
Møtebok Fauske Kommune

FORMANNSKAP

Møtedato: 16.12.2014 Fra kl. 08:30 Til behandling: Sakene 112/14 - 114/14

Møte nr: 12/2014 Til kl. 09:30 Møtested: Administrasjonsbygget, kantina

TILSTEDE PÅ MØTET:

Medlemmer:

Siv Anita Johnsen Brekke, Ronny Borge, Hege Harsvik, Tom Vidar Karlsen, Trine

Nordvik Løkås, Jørn Stene, Arne B. Vaag.

Varamedlemmer:

Arnt Pedersen, Marit Stemland,

Andre:

Rådmann, kommunalsjef stab, kommunal oppvekst og kultur, enhetsleder skole, leder

Fauna KF, formannskapssekretær.

UNDERSKRIFTER:

Vi bekrefter med våre underskrifter at møteboken er ført i samsvar med det som ble bestemt på møtet:

Fauske 17.12.14

Berit Vestvann Johnsen

formannskapssekretær

Siv Anita Johnsen Brekke

ordfører

representant representant

Protokollen er godkjent av formannskapet i møte nr den

Hovedutskrift sendes:

Ordfører - Rådmann - Kommunalsjefer - Personalsjef - Økonomisjef

Salten Kommunerevisjon

Bibliotekene

Lokal presse

Politiske partier

Gruppeledere

Utskrift er foretatt den 17.12.14

MERKNADER:

Det var ingen merknader til innkalling.

Merknader til saksliste:

 2 ekstra saker

Sakslista ble enstemmig godkjent.

Saksliste

Sak nr.: Sakstittel:

112/14 VALNESFJORD SKOLE OG FLERBRUKSHALL - DIVERSE

UTREDNINGER OG ANBEFALINGER TOMTEVALG

113/14 SØKNAD OM TILSKUDD TIL BEDRIFTSETABLERING

114/14 SØKNAD OM KJØP AV TOMTEAREAL

GAPHAUGEN/TISTELHAUGEN

 FAUSKE KOMMUNE

SAKSPAPIR

 JournalpostID: 14/10757

 Arkiv sakID.: 14/2498 Saksbehandler: Evald Solbakken

Sluttbehandlede vedtaksinnstans: Kommunestyre

Sak nr.: 112/14 FORMANNSKAP Dato: 16.12.2014

 110/14 KOMMUNESTYRE 16.12.2014

VALNESFJORD SKOLE OG FLERBRUKSHALL - DIVERSE UTREDNINGER OG

ANBEFALINGER TOMTEVALG

Vedlegg:  Norconsult - Planprogram med merknadsbehandling, datert 2014-11-14

 Norconsult - Konsekvensutredning, datert 2014-11-17

 Norconsult - Trafikkanalyse Valnesfjord Skole, datert 2014-11-14

 Norconsult - Notat Valnesfjord skole og flerbrukshall.

Parkeringsmuligheter

 Thorvaldsen Prosjektadministrasjon - Notat Vurdering av forskjeller på

tomt 1 og 2 mht. sambruksmuligheter, datert 19.11.14

 Thorvaldsen Prosjektadministrasjon - Notat Vurdering av risiko- og

kostnadskonsekvens ved å gjennomføre en totalentreprisekonkurranse

med to alternative tomter, datert 19.11.14

 Bedriftskompetanse - en bedriftsøkonomis vurdering av Valnesfjord skole

og flerbrukshall, datert 27.11.14

 Framdriftsplan Valnesfjord skole og flerbrukshall

Sammendrag:

Bakgrunn

Kommunestyret i Fauske kommune gjorde i sak 004/14 den 13.02.2014 vedtak om at det skal

bygges ny skole og flerbrukshall i Valnesfjord. Som oppfølging av kommunestyrevedtaket

engasjerte kommunen ekstern konsulent for å bistå med å undersøke og vurdere den beste

plasseringen (tomteanalyse).

Tomteanalysen ble lagt fram for Formannskapet (sak 023/14) i møte den 24.03.2014. Rapporten

anbefalte, av flere hensyn, at man går videre med det alternativet som innebærer ny skole og

flerbrukshall på ny tomt (gnr 56 bnr 5) sør for idrettsbanen.

Formannskapet gjorde her følgende vedtak: «Formannskapet tar orienteringen vedrørende

tomteanalyse av skoleområde Valnesfjord til etterretning. Rådmannen bes framlegge en

utredning og kostnadsberegning for alternativ b og d.» Merknad: Alternativ b innebærer

bygging av ny skole ved nåværende skole. Alternativ d innebærer bygging på ny tomt sør for

idrettsbanen.

Som følge av vedtaket i sak 023/14 fremmet Rådmannen en sak i Formannskapet (saksnummer

073/14) den 11.09.2014 om valg av tomteløsning. Administrasjonen anbefaler at man går videre

med det alternativet som innebærer ny skole og flerbrukshall på ny tomt (gnr 56 bnr 5) sør for

idrettsbanen. Dette er begrunnet med at denne løsningen er den økonomisk billigste for

kommunen.

Følgende vedtak ble gjort: «Formannskapet tar orienteringen til tomtealternativer for nye

Valnesfjord skole til orientering. Formannskapet gir rådmann i oppgave å arbeide videre med de

to alternativer (3 og 4) basert på de signaler som er fremkommet i formannskapet».

Alternativ 3 innebærer å bygge ny skole med flerbrukshall på eksisterende tomt, mens

alternativ 4 innebærer å bygge ny skole med flerbrukshall på ny tomt.

I det videre benevnes bygging på eksisterende tomt som alternativ 1, og bygging på ny

tomt som alternativ 2.

Skissert plassering av ny skole og flerbrukshall i Valnesfjord. Alternativ 1 (også benevnt

alternativ 3 og alternativ b). Alternativ 2 (også benevnt alternativ 4 og alternativ d).

Utredningsarbeid

Rådmannen har med bakgrunn i vedtaket om at det ønskes å jobbe videre med to mulige

lokaliseringer igangsatt arbeid på flere områder for å bringe klarhet i hvilket alternativ det

vil være mest riktig å fortsette med i den videre prosessen. Følgende forhold er så langt søkt

utredet/avklart :

1. Reguleringsmessige forhold for de to tomtealternativene

2. Arbeid med rom- og funksjonsprogram for skole- og flerbrukshallen, herunder også å

gjøre vurderinger av mulige konsekvenser ved å fortsatt holde åpen to mulige

lokaliseringer

3. Avtale med grunneier om erverv av tomtegrunn

Reguleringsmessige forhold for de to tomtealternativene

Til hjelp i arbeidet med å få laget ny reguleringsplan for skoleområdet har kommunen engasjert

Norconsult. Følgende alternativer inngår i dette planarbeidet:

 Bygge ny skole med flerbrukshall på eksisterende tomt (alternativ 1), jf.

Tomteanalysen

 Bygge ny skole med flerbrukshall på ny tomt (alternativ 2), jfr. Tomteanalysen

Krav om planprogram

Begge alternativene vil kreve omregulering da det vil berøre områder regulert til friområde i

gjeldende reguleringsplan. Nødvendig oppgradering /utvidelse av eksisterende adkomstveier vil

også i begge tilfeller berøre privat grunn og vil kreve erverv av grunn

Alternativ 2 vil likevel kreve en mer omfattende reguleringsprosess ettersom dette

innebærer endringer av gjeldende kommuneplan fra landbruks-, natur- og friluftsformål (LNF A-

formål) til utbyggingsformål.

Det fremgår av forskrift om konsekvensutredninger § 3 bokstav d) at «detaljreguleringer som

innebærer endringer av kommuneplan eller områderegulering» skal behandles etter forskriften

dersom de faller inn under ett eller flere av kriteriene i § 4.

Forskriften § 4 slår bl.a. fast at planer og tiltak etter § 3 skal behandles etter forskriften dersom

de «…c) er lokalisert i større naturområder som er særlig viktige for utøvelse av friluftsliv,

herunder markaområder, eller i viktige vassdragsnære områder som ikke er avsatt til

utbyggingsformål eller i overordnede grønnstrukturer og viktige friområder i byer og tettsteder,

og hvor planen eller tiltaket kommer i konflikt med friluftslivsinteresser».

Deler av planområdet hvor det planlegges utbygging er registrert som «svært viktig

friluftsområde» (kategori A). Planarbeidet faller derfor inn under bokstav c.

I samsvar med dette har Norconsult utarbeidet planprogram for denne reguleringssaken. Det er i

planprogrammet foreslått at to fagområder skal konsekvensutredes;

 Fagtema Nærmiljø og friluftsliv

 Fagtema Trafikkanalyse.

Offentlig høring

Forslag til planprogram har vært ute på offentlig høring i 6 uker med høringsfrist 13.11.2014.

Ved høringsfristens utløp var det kommet inn totalt 10 innspill/merknader. Disse er sammenstilt

og kommentert i vedlagte planprograms kap 1. Planprogrammet er videre revidert i forhold til

de innkomne innspill og merknader.

Følgende har gitt innspill / merknader til planprogrammet:

 Fauske kommune – Hovedverneombudet

 Fylkesmannen i Nordland

 Fauske lysverk

 Sametinget

 FAU Valnesfjord

 Valnesfjord flerbrukshall AS

 Valnesfjord IL – Ski

 Statens vegvesen

 Grunneiere av gnr. 56 bnr. 17, 57 og 58

 Valnesfjord Nærmiljøutvalg.

Det er ikke framkommet innsigelser eller varsel om innsigelser senere i planprosessen. Derved

kan det ikke fremmes innsigelser mot reguleringsplanen dersom reguleringsplanen er i samsvar

med planprogrammet.

Det er heller ikke framkommet krav om temaer til ytterligere konsekvensutredning. Det er

derved ikke behov for ytterligere konsekvensutredninger i denne saken dersom

reguleringsplanen er i samsvar med planprogrammet.

I forhold til valg mellom alternativ 1 og 2 (se foran) har Norconsult oppsummert innspillene i

gjengitt i tabellen nedenfor :

 Ønsker alternativ

1 (eksisterende

tomt)

Ønsker

alternativ 2 (ny

tomt)

Ingen

preferanser

Fauske kommune –

Hovedverneombudet
 X

Fylkesmannen i

Nordland
 X

Fauske lysverk X

Sametinget X

FAU Valnesfjord X

Valnesfjord

flerbrukshall AS
 X

Valnesfjord IL – Ski X

Statens vegvesen X

Grunneiere av gnr.

56 bnr. 17, 57 og 58
 (X)

Valnesfjord

Nærmiljøutvalg.
 X

Konsekvensutredning – tema nærmiljø og friluftsliv

Som del av arbeidet med reguleringsplan har Norconsult gjennomført konsekvensutredning

innenfor tema nærmiljø og friluftsliv. Konsekvensutredningen har omhandlet begge

lokaliseringsmulighetene.

 Alternativ 1: Ny skole og flerbrukshall plasseres på eksisterende tomt like ved nåværende

skole.

 Alternativ 2: Ny skole og flerbrukshall plasseres på ny tomt ned mot Straumen / elva. Ny

tomt ligger sør for idrettsplassen og sør og vest for skolen og barnehagen.

Konsekvensutredningen er gjennomført i samsvar med planprogrammet, og utredningsarbeidet

har vært lagt opp etter den anbefalte metoden for denne type konsekvensutredninger.

Begge alternativ ligger i områder som av Salten friluftsråd er verdisatt som A-områder – Svært

viktige friluftsområder.

Som det framgår av konsekvensvurderingen i rapportens kapittel 7.1. og 7.2., vurderes alternativ

2 å være bedre enn alternativ 1 for nærmiljø og friluftsliv spesielt i anleggsfasen men også i

driftsfasen.

I driftsfasen vil alternativ 2 ha en liten positiv effekt på nærmiljø og friluftsliv.

Konklusjonen i konsekvensutredningen for nærmiljø og friluftsliv er å gå videre med alternativ 2

i den videre planleggingen av skole og flerbrukshall i Valnesfjord.

Konsekvensutredning - tema trafikkanalyse

Også trafikkanalysen er gjennomført i samsvar med planprogrammet. Vi gjengir her fra

trafikkanalysens konklusjon (kapittel 3).

Begge alternative plasseringer av skolen ligger nær ved hverandre, og det er derved ikke store

forskjeller mellom alternativene fra et trafikalt perspektiv. Her oppsummeres forskjellene og

hvilken plassering av skolen som anbefales fra et trafikalt perspektiv.

Likheter i begge alternativene

Det generelle veinettet nær skolen er likt og adkomster til skolen skjer via Fylkesvei 530 i begge

alternativer. Den nordre og den søndre adkomsten er like dårlig egnet som skolevei i begge

alternativene.

Forskjeller mellom alternativene

Den store trafikale forskjellen mellom alternativ 1 og alternativ 2 er at i alternativ 1 er de

trafikale funksjonene spredd til to adkomster, men i alternativ 2 er de samlet til én adkomst.

Generelt medfører én adkomst et enklere og mer ryddig system.

Alternativ 2 gir også bedre mulighet for en ryddig kiss & ride-sone for levering av barn. Denne

sonen er helt separert fra øvrig parkering, og det er derfor ikke noen risiko at annen trafikk vil

føre til en utrygg situasjon for elevene.

I alternativ 2 er parkeringsplassene samlet på en plass istedenfor to plasser. Det lager en

situasjon med færre konfliktpunkter hvilket er trafikkmessig gunstig.

I alternativ 2 er det tegnet inn to mulige plasseringer av parkeringsplass, den ene løsningen er at

eksisterende parkeringsplass omkring Holmstrømsgarasjen innløses, og at dette området blir

felles parkeringsplass for kirken og skolen med flerbrukshall. Området består av to eiendommer

(56/55 og 56/56. Det er en og samme grunneier for begge eiendommene, og grunneren her er

ikke avvisende til spørsmål om et mulig kjøp.

I den andre løsningen etableres en ny parkeringsplass lagt til området bak Holmstrømgarasjen.

Trafikkmessig og teknisk vil denne løsningen også være et godt alternativ, så ut fra dette vil

bygging på ny tomt uansett om en velger den ene eller den andre løsningen for parkeringsplass

være det beste trafikksikkerhetsmessig.

Anleggstrafikk til alternativ 1 kan bli en utfordring med tanke på at den nye skolens plassering er

så nært eksisterende skole. Samme utfordring er ikke aktuell i samme grad for alternativ 2.

Rapporten konkluderer med at alternativ 2 anbefales. Dette er det alternativet som gir enklest og

mest ryddig trafikksituasjon for elevene på skolen.

Arbeid med rom og funksjonsprogram for skole og flerbrukshall - vurderinger av de to

tomtealternativene

Også arbeidet med romprogram har vært lagt opp utfra to mulige lokaliseringer. Rådgivere og

medhjelpere her har vært Thorvaldsen Prosjektadministrasjon som har vært innleid gjennom

Innkjøpsservice Advokat firma AS.

Arealprogrammet er på det nærmeste ferdig, og detaljert program legges fram for Formannskap

når tomtepørsmålet er avklart

Under arbeidet med romprogrammet har en også sett på hvilke forskjeller det vil være på de to

tomtealternativene i forhold til sambruk av arealer mellom skole/flerbrukshall. Det er også gjort

en vurdering av risiko- og kostnadskonsekvens ved å gjennomføre en entreprise-konkurranse

med to alternative tomter.

Forskjeller på sambruksmuligheter på tomt 1 og 2

Nedenfor gis en oversikt over arealer som en under programmeringen har vurdert kan sambrukes

mellom skole og flerbrukshall:

1. Flerbrukshallen er skolens gymsal med tilhørende garderober mv

2. Skolens hovedinngang og samlingsrom er også flerbrukshallens publikumsinngang og

foaje

3. Skolens garderobe og toaletter for trinn 8 -10 er også flerbrukshallens

publikumsgarderobe og toaletter

4. Skolens kantinekjøkken (sidekjøkkenet til skolekjøkkenet) og samlingsrom tjener også

som kiosk/cafe for flerbrukshallen

5. Ett av skolens grupperom (i tilknytning til bibliotek og samlingsrom) tjener også som

kontor /vaktrom for flerbrukshallens tilsynsvakter på kveldstid

6. Skolens personalrom med tilhørende møterom (som slås sammen til et stort møterom)

fungerer også som møte-og «sosialt» rom for flerbrukshallen

7. Skolens renholdsentral betjener også flerbrukshallen

Tomt 1 (eksisterende skoletomt) vanskeliggjør optimalisering av sambruksmuligheter pga.

tomtens store terrengforskjeller. Bygging på denne tomten, med eksisterende skole i drift,

forutsetter at ny skole plasseres i den sydlige delen av eksisterende skolegård. Da lar det seg

vanskelig gjøre å legge flerbrukshallen på samme plan som skolens hovedinngang/ foajé

(samlingsrommet). Dersom skole og flerbrukshall ikke skal være helt separate bygninger må

flerbrukshallen i så fall skytes inn i skråningen ned mot idrettsbanen. I beste fall vil da

sambruksmulighetene forutsette økte kommunikasjonsarealer og en ekstra heis, dvs. høyere

byggekostnader. En slik løsning vil også gi betydelig høyere kostnader mht. grunnarbeider og

fjerning av masser. Et alternativ vil være å bygge skole og flerbrukshall som separate bygg, med

flerbrukshallen på samme tomt som kunstgressbanen.

Ved slik løsning vil en miste de fleste av sambruksmulighetene nevnt ovenfor (2, 3, 4, 5, og 7) i

tillegg vil skolen ikke lenger ha innendørs forbindelse til gymsalen. Konsekvensene vil være at

arealene for flerbrukshallen må økes betraktelig , iom. at funksjoner som ellers kunne vært i

sambruk med skole da må legges til flerbrukshallens areal. Et forsiktig anslag tilsier en

arealøkning på minimum 200m2

Tomt 2 (nabotomt syd for eksisterende skole) muliggjør optimalisering av samtlige

sambruksmuligheter nevnt ovenfor. Denne tomten ligger også bedre til rette med tanke på

sambruk av kunstgressbanen og flerbrukshallen. Det vil antakelig også være lettere å få til gode

løsninger mht. trafikk til og fra skole og hall. Denne tomten gir også bedre muligheter mht.

skjerming av utearealer mot vær og vind

Hensynet til skolemiljøet for elevene og arbeidsmiljøet til lærerne og bygningsarbeiderne i

byggeperioden

En stor utfordring med tomt 1 er ulempene knyttet til bygging med skole i drift. Hele

skolegården mot syd blir da en anleggsplass, med de sikrings- og støyutfordringer dette gir.

Anleggsvei tett på Valnesfjord barnehage er heller ikke uproblematisk (antakelig må det i

byggetiden anlegges en midlertidig ny adkomst til barnehagen). Og når det nye skolebygget står

ferdig, gjenstår fortsatt riving av eksisterende skolebygninger og anlegging av ny skolegård.
Det henvises her til arbeidsmijøbestemmelsene i opplæringsloven og arbeidsmiljøloven.

Alle elever har rett til et godt fysisk og psykososialt miljø, jf. opplæringsloven § 9-1.

Arbeidstakere har krav på et fullt forsvarlig arbeidsmiljø, jf. arbeidsmiljøloven § 4-1.

Vurdering av risiko- og kostnadskonsekvens ved å gjennomføre en entreprise-konkurranse med

to alternative tomter.

Rapporten fra Thorvaldsen Prosjektadministrasjon er klar i sin vurdering på at det vil koste

betydelig mer å gjennomføre en anbudsprosess med to alternative tomter enn om valget av tomt

er avklart. Årsaken til dette kan oppsummeres i følgende:

 Selve konkurransegrunnlaget blir atskillig mer omfattende da program og

tekniske beskrivelser/ kravspesifikasjoner må legge to alternativer til grunn.

 Rigg-muligheter og anleggsvei/ adkomst i byggetiden må beskrives dobbelt.

 SHA-/HMS-forhold må beskrives dobbelt, da den ene tomten innebærer bygging

tett på eksisterende skole og barnehage, med begge disse i drift.

 Det må legges ned mer arbeid mht. avklaring av premisser for avgjørelse av

konkurransen.

 Evalueringsarbeidets omfang dobles.

 Entreprenørenes kostnader med utarbeiding av tilbud og løsningsforslag blir

tilnærmet doblet. Honorar/godtgjørelse til tilbydere som ikke vinner konkurransen

må følgelig økes tilsvarende.

 Tilbudsprisene vil antakelig ligge høyere enn normalt, da entreprenørene vil

dekke inn sine økte kostnader med tilbudsutforming.

Med hensyn til mulig risiko ved å utlyse konkurransen med to alternative sier rapporten at det er

rimelig å anta at følgende forhold kan utgjøre en risikofaktor:

1. Det er høy risiko for ingen (eller bare en) inngir tilbud, og at konkurransen dermed blir

mislykket. Dette vil nok være avhengig av hva som tilbys i honorar/godtgjørelse for å

delta i konkurransen, og kanskje også av hvor mange andre konkurranser av tilsvarende

art og omfang som utlyses på samme tid. Entreprenørene vil antakelig prioritere

konkurranser hvor det koster mindre å utarbeide tilbud, og hvor det også er lavere risiko

for å ikke bli antatt.

2. Det er høy risiko for at de tilbudene man eventuelt får inn, ikke bare ligger høyere i pris

enn normalt, men også at løsningsforslagene er mindre gjennomarbeidet. Hvis det skal

utarbeides to løsningsforslag, så vet man jo i utgangspunktet at minst ett av dem ikke blir

realisert.

Avtale med grunneier om erverv av tomtegrunn
Alternativ 2 forutsetter at det inngås avtale med grunneier om kjøp av gnr. 56, bnr 5 i Fauske

kommune.

Det foreligger nå 3 uavhengige takstvurderinger for naboeiendommen, og kommunen er nå i

relle forhandlinger med grunneier med sikte på å inngå avtale om kjøp av eiendommen under

forutsetning av at alternativ 2 velges. Det vises her til rådmannens muntlige orientering vedr.

forslag til avtale.

For eventuell erverv av tomtegrunn (gnr 56/55 og 56/56) til felles parkeringsplass for kirken og

skole/flerbrukshall foreslår Rådmannen at dette tas opp til vurdering på et senere tidspunkt

dersom slik løsning for parkering blir anbefalt.

Økonomiske forskjeller mellom de to tomtealternativene

Ved behandlingen i Formannskapet, sak 073/14 ble det lagt ved en økonomisk analyse

av de to hovedalternativene for tomtevalg. I beregningen var det lagt inn prosjektkostnader

bygging av skole- og flerbrukshall, tomtekostnader (erverv og opparbeidelse av tomt) samt

FDVU kostnader. Basert på de tallstørrelsene som da var kjent viste analysen en forskjell i

nåverdi på 4,6 mill til fordel for bygging på ny tomt.

Med bakgrunn i de nye opplysningene som er fremkommet gjennom det utredningsarbeid som

har pågått siden saken sist var til behandling i formannskapet er tallene i tabellen oppjustert i

henhold til disse.

Utregningen i tabellen nedenfor viser igjen at beste alternativ for tomtevalg for Valnesfjord

skole- og flerbrukshall utfra økonomiske forhold er ny tomt framfor bygging på eksisterende

tomt. Tallene denne gang viser også at de sparte kostnadene ved å velge alternativ 2 er økt fra

tidligere beregning og utgjør i oppdatert versjon 10,8 mill

Det som særlig slår ut og påvirker økningen i forskjell på de to tomtealternativene er at alternativ

1 gir høyere prosjektkostnader pga at denne løsningen er mer arealkrevende.

I oppjustert tabell er det innlagt økte kostnader til erverv av tomt jfr. høyeste takst

Konklusjonen er imidlertid såpass robust at kostnadsforskjellen mellom lav takst og høy takst

ikke påvirker resultatet.

Rådmannens vurdering:

Tidsperspektivet er kritisk i forhold til planprosessen, og

for å vinne tid har Rådmannen bedt om at konsekvensutredningene og fastsetting av

planprogrammet parallellkjøres med arbeidet som pågår for å ferdigstille rom- og

funksjonsprogramet og også den videre prosessen med utarbeidelse av anbudsdokumenter.

Dersom ny skole og flerbrukshall skal være ferdig til skolestart 2017 må byggestart skje

senest januar 2016. Dette betyr igjen at prosjektet må være klart for å bli konkurranseutsatt tidlig

på nyåret 2015.

RÅDMANNENS FORSLAG TIL INNSTILLING :

Kommunestyret vedtar bygging av ny skole og flerbrukshall på ny tomt, dvs alternativ 2 .

FOR-112/14 VEDTAK- 16.12.2014

Jørn Stene (FL) foreslo:

Formannskapet/kommunestyret vedtar at ny skole og flerbrukshall i Valnesfjord

planlegges på ny tomt, dvs. alternativ 2. Skolen planlegges for 220 elever.

Formannskapet/kommunestyret ber om å få fremlagt totalt og endelig forslag til

kostnadsoverslag for ny skole og flerbrukshall. Prosjektet gjennomføres i henhold til

kommunestyrevedtak i sak 005/13 som hovedentreprise med administrert sideentrepriser

Alt	3	(B) Alt	4	(D)

		NÅVERDI
Ny	lokasjon	på	

eksisterende	tomt	
Ny	tomt	i	
Valnesfjord

Differanse	i	nåverdi	
alt.	3	(B)	og	alt.	4	(D)

Tomtekostnader	inkl.	

erverskostnader 6	870	780NOK							 8	012	200NOK							 1	141	420NOK													
Nybygg	skole 95	750	865NOK					 95	750	865NOK					 -NOK																							

Nybygg	flerbrukshall 40	520	525NOK					 36	326	738NOK					 4	193	787NOK													

Salg	gammel	skole	 1	777	993-NOK							 5	333	978-NOK							 3	555	985-NOK													

Sum	investeringer 141	364	178NOK			 134	755	825NOK			 6	608	352-NOK													

Rehabilitering	etter	30	år 11	789	996NOK					 11	297	416NOK					 492	580-NOK															

Forvaltning	og	drift	i	40	år 88	553	632NOK					 84	853	905NOK					 3	699	726-NOK													

TOTALE	KOSTNADER 241	707	806NOK			 230	907	147NOK			 10	800	659-NOK										

Rådmannens forslag til innstilling ble vedtatt med 6 mot 3 stemmer avgitt for FL’s

forslag.

INNSTILLING TIL KOMMUNESTYRET:

Kommunestyret vedtar bygging av ny skole og flerbrukshall på ny tomt, dvs alternativ 2 .

Rett utskrift bekreftes

Berit Vestvann Johnsen

formannskapssekretær

 FAUSKE KOMMUNE

SAKSPAPIR

 JournalpostID: 14/12023

 Arkiv sakID.: 14/2551 Saksbehandler: Kristian Amundsen

Sluttbehandlede vedtaksinnstans: Formannskapet

Sak nr.: 113/14 FORMANNSKAP Dato: 16.12.2014

SØKNAD OM TILSKUDD TIL BEDRIFTSETABLERING

Vedlegg: Søknad fra Easy BE AS. v/ eier Helene Holmvik.

Investeringsbudsjett.

Sammendrag:

Easy BE AS er et nyetablert firma, der salg av konsulenttjenester innen landmåling og

skjemautfylling ved eiendomsoverdragelse er hovedproduktet.

Markedet for tjenestene er både private og offentlige, og det tas sikte på å betjene et marked ut

over kommunegrensen.

Saksopplysninger:

Etterspørsel etter landmålingstjenester øker, og kommunene i regionen sliter med å skaffe

kompetanse og ressurser innen feltet. Flere kommuner kjøper disse tjenestene fra private firmaer.

Disse foretar også oppmålingsforretning og matrikkelføring.

I tillegg til kommunene er også kraftselskaper, televerk og andre avhengige av å kjøpe disse

tjenestene. På forholdsvis kort sikt, ser man for seg at tjenestene også vil være økende behov for,

ved omlegging av infrastruktur i regionen.

Markedet som etterspør tjenester er pr i dag større enn tilbudet av tjenester. Med de utbyggings-

og utviklingsplaner som fins, ser det ut til at behovet for tjenestene vil ha økning i årene

fremover..

Bedriften har ved oppstart en ansatt (eier), men med planer om at det i løpet av en 2-årsperiode

skal være 2-3 ansatte. Kompetansen i selskapet tilsier at alle tjenestene som tilbys, kan leveres

med kvalitet som forventet.

Investeringsbehovet ved oppstart er på til sammen 250 000 kroner. I hovedsak dettes dette av

egne midler og lån.

RÅDMANNENS FORSLAG TIL VEDTAK :

Easy BE AS innvilges et økonomisk tilskudd på 70 000,- til investering i utstyr ved

oppstart, under forutsetning av at etableringen skjer i Fauske kommune.

Tildelingen gis i henhold til standardvilkår for tildeling fra næringsfondet.

Beløpet gis som bagatellmessig støtte i tråd med EØS-avtalen, jf. forskrift av 14.

november 2008 nr. 1213, §2. Det kan tildeles en samlet støtte til foretak på inntil 200 000

euro i en periode på tre regnskpsår. Det er et vilkår for tildelingen at støttemottakeren gir

skriftlig tilbakemelding om eventuell annen bagatellmessig støtte foretaket har mottatt i

de foregående budsjettår, samt inneværende budsjettår, og at den samlede

bagatellmessige støtten fra ulike støttegivere ikke overstiger 200 000 euro.

FOR-113/14 VEDTAK- 16.12.2014

Rådmannens forslag til vedtak ble enstemmig vedtatt.

VEDTAK:

Easy BE AS innvilges et økonomisk tilskudd på 70 000,- til investering i utstyr ved

oppstart, under forutsetning av at etableringen skjer i Fauske kommune.

Tildelingen gis i henhold til standardvilkår for tildeling fra næringsfondet.

Beløpet gis som bagatellmessig støtte i tråd med EØS-avtalen, jf. forskrift av 14.

november 2008 nr. 1213, §2. Det kan tildeles en samlet støtte til foretak på inntil 200 000

euro i en periode på tre regnskpsår. Det er et vilkår for tildelingen at støttemottakeren gir

skriftlig tilbakemelding om eventuell annen bagatellmessig støtte foretaket har mottatt i

de foregående budsjettår, samt inneværende budsjettår, og at den samlede

bagatellmessige støtten fra ulike støttegivere ikke overstiger 200 000 euro.

Rett utskrift bekreftes

Berit Vestvann Johnsen

formannskapssekretær

Utskrift sendes:

Leder Fauna til videre forføyning

 FAUSKE KOMMUNE

SAKSPAPIR

 JournalpostID: 14/12103

 Arkiv sakID.: 14/264 Saksbehandler: Even Ediassen

Sluttbehandlede vedtaksinnstans: Formannskapet

Sak nr.: 114/14 FORMANNSKAP Dato: 16.12.2014

SØKNAD OM KJØP AV TOMTEAREAL GAPHAUGEN/TISTELHAUGEN

Vedlegg: 2 kartutsnitt

Søknad fra SA-anlegg datert 03.02.14

Sammendrag:

SA-Anlegg har søkt om å få kjøpe tomtearealer på 50 000 m
2

på gnr. 103 bnr. 653.

Saksopplysninger:

SA-Anlegg har søkt om å få kjøpe tomtearealer på 50 000 m
2

på gnr. 103 bnr. 653.

Fauske kommune mottar ved jevne mellomrom søknader om kjøp av tomteareal til bolig- og

næringsformål.

Fauske kommune har egne retningslinjer for kjøp av kommunale næringsarealer, jf. vedlagte

retningslinjer. Ved prisfastsetting av næringsareal legges markedsvurdering til grunn som

prinsipp. Kommunale næringsarealer skal takseres av 2 eksterne kvalifiserte takstmenn for å

oppfylle kravene i statsstøtteregelverket. Der 2 eller flere bedrifter er opptatt av å etablere seg på

samme areal samtidig, skal arealet selges til høystbydende etter budrunde.

Tilleggstomter har i de senere årene vært solgt til kr. 275 m
2
, se bl.a. sak nr. 007/10.

Ved kommunalt salg av fast eiendom kommer EØS-avtalens regler om offentlig støtte til

anvendelse. Hovedregelen er at salget skal skje til markedspris. Dette kan skje på to måter. Den

ene fremgangsmåte er at tomtene selges gjennom en budrunde etter forutgående kunngjøring.

Den andre fremgangsmåte er at det innhentes takst fra to takstmenn. Dersom takstene spriker er

det opp til kommunen å velge hvilken takst som antas å gi best uttrykk for markedsverdien.

Kommunen har en mulighet til å selge under markedspris, idet reglene gir anvisning på at det

kan gis «bagatellmessig støtte» til en bedrift begrenset oppad til 200.000 € i en periode på 3 år.

Saksbehandlers vurdering:

Det kan tenkes tre alternativer.

Det ene alternativet er at tomtene selges på forespørsel til en på forhånd fastsatt takst innhentet

fra to takstmenn. Denne taksten må justeres med jevne mellomrom og gjenspeile

markedsverdien. En slik løsning vil være forutsigbar for kjøperne og kan være prisdempende

med tanke på videresalg av nærings- og kanskje særlig boligareal.

Det andre alternativet er at er at tomtene selges på forespørsel, hvor kommunen innenheter takst

fra to eksterne kvalifiserte takstmenn for å få fastsatt en riktig pris for tomtearealet. Det vil nok

sikre en riktigere pris på tomtearealet, enn alternativ en, og forhindre en risiko for at tomtearealet

ikke selges til markedspris.

Det tredje alternativet er at tomtene legges ut offentlig for salg, eventuell via en eiendomsmegler,

og selges til den tilbyder som gir den høyeste pris. Alternativet kan være prisdrivende for de

attraktive tomtearealene. Nylig ble Bodø kommunes eiendom i Årnesveien 4 ble solgt for 26

millioner kroner, 11 millioner kroner over takst. Fordelen med en slik fremgangsmåte er at en

oppnår korrekt markedspris på eiendommen. Ulempen er imidlertid at offentlig utlysning av

mindre attraktive områder kan påføre kommunen merkostnader i form av høyere salgsutgifter.

Likeså kan kjøp av tomteareal går tapt da kjøperen er avhengig av eller krever raskt kjøp.

Kommunen står fritt alle tilfeller fritt til å fastsette betingelsene for tomteoverdragelsen. Det kan

derfor fastsettes regler om opparbeidelse av veier, vann- og avløp, hva eiendommen skal

benyttes til og tidsfrister. Dette er tidligere vedtatt regulert gjennom generell og spesiell

utbyggingsavtale.

Rådmannen vil understreke at det omsøkte areal er relativt stort (har plass til et stort antall

boenheter) og at det må detaljreguleres. Det er viktig å sikre seg at utbygger har den nødvendige

kapasitet til å gjennomføre en detaljregulering av området samt en fremtidig utbygging.

Med bakgrunn i ovennevnte har rådmannen kommet til at det et prinsipielt riktig å legge arealet

ut for offentlig salg gjennom bruk av megler.

SA-anlegg har søkt å om få kjøpe kun en del av arealet som er avsatt til boligformål. Rådmannen

er av den oppfatning av at når kommunen selger areal i området selger bør alt areal selges slik at

det ikke blir liggende igjen mindre areal som kommunen fortsatt er eier av.

RÅDMANNENS FORSLAG TIL VEDTAK :

1. Fauske kommune vedtar å selge areal som kommunen eier i området (gnr 103/653

samt gnr 102/100 – 3 tomer) og som er avsatt til boligformål, jfr kommunedelens

arealdel.

2. Arealet legges ut for offentlig salg ved bruk av megler

3. Formannskapet gir rådmannen i oppdrag å fremforhandle en utbyggingsavtale som

skal godkjennes av Kommunestyret. Utbyggingsavtalen skal inneholde en

bankgaranti som sikrer gjennomføring av prosjektet

4. Detaljreguleringsplan utarbeides av utbygger og fremlegges Kommunestyret til

godkjenning. Reguleringsplanen skal omfatte alt areal i området som er avsatt til

boligformål i kommunedelens arealdel

5. Når utbyggingsavtale, herunder bankgaranti er på plass gis rådmannen fullmakt til å

overdra arealet til utbygger.

6. Det forutsettes i utbyggingsavtalen at Kommunestyret godkjenner reguleringsplanen.

FOR-114/14 VEDTAK- 16.12.2014

Ronny Borge (H) foreslo på vegne av AP og H nytt pkt. 2:

Arealet selges til SA-Anlegg. Det innhentes takst fra to eksterne kvalifiserte takstmenn

for å få fastsatt pris for tomtearealet

AP/H’s forslag pkt. 2 ble enstemmig vedtatt.

Rådmannens forslag til vedtak med endringer ble enstemmig vedtatt.

VEDTAK:

1. Fauske kommune vedtar å selge areal som kommunen eier i området (gnr 103/653

samt gnr 102/100 – 3 tomter) og som er avsatt til boligformål, jfr kommunedelens

arealdel.

2. Arealet selges til SA-Anlegg. Det innhentes takst fra to eksterne kvalifiserte

takstmenn for å få fastsatt pris for tomtearealet.

3. Formannskapet gir rådmannen i oppdrag å fremforhandle en utbyggingsavtale som

skal godkjennes av Kommunestyret. Utbyggingsavtalen skal inneholde en

bankgaranti som sikrer gjennomføring av prosjektet

4. Detaljreguleringsplan utarbeides av utbygger og fremlegges Kommunestyret til

godkjenning. Reguleringsplanen skal omfatte alt areal i området som er avsatt til

boligformål i kommunedelens arealdel.

5. Når utbyggingsavtale, herunder bankgaranti er på plass gis rådmannen fullmakt til å

overdra arealet til utbygger.

6. Det forutsettes i utbyggingsavtalen at Kommunestyret godkjenner reguleringsplanen.

Rett utskrift bekreftes

Berit Vestvann Johnsen

formannskapssekretær

Utskrift sendes:

Enhetsleder plan/utvikling til videre forføyning

