrerte konsesjoner (2012) i Nord-Trøndelag produserer i regionen. 12 av disse eies utenfor regionen, og laksen fra disse fraktes ut av Ytre Namdal for slaktning og videreforedling. De 53 konsesjonene hadde i 2013 en samlet produksjon på 101 000 tonn rund

vekt. Lakseeksport har de siste årene vokst med om lag 10 % i året, og antas å vokse videre. Driftsmarginer ligger på 20-30 %.

3.1.2. SMB industriregionen

Ytternamdalingen har til alle tider hatt behov for redskaper til å utnytte naturressursene. I takt med utviklingen av primærnæringene, har det vokst fram næringsmiddel- og mekanisk industrivirksomhet. Mens næringsmiddel-industrien knyttet til landbruk i stor grad har forsvunnet, har marin og maritim industri befestet posisjonen – dog gjennom omfattende omstruktureringer.

Utfordringer maritim sektor

- Risikovillig kapital
- Innovasjonskraft

Nærmere 100 000 tonn oppdrettsfisk slaktes ved regionens tre slakterier, alle lokalisert nært Nærøysundet. Slakting og videreforedling av fisk bidrar til stor sysselsetting. Havbruk, som i seg selv er sterkt industrialisert, har overtatt som motor i regionalt næringsliv, og har stor betydning for leverandørvirksomhet og ny industri; f.eks tar Vital Rørvik seg nå av slog og avskjær fra næringa, og flere

gründervirksomheter er etablert med utgangspunkt i produksjon av utstyr for havbruks- og sjømatnæringa.

Fra 2008 t.om. 2012 økte omsetningen i rederi-, tjenester-, utstyr- og verftsvirksomheten med 58 prosent, fra 462 til 729 millioner kroner og med en gjennomsnittlig resultatgrad på 9 prosent i perioden. I likhet med landet for øvrig, er rederiene lokomotivet for den maritime næringsutviklingen også i Ytre Namdal. I 2012 nådde rederiene en ekstraordinær resultatgrad på hele 27 prosent!

I perioden 2008-2013 gikk omsetningen i verftsindustrien fra 78 til 139 millioner. Regionale aktører retter seg spesielt mot oppdrett og fiskeri. Verftsindustriens utfordringer knyttet til det norske kostnadsnivået, løses globalt. Arbeidsintensive operasjoner flagges ut, mens kunnskapsintensive deler av virksomheten som konsept, design, engineering og sammenstilling av moduler skjer hjemme. Systemintegrasjon, operativ nærhet – ikke minst til havbruksnæringa – og flat organisasjonsstruktur er et konkurransefortrinn i Ytre Namdal.

Geografisk sett har Ytre Namdal optimal beliggenhet mtp. etablering av ulike basefunksjoner samt service-, og vedlikeholdstjenester rettet mot offshore virksomhet utenfor Trøndelags- og Helgelandskysten. I fylkesrådets politiske plattform heter det «Vi vil arbeide aktivt for å sikre nordtrøndersk verdiskaping basert på olje- og gassforekomstene i Norskehavet (...) Vi vil arbeide for at Lauvøya, Vikna blir utredet som ilandføringssted ved gassutvinning i Norskehavet». Fra siste halvdel av 1980-tallet har det vært flere satsinger og prosjekter med mål om etableringer rettet mot ilandføringsalternativer og basevirksomhet, uten at dette har ført fram. Til tross for at mer av virksomheten og offshore aktivitet er kommet nærmere, mangler regionen kompetanse innen offshorerettet virksomhet og ingen leverandørindustri, vedlikeholds- eller servicevirksomhet er etablert i regionen. Ytre Namdal har heller ikke direktekontaktpunkter ifht. plan- og beslutningsprosesser som kjøres i regi av operatørselskapene.

Utfordringer handel

- Suksessgrad i Matregionen
- Rekruttering
- Ekstern konkurranse

3.1.3. Serviceregionen

Private virksomheter i Ytre Namdal leverer en rekke servicetjenester. De siste årene har servicetjenester knyttet opp mot matproduksjon, som for eksempel IKT, el-tjenester, veterinær,

sikkerhets- og kvalitetssystemer, hatt vekst. Servicedelen av blå sektor er i dagkanskje regionens største vekstnæring.

Utfordringer TIFT

- Utvikle bransje/fagmiljøer
- Bostedsattraktivitet

Det lokale handelsområdet har om lag 10 000 innbyggere. I tillegg er Bindal og sørlig del av Helgeland naturlig kundegruppe.

Handelsnæringen gir tilbud til innbyggere og de fleste bransjer, inkl. kapitalvarer som biler og landbruksredskaper. Samlet dekker faghandelen i kommunesentrene Kolvereid og Rørvik de fleste

behov.

De siste tiårene har såkalt teknologiintensiv forretningsmessig tjenesteyting (TIFT) vokst fram i kjølvannet av Telenors etablering av

Utfordringer reiseliv

- Organisering/rollefordeling
- Infrastruktur
- Produktutvikling, salg/marked

fakturaavdeling. Telemarksforskning (2012) peker på at «Systematisk målrettet satsning, kombinert med enkeltpersoners dyktighet, relasjoner, stedlig utviklingskultur, nettverk og kontakter» har vært avgjørende for denne veksten. Totalt jobber om lag 400 personer i Ytre Namdal i disse næringene, 50 av dem pendler ut av

regionen. Virksomheten i Ytre Namdal finner 84 prosent av markedet sitt nasjonalt og lokalt. De to store TIFT-næringene er telekommunikasjon og forretningsmessig tjenesteyting. Bransjen er en viktig demografisk bidragsyter, med nær 50 % av de ansatte under 40 år og en overvekt av kvinner sysselsatt. Vikna kommune har den største andelen av de sysselsatte.

Reiseliv- og opplevelsesnæring er pekt på som potensiell vekstnæring i Ytre Namdal. Regionen har en håndfull profesjonelle aktører, og flere små aktører som driver tilleggsnæring. Ytre Namdal har en viss markedsposisjon innen fisketurisme (internasjonalt marked), samt kystog kystkultur (Norveg og Sør-Gjæslingan) i lokalt/regionalt marked. Geopark-satsing med mål om internasjonal status er igangsatt. Overnatting på camping og hyttegrender dominerer. Ytre Namdal er i dag ikke tydelig som reisemål, og bransjen er fortsatt fragmentert og sårbar, men regionen har nå samlet seg om felles regional reiselivsstrategi.

3.2. Kunnskap og tilrettelegging

Rike naturressurser danner det viktigste grunnlag for verdiskaping og sysselsetting i Ytre Namdal. Ressursene må forvaltes med langsiktig klokskap. Gjennom flere tusen år har vi utviklet nødvendig kunnskap gjennom å leve tett på og med naturen. Kombinasjonen av verdiskapningsfaktorene *naturressurser* og *kompetanse* har bestemt matregionen Ytre Namdals næringsuksess og velferdsnivå.

Kompetanse måles ulikt, men gjerne ut fra prosentvis utdanningsnivå i et område.

Radetiketter	1750 Vikna	1751 Nærøy	1755 Leka	Totalt
Videregående skole (nivå 3-5)	46,08 %	47,09 %	45,32 %	2209
Grunnskole (nivå 1-2)	28,88 %	30,21 %	26,62 %	1394
Universitets- og høyskoleutdanning, 1-4 år (nivå 6)	17,07 %	17,03 %	21,58 %	823
Uoppgitt utdanning (9)	5,43 %	2,98 %	5,04 %	206
Universitets- og høyskoleutdanning, over 4 år (nivå 7-8)	2,55 %	2,69 %	1,44 %	121
Totalt	2396	2079	278	4753

Tabellen viser utdanningsnivå i YN (NVF Pilotprosjekt rekruttering, 2014)

I næringsssammenheng må kompetansesituasjonen vurderes ut fra flere faktorer, da utdanningsnivå i seg selv ikke er utløsende for et bærekraftig næringsliv. Regionens utdanningsaktører er i dag.

- Ytre Namdal videregående skole; 7 utdanningsprogrammer
- Val videregående skole; akvakultur- og landbruksrettede utd.programmer
- Ytre Namdal fagskole
- Sikkerhetssentret Rørvik
- Norsk E-læring (YNVS); Spesialisert på digitale utdanningstilbud

Offentlige utfordringer

- Økonomi
- Rekruttering
- Kompetanse

Ingen høgskoletilbud tilbys i regionen i dag, heller ikke innenfor våre strategisk viktige næringer. Men flere bedrifter i regionen deltar i regionale og nasjonale kunnskapsnettverk, og har samarbeidsrelasjoner inn mot viktige kompetanseklynger for sine bransjer. Fire bedrifter

har tegnet intensjonsavtale

bak en søknad til Global Centre of Expertise (GCE).

Utfordringer infrastruktur

- Tydelige og omforente prioriteringer
- Pådriverkraften for tilstrekkelige bevilgninger

Kommunene skal ivareta flere viktige oppgaver knyttet til nærings- og arbeidsliv, som

tilrettelegger for og eier av infrastruktur, tjenesteyter og serviceorgan, kjøper av varer og tjenester og partner i sammensatte utviklingsoppgaver. Spesielt er teknisk etat viktig for bedriftene. Manglende personellressurser og frie midler har begrenset kommunenes evne til å innta en proaktiv rolle som næringsutvikler i den grad som næringslivet ønsker. De har likevel som ambisjon at Ytre Namdal skal oppleves som serviceorientert og konkurransedyktig, og arbeider med å gjøre sine organisasjoner bevisste sin rolle og betydning for næringsutviklingen.

Kommunikasjon og samferdsel er avgjørende rammevilkår for næringsutvikling, ikke minst for Matregionen Ytre Namdal som alene står for om lag halvparten av Nord-Trøndelags eksportverdi. Det jobbes derfor aktivt for å sikre regionen tilfredsstillende kommunikasjoner;

- Havnesamarbeid; regionalt havneselskap etablert
- Kysthavnalliansen mellom Ytre Namdal og Hitra/Frøya – sjømateksport til Europa på kjøll
- Flyplass-prosjekt for utvidelse av rullebane og tilfredsstillende rutefrekvens
- Regionalt infrastrukturprosjekt; fokus på vei, båt, bredbånd
- Prøveprosjekt med hurtigbåtrute Ytre Namdal – Sør-Helgeland

4. Grunnlag for framtidig vekst og verdiskaping

Naturressursene og ytternamdalingene er regionens aller sterkeste konkurransefortrinn.

Matregionen Ytre Namdal danner allerede grunnlag for store deler av den øvrige verdiskapingen i regionen, og vil i overskuelig framtid være det viktigste fundamentet for næringsvirksomhet i Ytre Namdal.

4.1.1. Matregionen

Matregionen Ytre Namdal står i dag for en betydelig produksjon av sjømat og landbruksvarer, både til regionale, nasjonale og internasjonale markeder. Matprodusentene i regionen representerer en mangfoldig næringsstruktur, fra enkelpersonforetak

Kunnskapsutfordringer

- Kunnskapsinvesteringer
- Kunnskapssamarbeid
- Rekruttering

til mellomstore bedrifter og børsnoterte konserner. Matregionen har sterke fagmiljøer med høy realkompetanse, og gryende klyngedannelse innenfor blå sektor.

Det allsidige nærings-spekteret, kunnskapen og tradisjonene i regionen gjør at det fortsatt er riktig å utvikle og styrke matregionen Ytre Namdal. Befolkningsveksten både i Norge og globalt vil i årene framover øke etterspørselen etter sunn mat produsert på en bærekraftig måte. Det gjør ytternamdalske matprodusenter i dag, og regionen har potensial til å produsere endamer. Basert på regionens samlede kunnskap om matproduksjon, ligger det uforløste innovasjons- og bioøkonomiske muligheter i skjæringspunktet mellom landbruks- og sjømatproduksjon – den blågrønne produksjonen.

Kystfiskerne preger regionens fiskerinæring. Havbruksnæringen har fram til i dag vært sterkt dominert av laks, mens landbruk domineres av melk. Ytre Namdal er derfor sårbar ifht. konjunkturedringer og rammevilkår, biologiske og klima-/miljøutfordringer.

Rammevilkårene for ulike matproduksjoner er forskjellige. De essensielle utviklingsfaktorene vil likevel være tilgang til produksjonsarealer, dyktige produsenter, tilgang til markeder og tilstrekkelige finans- og kompetanseressurser til å videreutvikle nye, regionale matnæringer og øke eksisterende produksjonsvolumer.

4.2. SMB industriregionen

SMB industriregionen er bygget opp rundt matproduksjonen, enten det gjelder produksjon av båter til havbruks- og fiskerinæringen, foredling av råvarer og restråstoff eller annen mekanisk industrivirksomhet. Utviklingen i den havbruksrelaterte delen av leverandørindustrien er prisgitt fortsatt suksess i laksenæringen, mens deler av verftsindustrien er avhengig av framtidig lønnsomhet og rekruttering til fiskeriene.

Regionen har allerede erfart at konjunkturer, makrotrender og politiske beslutninger kan føre til store omveltninger, blant annet innen meieri og lakseslakting. Ensrettingen i industribedriftenes basismarkeder (laksenæring, kystfiske, landbruk) gjør SMB industriregionen sårbar.

Samtidig er industribedriftenes nærhet til og kunnskap om sine primærkunder/markeder et viktig konkurransefortrinn. Kunnskapen enkeltbedrifter og -personer besitter, er industriens viktigste ressurs. Denne spisskompetansen kan, gjennom samarbeid på tvers av bransjer og kunnskap (FoU), bidra til å skape nye produkter – slik vi ser innenfor leverandører til laksenæringen. Gjennom strategisk utvikling av kompetanse og innovasjonskraft, kan SMB industribedriftene utvikle nye produkter for eksisterende og nye markeder. Som et eksempel kan regionens maritime kompetanse rettes mot kystnær offshore, dersom strategiske partnerskapsallianser kan utvikles. Flere markeder vil gjøre SMB industriregionen mer robust.

Industribedriftene og matprodusentene har sammenfallende behov for infrastruktur, men vil kunne ha interessekonflikter knyttet til arealbruk.

4.3. Serviceregionen

Regionens mat- og industribedrifter utgjør et stort og viktig marked for service- og handelsbedrifter i Ytre Namdal. Vekst innenfor handels- og servicenæringen vil derfor være nært knyttet til utviklingen av mat- og industrinæringene.

Den største enkeltnæringen innenfor servicenæringene, er TIFT. En gryende klynge av TIFT-bedrifter har gjennom år levert gode resultater, og ført til at flere nasjonale og internasjonale selskaper har etablert virksomhet i regionen. Området bidrar positivt til arbeidsmarkedet både demografisk og kjønnsmessig. Leder- og gründerskap samt prestasjonskultur innenfor et sterkt fagmiljø er blitt et konkurransefortrinn det kan bygges videre på. God infrastruktur innen IKT, samferdsel og bolig, samt tilgang på arbeidskraft pekes på som viktige forutsetninger for videre

utvikling. Samtidig vil TIFT-bransjens kunnskap kunne utnyttes til innovasjoner og vekstrundt regionens andre, viktige næringer.

En rekke servicebedrifter i Ytre Namdal baserer seg også på natur som råvare. Tydeligst er dette innen reiselivsnæringen. Grunnlaget for utviklingen av reiselivs- og besøksnæringen er avhengig av fortsatt tilgang på formålstjenlige arealer, som må avklares ifht. øvrig arealbehov. Samarbeid med landbruket er viktig både for å holde kulturlandskapet i hevd og bidra med ressurser, kunnskap og arbeidskraft i utvikling.

Øvrig handels- og servicevirksomhet er avhengig av de øvrige, toneangivende næringer og regionens samlede befolkningsutvikling. Gjennom satsing på profesjonalisering og kompetanseutvikling av tilbudene til Matregionen og Industriregionen Ytre Namdal, vil en kunne utvikle tjenester som også er salgbare utenfor egen region. For varehandelen vil slik profesjonalisering bidra til å redusere handelslekkasjen.

4.4. Viktige forutsetninger for videre vekst

Gjennom forarbeidet til SNP YN peker næringsliv ut viktige forutsetninger for videre vekst:

- Bærekraftig forvaltning av naturressurser og forutsigbare rammebetingelser
- Felles planer og strategier, hvor SNP YN er det viktigste regionale styringsdokumentet.
- Tilgang til og samarbeid om ny kunnskap for økt innovasjonskraft.
- Rekruttering: Fremragende bedrifter er viktig for arbeidsregionen, men Ytre Namdal må også være attraktiv utenfor arbeidstid.
- Effektiv infrastruktur er grunnleggende premis for eksportregionen.
- Internasjonalisering for kunnskap, rekruttering og innovasjonskraft.
- Bevare og utvikle lokalt eierskap for økt lokal innovasjonskraft.
- Tilgang til risikovillig kapital.

4.5. Strategiske valg

Ytre Namdal er en **bærekraftig blågrønn matregion** preget av kunnskap, mangfold, samarbeid og utviklingsvilje. I perioden 2015-2025 jobbes det etter fem vedtatte strategier:

1. **Bærekraftig matproduksjon**
2. **Bærekraftig industri**
3. **Bærekraftig service**
4. **Bærekraftig kunnskap**
5. **Bærekraftig infrastruktur**

Bioøkonomi

Betegner en mer ressurseffektiv, bærekraftig og lønnsom produksjon fra naturressursene, inkludert alternativ utnyttelse av biomateriale i industrielle prosesser.

De valgte hovedstrategiene spisser og tydeliggjør hovedretningene for regionens næringsarbeid:

1 Bærekraftig matproduksjon

Framtidig vekst og verdiskaping i Ytre Namdal er uløselig knyttet til matproduksjon. Hovedstrategien for næringsarbeidet vil derfor være å prioritere og legge til rette for mer ressurseffektiv, bærekraftig og lønnsom matproduksjon gjennom sterkt fokus på:

1. Matvaresikkerhet, miljø og dyrevelferd
2. Optimaliserte produksjonsarealer, -teknologi og -metodikk
3. Rekruttering til verdikjede matproduksjon
4. Klyngeutvikling med aktiv deltakelse i utvikling av kunnskapsbasert bioøkonomi

2 Bærekraftig industri

Matregionens fortrinn skal utnyttes gjennom målrettet satsing på leverandørindustri med vekt på:

1. Økt innovasjonskraft gjennom samarbeid
2. Satsing på nyetableringer og gründere
3. Styrket fokus på bærekraftig miljøteknologi
4. Aktiv deltakelse i utvikling av kunnskapsbasert bioøkonomi

3 Bærekraftig service

Ytre Namdal skal styrke Matregionens konkurransekraft gjennom nærhet og god tilgang til service- og kunnskapstjenester av høy kvalitet, ved å:

1. Satse på nye og eksisterende, lokale servicebedrifter
2. Tilrettelegge for etablering av fremragende og strategisk viktige tilbydere
3. Rekruttere til verdikjedene service og offentlig
4. Utvikle og profilere attraktive boløsninger og aktivitetstilbud

4 Bærekraftig kunnskap

Kunnskapsbasert innovasjon er et viktig virkemiddel for økt konkurransekraft og verdiskaping innen matproduksjon, industri og service. YN skal sikre tilgang og nærhet til den essensielle kunnskapen gjennom:

1. Videreutvikle og styrke utdanningstilbudene ved Val videregående skole og Ytre Namdal videregående skole/Ytre Namdal fagskole innen matproduksjon, maritim sektor og service
2. Etablere høgskoleutdanning innenfor næringsområdene marin, maritim, TIFT og service
3. Bygge videre på etablert kompetanse innen simulatorentrening/nettbasert undervisning og etterutdanning for marin/maritim sektor
4. Utvikle attraktivt FoU-miljø/klynger med kunnskap, kapasitet og nettverk (triple helix) til å:
 - a. Trekke nasjonale og internasjonale utviklingsaktører og -prosjekter innen blågrønn matproduksjon, maritim- og TIFT-sektor til regionen
 - b. Anvende ny FoUoI-kunnskap i bærekraftig verdiskaping i Ytre Namdal
 - c. Nyskaping gjennom kobling av bransjevise kunnskapsfortrinn

5 Bærekraftig infrastruktur

Arealer og infrastruktur er essensielt for en eksportrettet matregion. Strategi for infrastruktur har to naturlige fokusområder:

1. Offensiv, framtidrettet arealplanlegging for Matregionen
2. Regionalt samarbeid om handlingsplan for infrastruktur (rulleres årlig)
 - a. Bærekraftig intermodal godstransport (bil, båt, fly og bane)
 - b. Mobil og IKT
 - c. Bærekraftig og sikker vannforsyning
 - d. Bærekraftig og sikker energiforsyning
 - e. Kollektivtransport

5. Organisering av næringsarbeidet

SNP YNs målsettinger krever stor innsats og samarbeid mellom enkeltpersoner, bedrifter, utviklingsmiljøer og det offentlige. Kommunene har særlig ansvar for operasjonalisering av SNP YN, i tett samarbeid med næringslivet.

SNP YN er næringslivets bestilling til det regionale næringsarbeidet. Regionens næringsforening(er) vil være bedriftenes viktigste stemme og pådriver i gjennomføring av strategi og handlingsplaner. Næringslivet ønsker en samordning av regionalt næringsarbeid. Følgende funksjoner og oppgaver er definert som essensielle:

Funksjon

1	Regionalt utviklingskontor med oppfølgingsansvar for SNP YN
2	1. linjetjeneste
3	Forvaltning av næringsfond
4	Omdømmebygging, profilering, rekruttering
5	Arenautvikling og nettverksdrift
6	Initiere og gjennomføre regionale utviklingsprosjekter
7	Bransjekoordinator med fagkompetanse og nettverk
8	2. linjetjeneste – kompetansemiljø/næringsutvikling
9	Kompetanseutvikling

I tillegg til de generelle og regionale utviklingsoppgavene som anbefales utøvd gjennom en samordnet enhet, påpeker næringslivet viktigheten av å utvikle spisskompetanse gjennom tripple helix-samarbeid og klyngeutvikling innen våre hovedsatsingsområder:

- 1) Bærekraftig matproduksjon
- 2) Bærekraftig industri
- 3) Bærekraftig service

Gjennom samordning av regionens utviklings- og kompetanseaktører, skal regionen skape et regionalt utviklingsmiljø som kan samarbeide med tyngre kompetanseaktører og bidra til mer kunnskapsbasert innovasjonskraft og bærekraftig vekst i nytt og eksisterende næringsliv.

Utviklingsoppgaver skal søkes løst gjennom allianser og samarbeid innad i egen region, og med eksterne FoU-miljøer gjennom påvirkning av relevante offentlige planer og aktiv bruk av utviklingsprogrammer og virkemidler. YN skal være en aktiv deltaker i FoUoI-regionen Trøndelag. Ved valg av eksterne FoUoI-samarbeidspartnere skal muligheten for å anvende ny kunnskap til verdiskaping lokalt veie tungt.

NYN IKS er ansvarlig for utforming og gjennomføring av organisering av samordnet næringsapparat. SNP YN legger til rette for framvekst av kommersielle tilbydere av kunnskap og utviklerkompetanse lokalt.

6. Vedlegg

6.1. Handlingsplan 2015

6.2. Vedleggshefte til SNP YN 2015-2025

Handlingsplan 2015

Strategisk næringsplan for Ytre Namdal 2015-2025

09.02.2015

YTRE NAMDAL ER EN BÆREKRAFTIG BLÅGRØNN MATREGION PREGET AV KUNNSKAP, MANGFOLD, SAMARBEID OG UTVIKLINGSVILJE.

Ihht. Strategisk næringsplan for Ytre Namdal 2015-2025 (SNP) skal regionalt næringsarbeid følge fem strategier:

- 1. Bærekraftig matproduksjon**
- 2. Bærekraftig industri**
- 3. Bærekraftig service**
- 4. Bærekraftig kunnskap**
- 5. Bærekraftig infrastruktur**

Gjennom forarbeidet til SNP YN peker næringsliv ut viktige forutsetninger for videre vekst:

- Bærekraftig forvaltning av naturressurser og forutsigbare rammebetingelser
- Felles planer og strategier, hvor SNP YN er det viktigste regionale styringsdokumentet.
- Tilgang til og samarbeid om ny kunnskap for økt innovasjonskraft.
- Rekruttering: Fremragende bedrifter er viktig for arbeidsregionen, men Ytre Namdal må også være attraktiv utenfor arbeidstid.
- Effektiv infrastruktur er grunnleggende premisse for eksportregionen.
- Internasjonalisering for kunnskap, rekruttering og innovasjonskraft.
- Bevare og utvikle lokalt eierskap for økt lokal innovasjonskraft.
- Tilgang til risikovillig kapital.

SNP YN følges av årlige handlingsplaner.

Innhold

1. Samordnet enhet for næringsutvikling i Ytre Namdal	2
2. Bærekraftig matproduksjon	3
3. Bærekraftig industri	4
4. Bærekraftig service	5
5. Bærekraftig kunnskap	6
6. Bærekraftig infrastruktur	7

SNP HANDLINGSPLAN 2015

Vedlegg til Strategisk næringsplan for Ytre

1. Samordnet enhet for næringsutvikling i Ytre Namdal

I 2015 vil ansvaret for operasjonalisering av SNP YN ivaretas av kommunenes interkommunale omstillingselskap, Nyskaping og utvikling Ytre Namdal IKS (NYN). NYN har igangsatt prosessen for å rigge samordnet enhet for næringsutvikling i Ytre Namdal, som skal videreføre både NYNs utviklingsoppgaver og koordinere øvrige utviklingsressurser og -tjenester som næringslivet har behov for.

En omfattende og viktig prosess gjennomføres med aktuelle utviklingsaktører våren 2015, med Ytre Namdal Utviklingsforum (YNU) som sentral aktør. For å understreke behovet for samordning, har næringslivet gjennom SNP YN vist at de innenfor området bærekraftig matproduksjon alene benytter en rekke forskjellige utviklingsaktører:

Norsk landbruksrådgiving, Tine rådgiving og medlem, Nortura, Felleskjøpet, Norges Bondelag, Norsk bonde og småbrukarlag, Val VGS, HiNT, Bioforsk, veterinærer, landbrukskontor, Mattilsynet, Innovasjon Norge, Ytre Namdal landbruks tjenester, Norsk villsaulag, Allskog, KSL Matmerk, Norsk landbrukssamvirke, produsentlag, regnskapskontorer, Geno, Oppdretternes miljøservice, NSL Norske Sjømatbedrifters Landsforening, Norges Fiskarlag, FHL Fiskeri- og Havbruksnæringens Landsforening, Aquakompetanse, Val FoU AS, Aquastructures, DBSC, Moveo, Sintef, NTNU, Vital Rørvik, AquaVitalis, AkvArena, samarbeidsprosjekt om renseskif, NYN.

I Q2 2015 vil NYN legge fram en anbefalt forretningsmodell for samordnet enhet for næringsutvikling i Ytre Namdal, som vil bli danne den varige strukturen som vil kunne påta seg oppdraget med å operasjonalisere og gjennomføre strategisk næringsplan.

På bakgrunn av det pågående arbeidet, fordeles ikke ansvarsområdene i HP 2015 på de ulike regionale aktørene, men legges som ansvarsområder i NYNs handlingsplan for 2015. Samordnet enhet vil på bakgrunn av omforent forretningsplan få oppgaven med å strukturere og tildele ansvar for gjennomføring av tiltak ihht. Strategisk næringsplan:

- Samordnet enhet har ansvar for rullering av SNP YN hvert 2. år. Revidert SNP YN behandles av Kystgruppen.
- Samordnet enhet utarbeider og vedtar årlig handlingsplan for SNP YN med orientering til Kystgruppen og kommunene.

SNP HANDLINGSPLAN 2015

Vedlegg til Strategisk næringsplan for Ytre

2. Bærekraftig matproduksjon

2025-mål

- Bærekraftig matproduksjon på 300 000 tonn/år
- Førstehåndsverdi MNOK 8 000
- 1350 ansatte i matproduksjon (20 % vekst)
- Landets ledende på andre arter enn laks og foregangsregion på utnyttelse av marint restråstoff
- All egenprodusert sjømat prosesseres og selges fra YN
- Lokalstyrt blågrønt FoU selskap og FoU-senter med fokus på nye arter
- Høgskoleutdanning innenfor strategisk viktige områder

Slik skal målene nås

Framtidig vekst og verdiskaping i Ytre Namdal er uløselig knyttet til matproduksjon. Hovedstrategien for næringsarbeidet vil derfor være å prioritere og legge til rette for mer ressurseffektiv, bærekraftig og lønnsom matproduksjon gjennom satsingsområdene:

1. Matvaresikkerhet, miljø og dyrevelferd
2. Optimaliserte produksjonsarealer, -teknologi og -metodikk
3. Rekruttering til verdikjede matproduksjon
4. Klyngeutvikling med aktiv deltakelse i utvikling av kunnskapsbasert bioøkonomi

Tiltak

#	Nettverk
1	Grønn konferanse
1	Blå konferanse
2	Bedriftsnettverk: Økt merverdi i alle ledd
4	Klyngeutvikling <ul style="list-style-type: none">• Økt samarbeid med FoU-miljøer• Økt samarbeid mellom matprodusenter• Økt samarbeid matprodusent og leverandør
#	Rekruttering og kompetanse
3	Ta i bruk trainee-ordningen
3	Styrke OFNT, helhetlig tilnærming marin sektor
3	Dialog om marin høgskolesatsing i Ytre Namdal
3	VGS-tilbud serviceoperatør i havbruk
3	Økt status og yrkesstolthet i matproduksjon
1	Utrede lokalstyrt marin FoU-satsing
#	Næringsutvikling
1	Utrede levendelagring av hvitfisk
2	Screening/markedskartlegging av restråstoff
2	Utrede felles, lokaleid salgsselskap sjømat
2	Økt utnyttelse av eksisterende ressurser (blå/grønn)
2	Utrede felles driftsselskap for oppdrett i Ytre Namdal

Refererer til satsingsområde

SNP HANDLINGSPLAN 2015

Vedlegg til Strategisk næringsplan for Ytre

3. Bærekraftig industri

2025-mål

- *Styrke innovasjonskraften i leverandørnæringer til matregionen*
 - *I tet på å utvikle og ta i bruk grønn teknologi*
 - *Et lite, spesialisert cluster skal være i tet på utvikling og produksjon av havbruksfartøyer og tilhørende hjelpeteknologi*
 - *Foregangsregion på utnyttelse av marint restråstoff*
- *Etablere og utvikle 50-80 offshorerelaterte arbeidsplasser i tilknytning til Nærøysundet*
- *Øke antall havneanløp med 7,5 % (2013: 15 439)*

Slik skal målene nås

Matregionens fortrinn skal utnyttes gjennom målrettet satsing på leverandørindustri med vekt på:

1. Økt innovasjonskraft gjennom samarbeid
2. Satsing på nyetableringer og gründere
3. Styrket fokus på bærekraftig miljøteknologi
4. Aktiv deltakelse i utvikling av kunnskapsbasert bioøkonomi

Tiltak

#	Nettverk
1,3	Etablere og utvikle regionale teknologiarenaer med deltakelse i nasjonale og internasjonale nettverk
1-4	Bedriftsnettverk leverandørutvikling (inkl offshore)
1	Klyngeutvikling (regional næringspark)
#	Rekruttering og kompetanse
1-4	Bedriftsnettverk leverandørutvikling (inkl offshore)
1	Klyngeutvikling (regional næringspark)
#	Næringsutvikling
3	Norsk maritimt senter for havbruk til Ytre Namdal
1	Klyngeutvikling (regional næringspark)

Refererer til satsingsområde

SNP HANDLINGSPLAN 2015

Vedlegg til Strategisk næringsplan for Ytre

4. Bærekraftig service

2025-mål

- Et kunnskapsledende servicetilbud tilpasset Matregionen, og en attraktiv boregion
- TIFTs kundeservicebedrifter skal ha minimum 500 ansatte, hvorav 20 % høyskoleutdannede
- Doble omsetningen innen reiseliv og opplevelser til MNOK 77
- Økt varehandel (+19 %) til NOK 73.500 pr innbygger, blant annet gjennom å redusere handelslekkasje med MNOK 60.

Slik skal målene nås

Ytre Namdal skal styrke Matregionens konkurransekraft gjennom nærhet og god tilgang til service- og kunnskapstjenester av høy kvalitet, ved å:

1. Satse på nye og eksisterende, lokale servicebedrifter
2. Tilrettelegge for etablering av fremragende og strategisk viktige tilbydere
3. Rekruttere til verdikjedene service og offentlig
4. Utvikle og profilere attraktive boløsninger og aktivitetstilbud

Tiltak

#	Nettverk
1-4	Regionalt plan og utviklingskontor
1-4	Bygge opp og utvikle merkevaren Namdalskysten – synliggjøre jobb-, bo- og besøksregionens fortrinn
4	Tilgjengeliggjøre regionens attraksjoner
4	Lokalt turistkontor
#	Rekruttering og kompetanse
2	Utrede lokalstyrt marin FoU-satsing
2,3	Etablere forskningsbaserte labløsninger
3	Satsing på fagbrev i handelsnæring
3	Stimulere til (mini) klyngedannelser
4	Regionalt organ for profilering/rekruttering
3	Satsing på økt status serviceyrker
#	Bedriftsutvikling
1	Utrede felles salgsselskap sjømat
2	Utrede etablering av kjøpesenter med min 20 bedrifter/kjeder
1,2,3	Utrede regionalt næringspark
4	Regionalt organ for profilering/rekruttering
4	Legge til rette for utvikling av aktiviteter og opplevelser i nærings- og frivillig regi

Refererer til satsingsområde

SNP HANDLINGSPLAN 2015

Vedlegg til Strategisk næringsplan for Ytre

5. Bærekraftig kunnskap

2025-mål

- Felles utviklingskontor som representerer YN i nærings saker
- Etablert blågrønt FoU-selskap i tett samarbeid med verdensledende kunnskapsmiljøer i Trøndelag, Norge og internasjonalt
- Marint FoU-senter med fokus på nye arter
- FoU-lab etablert innen TIFT-området
- Ledende innen nisjer på maritim- og havbruksrelatert (videre)utdanning i Norge
 - Internasjonalt utdannings senter for skipsoffiserer med uteksaminerte årskull på 50 dekkoffiserer og 38 maskinoffiserer.
 - Ledende innen simulatoretrening. Sikkerhets senteret Rørvik AS utsteder 2 000 kursbevis årlig.
- Ledende på nettbasert undervisning
- Høgskoleutdanning innenfor strategisk viktige næringsområder
 - Marin sektor
 - Maritim sektor
 - TIFT og service

Slik skal vi nå målene

Kunnskapsbasert innovasjon er et viktig virkemiddel for økt konkurransekraft og verdiskaping innen matproduksjon, industri og service. YN skal sikre tilgang og nærhet til den essensielle kunnskapengjennom:

1. Videreutvikle og styrke utdanningstilbudene ved Val videregående skole og Ytre Namdal videregående skole/Ytre Namdal fagskole innen matproduksjon, maritim sektor og service
2. Etablere høgskoleutdanning innenfor næringsområdene marin, maritim, TIFT og service
3. Bygge videre på etablert kompetanse innen simulatoretrening og nettbasert undervisning, samt etterutdanning marin/maritim sektor
4. Utvikle attraktivt FoU-miljø/klynger med kunnskap, kapasitet og nettverk (triple helix) til å:
 - a. Trekke nasjonale og internasjonale utviklingsaktører og -prosjekter innen blågrønn matproduksjon, maritim- og TIFT-sektor til regionen
 - b. Anvende ny FoUol-kunnskap i bærekraftig verdiskaping i Ytre Namdal
 - c. Nyskaping gjennom kobling av bransjevise kunnskapsfortrinn

#	Tiltak
1,2,4	Etablere regionalt plan og utviklingskontor
1	Styrke samarbeidet næringsliv-skole/bhage
1	Sikre og utvikle VGS-tilbud
2	Sikre og utvikle høgskoletilbud blå sektor/TIFT
3	Sikre og utvikle videre- og etterutdanningstilbud blå sektor og TIFT
4	Utrede lokalstyrt marin FoU-satsing
4	Etablere forskningsbaserte labløsninger
3,4	Stimulere til nettverk og (mini)klyngedannelser
4	Utrede regionalt næringspark
2,3	Videreutvikle skipsoffiserutdanning
1	VGS-tilbud serviceoperatør i havbruk

6. Bærekraftig infrastruktur

2025-mål

- *Framtidsrettede produksjons- og næringsarealer*
- *Effektive, bærekraftige multimodale logistikkønsninger*
 - *Tilfredsstillende veiforbindelse til E6, fergesamband, tilfredsstillende havnearealer med RORO-rampe, utbygging av flyplass mv.*
- *Bærekraftig intern infrastruktur i bo- og arbeidsregionen*
- *Bærekraftig og sikker vann- og energiforsyning*
- *Tilfredsstillende IKT og mobildekning*
- *Attraktive botilbud og fritidsområder*

Slik skal vi nå målene

Arealer og infrastruktur er essensielt for en eksportrettet matregion. Strategi for infrastruktur har to naturlige fokusområder:

1. Offensiv, framtidrettet arealplanlegging for Matregionen
2. Regionalt samarbeid om handlingsplan for infrastruktur (rulleres årlig)
 - a. Bærekraftig intermodal godstransport (bil, båt, fly og bane)
 - b. Mobil og IKT
 - c. Bærekraftig og sikker vannforsyning
 - d. Bærekraftig og sikker energiforsyning
 - e. Kollektivtransport

#	Tiltak
1,2	Regionalt plan og utviklingskontor
1	Avklare arealer på land/sjø/kystsone
2	Etablering og oppfølging av regional handlingsplan for infrastruktur
1,2	Kråkøya med infrastruktur og veg
1	Ekspansjon dokkanlegg
2	Satsing på FV 770/17, 771, Trollidalen, fergeleier
2	Etablere Rørvik Lufthavnutvikling AS
1,2	Utbygging av kai og bakarealer
2	Full dekning mobil og internett/fiber
2	Forsøksrute hurtigbåt
1	Tilrettelegge for differensierte og attraktive kommunale og private boløsninger, basert på regionale fortrinn