

Til medlemene i Formannskap/økonomiutval

Det vert med dette kalla inn til / gjort kjent med møte i Formannskap/økonomiutval

Møtestad: Kommunestyresalen, Kommunehuset

Dato: 17.03.2016

Tid: 09:00

Dersom De ikkje kan møte, ber ein om at De melder frå til sentralbordet snarast råd.

Saksliste

Utvals- saksnr	Innhald	Lukka
-------------------	---------	-------

Referatsaker

- RS 18/16 Ekstra skuterløyve våren 2016 t.o.m. 1.april-16 - Morten Olav Dyrud - Smørbrekk 82/8
- RS 19/16 Svar på orientering om øving for Seljord Røde Kors Hjelpekorps på Lifjell, febr.2016
- RS 20/16 Søknad om snøscooterløyve 2012 - 2016 - Helge Loftsgarden
- RS 21/16 Søknad om løyve til motorisert ferdsel i utmark 26.02.2016
- RS 22/16 Melding om vedtak; Seljord og Kviteseid leikarring tilskot til husleige 2016
- RS 23/16 Svar på søknad om skuterløyve frå Skuldalen til Reinart ved Sandsetvatn
- RS 24/16 Melding om vedtak; SIL - Søknad om tilskot til motbakkelpet Raudkleiv Upp
- RS 25/16 Svar på søknad om løyve til bruk av snøscooter Tippen-Sanden til gnr 48/bnr 32 i Seljord kommune
- RS 26/16 Svar på søknad om snøscooterløyve - Kjetil Simonsen enkeltløyve 08.03.2016-09.03.2016 - Skuldalen-Grotvassdalen
- RS 27/16 Svar på søknad om løyve til motorisert ferdsel i utmark - § 6

Saker til handsaming

- PS 38/16 Telemark fylkeskommune - Høring - Strategiplan for idrett, friluftsliv og fysisk aktivitet 2016 - 2020
- PS 39/16 Tour of Norway - søknad om tilskot til arrangement i Seljord 19.mai 2016
- PS 40/16 2/76 - Trongleivvegen 1 - Søknad om kjøp av tilleggsareal
- PS 41/16 Arbeidsprogram programområda 2016
- PS 42/16 Planleggingsmidlar til bibliotek Granvin kulturhus
- PS 43/16 Justering av alkoholpolitiske retningsliner etter lovendring
- PS 44/16 Fullmakt til ev. kjøp av bustad til flyktningar
- PS 45/16 Søknad om støtte - Vidareføring av Vandretur i Telemark

Referatsaker

RS 18/16 Ekstra skuterløyve våren 2016 t.o.m. 1.april-16 - Morten Olav Dyrud - Smørbrekk 82/8

RS 19/16 Svar på orientering om øving for Seljord Røde Kors Hjelpekorps på Lifjell, febr.2016

RS 20/16 Søknad om snøscooterløyve 2012 - 2016 - Helge Loftsgarden

RS 21/16 Søknad om løyve til motorisert ferdsel i utmark 26.02.2016

RS 22/16 Melding om vedtak; Seljord og Kviteseid leikarring tilskot til husleige 2016

RS 23/16 Svar på søknad om skuterløyve frå Skuldalen til Reinar ved Sandsetvatn

**RS 24/16 Melding om vedtak; SIL - Søknad om tilskot til motbakkelpet
Raudkleiv Upp**

**RS 25/16 Svar på søknad om løyve til bruk av snøscooter Tippen-Sanden til gnr
48/bnr 32 i Seljord kommune**

**RS 26/16 Svar på søknad om snøscooterløyve - Kjetil Simonsen enkeltløyve
08.03.2016-09.03.2016 - Skuldalen-Grotvassdalen**

RS 27/16 Svar på søknad om løyve til motorisert ferdsel i utmark - § 6

Saker til handsaming

PS 38/16 Telemark fylkeskommune - Høring - Strategiplan for idrett, friluftsliv og fysisk aktivitet 2016 - 2020

Seljord kommune

Kultur og næring

Arkiv: C21
Saksnr.: 2016/368-2
Sakshand.: Asbjørn Storrusten
Direkte tlf.: 35065155
Dato: 07.03.2016

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	38/16	17.03.2016
Kommunestyret		07.04.2016

Telemark fylkeskommune - Høring - Strategiplan for idrett, friluftsliv og fysisk aktivitet 2016 - 2020

Saksdokument:

Vedlegg:

1 Høringsutkast

Saksutgreiing:

Telemark fylkeskommune sendte den 12.2.2016 utkast til Strategiplan for idrett, friluftsliv og fysisk aktivitet 2016 – 2020 på høring m.a. til Seljord kommune.

Strategien er en revisjon av «Strategiplan for idrett og friluftsliv 2011 - 2014». Planarbeidet starta våren 2015, og fylkeskommunen har gjennomført ein brei medverkjingsprosess med kommunar, frivillige organisasjonar og andre samarbeidsaktørar. Resultatet er en ny visjon "*Hele Telemark i bevegelse!*" og eit nytt hovudmål "*Fleire telemarkingar og tilreisande som driver idrett, friluftsliv og fysisk aktivitet.*" Vidare er det utarbeidet fem målsetingar med tilhøyrande strategiske tilnærming for kommande planperiode.

Høringsutkastet ligger vedlagt. Aktuelle dokumenter kan også lastas ned her:

<http://www.telemark.no/Planer/Planer-og-strategier-i-arbeid>

Frist for høringsinnspel er 4.april 2016.

Innspele blir bearbeida av fylkesrådmannen for politisk handsaming i hovudutval og fylkesutval i mai og endeleg handsaming i fylkestinget 7.- 8.juni 2016.

Vurdering

Administrasjonen har hatt ein gjennomgang av høringsutkastet og meiner at strategien verker gjennomtenkt og grundig. Rådmannen har ingen merknadar til planen, prioriteringar eller føreslåtte tiltak til ein strategi for Telemark.

Rådmannen si tilråding:

Rådmannen rå formannskapet gjere følgjande vedtak;
Seljord kommune stør opp om forslag til satsingar og tiltak i planutkastet og har ingen merknadar til fylkeskommunen sitt høyringsutkast til Strategi for idrett, friluftsliv og fysisk aktivitet 2016 - 2020.

Utskrift til: Telemark fylkeskommune

Strategi for idrett, friluftsliv og fysisk aktivitet 2016 - 2020

Høringsutkast

TELEMARK
fylkeskommune

Hele Telemark i bevegelse!

«Strategi for idrett, friluftsliv og fysisk aktivitet 2016 – 2020» er en revidering av «Strategiplan for idrett og friluftsliv 2011 – 2014.» Strategiarbeidet har vært ledet av fylkesidrettskonsulent Therese Surdal Lahus, og representanter fra fylkeskommunens ulike fagavdelinger har sittet i arbeidsgruppen. Visjonen og målsetningene er utarbeidet etter en bred medvirkningsprosess der kommuner, frivillige organisasjoner og andre samarbeidsaktører har gitt innspill til strategiarbeidet.

Strategien vil være et styringsverktøy for politikere og administrasjonen i Telemark fylkeskommune. Den vil være retningsgivende ved fordeling av økonomiske virkemidler, i planuttalelser og i det generelle rådgivningsarbeidet.

Gjennom strategien blir fagområdet idrett, friluftsliv og fysisk aktivitet koblet sammen med andre fylkeskommunale utviklingsoppgaver. Hensikten er å synliggjøre hvordan fagområdet bidrar til å skape regional utvikling og vekst i fylket.

Vi takker alle våre samarbeidsaktører for deltakelse og gode innspill i strategiarbeidet. Vi ser fram til å jobbe sammen om å få hele Telemark i bevegelse!

Skien, 12.februar 2016

Evy-Anni Evensen
Fylkesrådmann

Innhold

1. Hva vil vi oppnå?	4
1.1 Visjon	4
1.2 Hovedmål	4
1.3 Målsetninger og strategiske tilnærminger	4
1.4 Prioritert målgruppe.....	5
2. Hva er utgangspunktet?	6
2.1 Fem perspektiver på idrett, friluftsliv og fysisk aktivitet	6
2.2 Statlige føringer	7
3. Hvor er vi? Hvor beveger vi oss videre?	8
3.1 Forutsetninger.....	8
3.2 Idrettsanlegg	10
3.3 Toppidrett	11
3.4 Friluftsliv	12
3.5 Fysisk aktivitet	13
3.6 Idrettsarrangement.....	14
4. Hvordan følger vi opp strategien?	15
4.1 Økonomiske virkemidler.....	15
4.2 Samarbeidsaktører	16
5. Kilder	17
6. Vedlegg	19
6.1 «Fysisk aktivitetsprofil 2016»	19

I. Hva vil vi oppnå?

I.1 Visjon

Hele Telemark i bevegelse!

I.2 Hovedmål

Flere telemarkinger og tilreisende som driver idrett, friluftsliv og fysisk aktivitet

Basert på tilgjengelig tallmateriale har Telemark fylkeskommune tegnet et bilde av hva som er aktivitetsnivået blant innbyggerne og tilreisende i Telemark. «Fysisk aktivitetsprofil 2016» ligger som vedlegg til strategien. Denne profilen vil brukes som grunnlag når strategien skal revideres og sammenlignes opp mot ny «Fysisk aktivitetsprofil 2020». Man vil da ha mulighet til å si noe om måloppnåelse og om flere telemarkinger og tilreisende har drevet med idrett, friluftsliv og fysisk aktivitet i planperioden.

I.3 Målsetninger og strategiske tilnærminger

For å få flere telemarkinger og tilreisende til å drive med idrett, friluftsliv og fysisk aktivitet har fylkeskommunen fem målsetninger for den kommende planperioden. De strategiske tilnærmingene sier noe om hvordan vi vil arbeide for å nå hver målsetning. De strategiske tilnærmingene tar utgangspunkt i fem perspektiver; opplevelse, folkehelse, næring, nærmiljøet og klima og miljø, som blir omtalt i kapittel 2.

1. Flere energieffektive og fremtidsrettede idrettsanlegg

Telemark fylkeskommune skal:

- ta en ledende rolle i forprosjekt knyttet til etableringen av store idrettsanlegg med regionale interesser, og som dekker behov på tvers av kommunegrensene.
- prioritere fremtidsrettede regionale idrettsanlegg og vurdere muligheten for å etablere en økonomisk søknadsordning til slike anlegg.
- arbeide for å øke kunnskapen om energieffektiv drift av idrettsanlegg og tilby kompetansehevede tiltak for anleggseiere

2. Skape gode forutsetninger for morgendagens toppidrettsutøvere i Telemark

Telemark fylkeskommune skal:

- sikre tilrettelegging i de videregående skolene slik at unge som vil satse på en toppidrettskarriere kan kombinere det med skolegang.
- støtte etableringen av et regionalt kompetansesenter for toppidrett i BTV – regionen.
- opprettholde den fylkeskommunale stipendordningen til unge toppidrettsutøvere

3. Sikre friluftsområder for allmennheten

Telemark fylkeskommune skal:

- lede koordineringsarbeidet med kartlegging og verdsetting av viktige friluftsområder i kommunene.

- være faglig ressurs for kommuner/ interkommunale friluftsråd som ønsker statlig sikring (kjøp) av arealer til friluftsmål.
- støtte opp om etablerte interkommunale friluftsråd og bistå kommuner i en oppstartsfasen for å få til en slik etablering.
- prioritere støtte til aktiviteter som fremmer høstingsbasert friluftsliv og som øker rekrutteringen til fritidsfiske og jakt.

4. Bedre muligheter til fysisk aktivitet i nærmiljøet

Telemark fylkeskommune skal:

- tilrettelegge med gode aktivitetsstimulerende utanlegg ved de videregående skolene i fylket.
- prioritere nærmiljøanlegg for barn og unge og særlig vektlegge anlegg som stimulerer til nye og kreative aktiviteter.
- støtte opp om sykling som aktivitet, transport og turismeprodukt, og prioritere turveier, turstier, turløyper for sommer- og vinter aktivitet.

5. Telemark skal bli et attraktivt fylke for store idrettsarrangement

Telemark fylkeskommune skal:

- samle relevante aktører med betydelig arrangørkompetanse og etablere et forum hvor denne kompetansen kan deles med andre og videreutvikles.
- utarbeide et strategidokument for store idrettsarrangement for å sikre en helhetlig satsing og optimalisering av ringvirkninger.

1.4 Prioritert målgruppe

Prioritert målgruppe er *barn og unge, med særlig vekt på ungdom*. For å sikre en bærekraftig utvikling trenger Telemark flere unge innbyggere med overskudd til å delta i arbeidslivet, politikken, frivillige organisasjoner og i arbeidet med å utvikle gode bomiljø.

En forutsetning for positiv utvikling hos barn og unge, både fysisk og psykisk, er gode muligheter for fysisk aktivitet. Å utøve idrett og friluftsliv sammen med andre bidrar til økt sosialisering og inkludering. Gode vaner i barne- og ungdomsårene har betydning for god helse livet ut. Barn og unge er også morgendagens foreldre, og foreldrenes levevaner påvirker barns helse.

Barn og unge tilbringer store deler av dagen på skoler og skolefritidsordninger. På disse arenaene når man barne- og ungdomsgruppen som helhet, uavhengig av sosial og kulturell bakgrunn. Trygge skoleveier og attraktive skolegårder er viktig for å stimulere til fysisk aktivitet. Fylkeskommunens største virksomhetsområde er videregående opplæring og fylkeskommunen har et særlig ansvar med å legge til rette for en fysisk aktiv skolehverdag for ungdommene i fylket.

Det skjer en endring i aktivitetsmønsteret i ungdomsårene. Fra å drive med flere idrettsaktiviteter i barneårene, spesialiserer man seg ofte i én idrett. Omfanget av organisert trening og konkurranser blir større. Noen ungdommer velger å satse og jobber målrettet mot en toppidrettskarriere. Andre begynner heller med egenorganisert trening, gjerne i kommersielle treningsstudio. Den organiserte idretten merker et betydelig frafall i ungdomsårene. Fylkeskommunen vil støtte idrettens mål om å bevare ungdom i organisert idrett lengst mulig (gi alle et tilbud) både som utøvere, trenere og ledere. Det gjelder også for fylkets friluftsliv - organisasjoner som tilbyr aktiviteter for ungdom. Videre bør det offentlige tilrettelegge for egenorganisert aktivitet, og særlig vektlegge anlegg som retter seg mot ungdomsgruppen.

2. Hva er utgangspunktet?

«Strategi for idrett, friluftsliv og fysisk aktivitet 2016 – 2020» synliggjør fylkeskommunens satsing på fagområdet. Strategien er særlig rettet mot *tilrettelegging av anlegg og områder*, samt *tilrettelegging for toppidrettsatsing* i Telemark. Holdningsskapende arbeid for å fremme fysisk aktivitet generelt inngår ikke i strategiens målsetninger. Dette ivaretas gjennom fylkeskommunens «Regionale strategi for folkehelse i Telemark 2012 – 2016».

Strategien er utarbeidet i tråd med andre fylkeskommunale planer og satsingsområder. Vi har definert *fem perspektiver* i strategien for å få frem disse koblingene og for å vise at fagområdet er viktig for å nå fylkeskommunens overordnede visjon om *Bærekraftige Telemark*.

2.1 Fem perspektiver på idrett, friluftsliv og fysisk aktivitet

Opplevelse

Idrett, friluftsliv og fysisk aktivitet har stor betydning for den enkelte og er viktig for vår livskvalitet. Et mangfold av aktiviteter gir oss utfordringer og opplevelse av glede og mestring. Det er også en kilde til rekreasjon, avkobling og naturopplevelser. Mange aktiviteter utføres sammen med andre og er viktige for å skape tilhørighet i sosiale fellesskap. Det er viktig å verdsette at idrett, friluftsliv og fysisk aktivitet har en verdi i seg selv (egenverdi), uavhengig av andre formål enn sitt eget.

Folkehelse

Idrett, friluftsliv og fysisk aktivitet er helsefremmende. Det har direkte nytteverdi for den enkeltes fysiske og psykiske helse. Sunne og friske innbyggere og arbeidstakere har også stor økonomisk nytteverdi for samfunnet. Basert på de største folkehelseutfordringene i Telemark, er fysisk aktivitet og friluftsliv et av fem satsingsområder i «Regional strategi for folkehelse». I «Regional plan for oppvekst og kompetanse» er fysisk aktivitet og psykososialt oppvekstmiljø også viktige satsingsområder. Telemark fylkeskommune arbeider for å redusere sosial ulikhet i helse og legge til rette for at barn og unge er fysisk aktive minst 90 minutter i barnehager, 60 minutter i grunnskole og 30 minutter i videregående skoler.

Deltakelse i organisasjonslivet og i idretts- og friluftslivsaktiviteter er også viktig for å integrere og inkludere alle i et fellesskap. Universelt utformede omgivelser er avgjørende for den enkeltes livskvalitet. Det offentlige har et særlig ansvar for å gjøre anlegg og områder tilgjengelig for alle.

Næring

En av fylkeskommunens overordnede målsetninger er å legge til rette for og bidra til flere arbeidsplasser i fylket. Gjennom «Regional plan for nyskaping og næringsutvikling» og «Regional plan for reiseliv og opplevelser» arbeider man systematisk for mer nyskaping og innovasjon, flere nyetableringer, bedre områdeutvikling, god profilering/markedsføring og for å gjøre Telemark til et attraktivt sted å bo og besøke. Tilrettelegging av anlegg og områder for idrett, friluftsliv og fysisk aktivitet og store idrettsarrangement har en direkte nytteverdi for næringslivet, spesielt for reiselivet og opplevelsesnæringer. Samarbeid mellom frivillige organisasjoner, næringslivet og det offentlige stimulerer ofte til innovative prosjekter og tiltak. Gode eksempler er fylkets unike attraksjoner som Telemarkskanalen regionalpark og UNESCO verdensarvområdene på Notodden og i Tinn. I «Strategi for kultur og kulturarv» skal fylkeskommunen satse spesielt på formidling av historien og kulturarven knyttet til disse områdene.

Nærmiljøet

I «Regional plan for samordna areal og transport i Telemark» (ATP) arbeider man for å gjøre Telemarks byer og tettsteder mer attraktive og tilgjengelige for bolig, bedrift og besøk. Anlegg og områder for idrett, friluftsliv og fysisk aktivitet er viktig for å utvikle gode bomiljøer og levende lokalsamfunn. Slik tilrettelegging må sees i sammenheng med fylkets definerte senterstruktur og arbeidet med stedsutvikling. For at folk skal ønske å bo og oppholde seg i Telemark, må det finnes tilgjengelige og gode møteplasser og inkluderende aktiviteter for alle aldersgrupper. Nærmiljøet er viktig og det offentlige har et særlig ansvar for å sikre områder gjennom arealplanleggingen.

Klima og miljø

Innenfor fagområdet idrett, friluftsliv og fysisk aktivitet er det flere forhold som berører de klima- og miljømessige utfordringene samfunnet står ovenfor. Når det gjelder miljøvennlig transport er en fellesnevner i plandokumentene «ATP Telemark /Grenland», «Strategi for myke trafikanter i Grenland» og «Bypakke Grenland» at det skal være attraktivt å gå og sykle i nærmiljøet. Det er et mål at alle innbyggerne i Grenland skal ha tilgang til grøntarealer uten å måtte benytte bil. Universelt utformede og tilgjengelige gang- og sykkelveier, turveier og - stier er viktig for effektive og trygge gangforbindelser til barnehage/skole, jobb, lokalsenter, idrettsanlegg m.m. Det bidrar til mindre bilbruk og mer fysisk aktivitet i hverdagen. I utbyggingen av nye og ved rehabilitering av eksisterende idretts- og friluftslivsanlegg er det viktig å ha fokus på miljøvennlige løsninger. Det kan for eksempel være utskifting av lysanlegg med pcb-holdig armatur, avfallshåndtering av brukt kunstgress, og valg av materialer og oppvarmingskilder som bidrar til en energieffektiv drift av anleggene. Økt bevissthet om naturen og en god forvaltning av dens ressurser (i denne sammenheng vilt og fiske) har dessuten en positiv betydning for miljøet.

2.2 Statlige føringer

Idrett

Telemark fylkeskommune har forvaltningsansvar for spillemidler til anlegg og områder for idrett og fysisk aktivitet. Spillemidler er hjemlet i *Lov om pengespill* (Pengespilloven). Kulturdepartementet har fastsatt særskilte krav til prosedyre og behandling av søknader. Spillemiddelbestemmelsene regulerer fylkeskommunens saksbehandling av tilskuddsordningen. Statlig idrettspolitik er nedfelt i *Meld.St.26 (2011 - 2012)* «Den norske idrettsmodellen». Staten ønsker gjennom sin virkemiddelbruk å legge til rette for at alle som ønsker det, skal ha mulighet til å delta i organiserte idrettsaktiviteter eller drive egenorganisert aktivitet. Den viktigste forutsetningen for dette er satsing på anlegg for idrett og fysisk aktivitet. Friluftsliv er et område som skal styrkes, i tillegg til fokuset på anleggstyper som har stort brukspotensial og anlegg som retter seg mot barn og unge (nærmiljøanlegg).

Friluftsliv

Telemark fylkeskommune har forvaltningsansvar for statlige tilskuddsordninger til friluftsliv og forvaltning av høstbare arter av vilt og innenlands fisk. Fylkeskommunen skal arbeide for å sikre allemannsretten og friluftslivets arealbehov gjennom god arealplanlegging og statlig sikring av friluftsområder. Til grunn ligger *Friluftsloven* som sier at alle skal ha lov til å ferdes og oppholde seg i utmark i Norge. Statlig friluftslivspolitik er nedfelt i *Meld. St. 39 (2001 – 2002)* «Friluftsliv – ein veg til høgare livskvalitet». Statens mål med friluftslivet er å sikre allemannsretten, å gi barn og unge mulighet til naturopplevelser og til å utvikle ferdigheter i friluftsliv, ta vare på friluftslivets natur- og kulturgrunnlag og muligheten til å oppleve stillhet, fred og ro som viktige kvaliteter for friluftslivet. Videre er det utarbeidet nasjonale strategier og planer som understreker betydningen av hverdagsfriluftsliv og tilgang til attraktive områder og ferdselsårer for friluftsliv.

Fysisk aktivitet

Folkehelsearbeid er en lovpålagt oppgave for fylkeskommunen. *Folkehelsesloven* er rammeverket for alt helsefremmende og forebyggende arbeid. Lovens formål er å bidra til en samfunnsutvikling som fremmer folkehelse og utjevner sosiale helseforskjeller. Fylkeskommunen har fire definerte oppgaver: 1) være pådriver for og samordne folkehelsearbeidet i fylket, 2) ha oversikt over og analyse av helsesituasjon og påvirkningsfaktorer, 3) formidle og stimulere til kunnskapsbaserte folkehelse tiltak og 4) fremme folkehelse innenfor fylkeskommunens egne ansvarsområder. I tillegg til folkehelsesloven er folkehelsearbeidet underlagt en rekke nasjonale føringer i form av lovverk, utviklingsrapporter, rundskriv og stortingsmeldinger.

Som ansvarlig for videregående opplæring, må Telemark fylkeskommune følge *Opplæringsloven*. Det innebærer at alle elever i videregående skole har rett til et godt fysisk og psykososialt miljø som fremmer helse, trivsel og læring. Skolene skal planlegges, bygges, tilrettelegges og drives slik at det blir tatt hensyn til tryggheten, helsa, trivselen og læringen til elevene. Det fysiske miljøet på skolen skal være i samsvar med de faglige normene som fagmyndighetene til enhver tid anbefaler.

3. Hvor er vi? Hvor beveger vi oss videre?

I «Strategiplan for idrett og friluftsliv 2011 – 2014» var det seks hovedmål. Under hvert hovedmål var det formulert strategier og tiltak.

- 1) Et aktivt interkommunalt samarbeid
- 2) Attraktive tilbud for friluftsliv og aktivitet i nærmiljøet
- 3) Fremtidsretta regionale idrettsanlegg
- 4) Felles bruk og samlokalisering
- 5) Forutsigbare rammevilkår for frivillige organisasjoner
- 6) Bedre talentutvikling.

Kapittel 3 sier noe om måloppnåelse, status og nye utviklingstrekk. Etter evaluering av forrige strategiplan har vi valgt å trekke ut tre *forutsetninger* som vi mener må foreligge for å nå nye målsetninger. Disse forutsetningene er *interkommunalt samarbeid*, *frivillig innsats* og *økt kompetanse*. I forrige strategiplan lå disse forutsetningene inne i hovedmål og strategier. Ved å trekke dem ut får vi spisset nye målsetninger og det blir en klarere avgrensning mot fylkeskommunens generelle driftsoppgaver.

3.1 Forutsetninger

Interkommunalt samarbeid

Telemark fylkeskommune har i tråd med «Strategi for idrett og friluftsliv 2011 – 2014» vært en pådriver for mer interkommunalt samarbeid om prosjekter, planarbeid, anleggsutvikling og organisering. Fylkeskommunen har støttet arbeidet økonomisk og administrativt. Erfaring viser at vi kan legge til rette for og oppfordre til samarbeid, men resultatene av arbeidet er først og fremst avhengig av en vilje til samarbeid lokalt.

Noen eksempler på interkommunalt samarbeid fra forrige planperiode er: Grenlandskommunene Skien, Porsgrunn og Bamble og Midt-Telemark kommunene Bø og Sauherad som samarbeidet ved utarbeidelse av nye kommunedelplaner for idrett, friluftsliv og fysisk aktivitet. Prosjektet Vandre Telemark var en interkommunal satsing på turveier, turstier og turløyper og videreutvikling av vandreprodukt i Vest-Telemarkkommunene, Hjartdal og Tinn kommuner. Flere idrettslag og kommuner samarbeidet om fremtidige anleggsplaner, særlig gjaldt dette regional friidrettshall og sentralt rulleskianlegg i Grenland, men ingen nye interkommunale idrettsanlegg ble realisert i forrige planperiode. Når det gjelder friluftsliv valgte fire kommuner å delta i eller etablere interkommunale friluftsråd, et samarbeid om forvaltning av friluftsuppgaver lokalt.

På flere områder er interkommunalt samarbeid en forutsetning for å skape resultater. Telemarkskanalen regionalpark og UNESCO verdensarvområdene er to gode eksempler. Regionalparken ble etablert i 2012 som et interkommunalt samarbeid mellom de seks kanalkommunene, Telemark fylkeskommune og Telemarkskanalen FKF. I 2015 førte samarbeidet mellom kommunene Notodden, Tinn og Vinje til at den unike industriarven på Rjukan og Notodden ble tildelt UNESCO verdensarvstatus. Fylkeskommunen vil fremover arbeide for å øke disse områdenes attraktivitet som reisemål og bosted. Her spiller tilrettelegging for idrett, friluftsliv og fysisk aktivitet en viktig rolle.

Frivillig innsats

Frivillige organisasjoner yter et stort bidrag til samfunnet gjennom omfattende frivillig innsats. Medlemsorganisasjonene til idretten og friluftslivet er de største frivillige organisasjonene i Telemark. Fylkeskommunen ønsker et tett og godt samarbeid med disse organisasjonene for å skape resultater. Frivillig innsats er en forutsetning for at det skal arrangeres store idrettsarrangement, bygges idrettsanlegg, drives toppidrettsatsing, sikres friluftsområder og tilrettelegges for fysisk aktivitet.

Telemark fylkeskommune utarbeidet og inngikk partnerskapsavtaler med Telemark idrettskrets og Telemark Turistforening for perioden 2013 – 2015. Hensikten med avtalene var å skape forutsigbare rammevilkår for disse organisasjonene og forplikte begge parter til å nå felles mål. Det er ønskelig å reforhandle og videreføre partnerskapsavtalene fra 2016 og knytte avtalene opp til nye målsetninger i denne strategien. Vi vil vurdere om det er hensiktsmessig å ha en avtale med Forum for Natur og Friluftsliv og innlemme Telemark Turistforening, som er en den største organisasjonen i forumet, i denne avtalen.

Etter initiativ fra flere frivillige organisasjoner ble Forum for Frivillighet og Folkehelse opprettet i forrige planperiode. Dette var en oppfølging av fylkeskommunens regionale strategi for folkehelse. Telemark fylkeskommune vil fremover utarbeide en egen frivillighetspolitikk for å synliggjøre og styrke det frivillige arbeidet i Telemark.

Økt kompetanse

Kompetanse er en forutsetning for å nå nye målsetninger i strategien. Det ligger i fylkeskommunens rolle som regional utviklingsaktør å informere, veilede og bistå i planprosesser, søknadsprosesser og sikringsaker.

Telemark fylkeskommune gjennomførte en rekke kompetansehevende tiltak i forrige planperiode. Fylkeskommunen har et særlig ansvar for å øke kompetansen i kommunesektoren, men bistår også med råd og veiledning til de frivillige organisasjonene. Årlig fylkeskommunal driftsstøtte til Telemark Idrettskrets, Forum for Natur og Friluftsliv og skyttersamlagene skal gå til kompetansehevende tiltak ovenfor deres respektive lag og foreninger.

Det ble i 2013 opprettet en treårig prosjektstilling på idrett i Telemark fylkeskommune, for å tilby tettere oppfølging til kommuner og frivillige organisasjoner på idrettsaker generelt og spillemiddelordningen spesielt. Med bakgrunn i synlige resultater og gode tilbakemeldinger fra eksterne aktører, blir stillingen omgjort til fast stilling fra 2016.

I planprosessen har det kommet innspill på at det offentlige bør ha mer tverrfaglig kompetanse og at fylkeskommunen bør ha flere administrative ressurser til tettere oppfølging av friluftssaker og kompetansehevende tiltak ovenfor friluftslivsorganisasjoner. Høsten 2015 ble det etablert et nytt team for Folkehelse, idrett og friluftsliv i fylkeskommunen. Teamet vil samlet sett ha større kapasitet til å følge friluftslivsaker fremover. Det arbeides også med å etablere strukturer for økt tverrfaglig samarbeid og kunnskapsdeling mellom fylkeskommunens ulike avdelinger.

3.2 Idrettsanlegg

Gode funksjonsriktige idrettsanlegg er viktig for den organiserte idretten, særlig for barn og unge som er den viktigste målgruppen i anleggsutbyggingen. Rapporten «Norsk idrettsindeks 2015» fra Telemarksforskning viser at anleggsdekningen (anlegg per innbygger) i Telemark er god - 28 prosent over landsgjennomsnittet. Det påvirker den årlige overføringen av spillemidler til fylket. I den statlige fordelingsnøkkelen blir anleggsdekning vektet med 25 prosent, innbyggertall med 25 prosent og søknadssum med 50 prosent. Den geografiske strukturen til kommunene er ikke med i beregningen av anleggsdekning, og det slår negativt ut for Telemark. Flere desentraliserte kommuner vil være avhengig av flere anlegg dersom innbyggerne skal ha tilfredsstillende anlegg lokalt der de bor.

I forrige planperiode har det vært en positiv utvikling i tildelingen av spillemidler til Telemark. Det skyldes i hovedsak to ting, innføring av ny fordelingsnøkkel der idrettsformål skal få 64 prosent av det totale overskuddet fra Norsk Tipping og flere godkjente spillemiddelsøknader fra fylket. I tillegg har det vært en rekordstor søknadsmasse på nærmiljøanlegg.

Rapporten «Norsk idrettsindeks 2015» viser at idretten eier 41 prosent av idrettsanleggene i Telemark, det offentlige eier 45 prosent og andre selskaper og organisasjoner eier 14 prosent. Det er et betydelig større idrettslig eierskap til idrettsanlegg i Telemark sammenlignet med nabofylker og landet for øvrig. I andre fylker står det offentlige for anleggsutbyggingen i mye større grad. Den organiserte idretten har i planarbeidet gitt innspill på hvilke utfordringer det medfører. Idrettslag må bruke egne midler på investering og drift av anlegg i stedet for aktivitet. Med årlige utskiftninger av frivillige i verv, kreves det et kontinuerlig tilbud av kompetansehevende tiltak på søknadsordninger, anleggsutforming og planarbeid fra fylkeskommunen.

Telemark fylkeskommune har ikke økonomiske støtteordninger til drift av idrettsanlegg. Vi må heller ta i bruk andre virkemidler og nettverk. Fylkeskommunen vil fremover sette drift av idrettsanlegg på dagsorden. Det er behov for økt kompetanse når det gjelder energieffektiv drift og tilskuddsordninger på energibesparende tiltak i idrettsanlegg.

I «Strategiplan for idrett og friluftsliv 2011 – 2014» var fremtidsrettede regionale idrettsanlegg et hovedmål. Fylkeskommunen skal prioritere anlegg med regionale interesser og som dekker et behov i flere kommuner. Det ble i forrige planperiode tildelt regionale utviklingsmidler til et forprosjekt knyttet til utbygging av idrettsanlegg på Kjølnes i Porsgrunn kommune. Det ble også påbegynt et arbeid for å vurdere mulighetene for en regional friidrettshall i Grenland. Erfaringene viser at dette er for store prosesser til at idretten kan kjøre dem alene basert på frivillig innsats. Det er et ønske at fylkeskommunen tar en ledende rolle i forprosjekt knyttet til regionale idrettsanlegg fremover.

Fylkeskommunen fikk i forrige planperiode utarbeidet kriterier for regionale idrettsanlegg. Tilbakemeldingene fra eksterne aktører er at de ikke fungerer godt i praksis. Det skyldes blant annet et krav i kriteriene om at slike anlegg skal være godkjent som interkommunale ut ifra de statlige spillemiddelbestemmelsene. Det er grunn til å revidere kriteriene fremover og samtidig vurdere hvilke anlegg som skal ha regional status. Dette arbeidet bør skje i tett samarbeid med Telemark idrettskrets som holder på å revidere «Idrettens anleggsplan». Anleggsplanen bygger på en behovsvurdering fra alle særidretter og idrettslag i Telemark. Fylkeskommunen vil oppfordre idretten til å kategorisere og selv prioritere utbyggingsrekkefølge på prioriterte anlegg for den organiserte idretten fremover.

En annen tilbakemelding på at kriteriene for regionale idrettsanlegg ikke fungerer, er manglende muligheter for økonomisk støtte. Regionale idrettsanlegg er store, kostnadskrevenne anlegg som krever betydelige ressurser til investering og drift. Manglende initiativ til etablering av slike anlegg skyldes blant annet usikkerhet knyttet til mulige støtteordninger. Det er i planarbeidet spilt inn behov for en forutsigbar søknadsordning for investeringsmidler, slik det finnes i andre fylker. Fylkeskommunen bør fremover utrede om det er mulig å få til noe tilvarende i Telemark.

Oppsummering

I kommende planperiode vil Telemark fylkeskommune arbeide for *flere energieffektive og fremtidsrettede idrettsanlegg* ved å:

- ta en ledende rolle i forprosjekt knyttet til etableringen av store idrettsanlegg med regionale interesser, og som dekker behov på tvers av kommunegrensene.
- prioritere fremtidsrettede regionale idrettsanlegg og vurdere muligheten for å etablere en økonomisk søknadsordning til slike anlegg.
- arbeide for å øke kunnskapen om energieffektiv drift av idrettsanlegg og tilby kompetansehevende tiltak for anleggseiere

3.3 Toppidrett

Et av hovedmålene i «Strategiplan for idrett og friluftsliv 2011 – 2014» var bedre talentutvikling. Fylkeskommunen arbeidet ut fra fire strategier hvor den ene var å etablere en stipendordning for unge utøvere. Ordningen ble opprettet i 2011 og det har blitt delt ut fem stipend på til sammen 200 000,- kroner under det årlige arrangementet «Fotavtrykk». Rundt 30 kvalifiserte søknader hvert år har vist et mangfold av lovende talenter fra forskjellige idretter og det har uttrykt et behov for en økonomisk stipendordning. Det er ønskelig å opprettholde ordningen fremover, men ut ifra erfaringer som er gjort etter fire års tildelinger, er det behov for å evaluere kriteriene og hvem som innstiller kandidater.

En annen strategi var å bidra i et samarbeidsprosjekt for talentutvikling. Telemark fylkeskommune har i forrige planperiode støttet prosjektet TELETOPPEN. Telemark idrettskrets sitt talentutviklingsprosjekt går ut sommeren 2016 og det vil bli evaluert i forbindelse med sluttrapport på regionale utviklingsmidler. Prosjektet har gode resultater, og det er ønskelig å få toppidrettssatsingen over i permanent drift. Olympiatoppen sendte i 2015 ut en invitasjon til idrettskretsene i Buskerud, Vestfold og Telemark om å etablere et regionalt kompetansesenter for toppidrett i regionen, slik det finnes flere andre steder i landet. Telemark fylkeskommune har vært positiv til en slik etablering og jobbet for at hovedsete legges til Telemark i Skien fritidspark. Avgjørelsen om opprettelse og lokalisering av et slikt senter vil bli fattet av Olympiatoppen i 2016.

Den tredje strategien var å sikre tilrettelegging i de videregående skolene slik at unge som vil satse på en toppidrettskarriere kan kombinere det med skolegang. Skolene har hele tiden tilrettelagt, men praksisen har vært ulik og tilbudene til elevene forskjellig. Det ble i forrige planperiode satt i gang tiltak for å sikre en bedre tilrettelegging, men fylkeskommunen har ikke klart å få noen konkrete resultater ut av dette arbeidet. Det skyldes blant annet begrenset intern oppfølging fra fylkesadministrasjonen, lite initiativ fra enkelte skoler og manglende påtrykk fra utøvere/idretten. Fylkeskommunen ønsker likevel å videreføre dette arbeidet i ny strategi, ettersom det er et behov og et viktig ledd i det helhetlige talentutviklingsarbeidet til idretten.

Den siste strategien var å støtte store idrettsarrangement for å stimulere til økt satsing og talentutvikling. Idrettsarrangement blir nå fremhevet som egen målsetning.

Oppsummering

I kommende planperiode vil Telemark fylkeskommune arbeide med å *skape gode forutsetninger for morgendagens toppidrettsutøvere i Telemark* ved å:

- sikre tilrettelegging i de videregående skolene slik at unge som vil satse på en toppidrettskarriere kan kombinere det med skolegang.
- støtte etableringen av et regionalt kompetansesenter for toppidrett i BTV – regionen.
- opprettholde den fylkeskommunale stipendordningen til unge toppidrettsutøvere

3.4 Friluftsliv

Å kartlegge og verdifastsette viktige friluftsområder i Telemark var en av strategiene i «Strategiplan for idrett og friluftsliv 2011 – 2014». Dette arbeidet skjer lokalt og er et viktig kommunalt verktøy for å få oversikt over og kunnskap om viktige friluftslivsområder i kommunen. Slik dokumentasjon er nyttig i alle typer arealplansaker, og det kan også bli et krav at kommunene har gjennomført et slikt arbeid for å kunne søke om statlig sikring av friluftslivsområder fremover. Telemark fylkeskommune klarte ikke å følge opp dette arbeidet i forrige planperiode. Det skyldes i hovedsak prioritering av administrative ressurser til andre friluftslivsaker. Fylkeskommunen vil løfte dette arbeidet som et satsingsområde i planperioden 2016-2020. Vi ønsker i den sammenheng å søke om statlig støtte til å koordinere et prosjekt med kartlegging og verdsetting av friluftslivsområder i kommunene. For å kunne motta prosjektstøtte, kreves samfinansiering mellom statlige midler, fylkeskommunale midler og kommunale ressurser.

I perioden 2012-2014 har fem friluftslivsområder fått status som statlig sikret i Telemark. Det har utløst 6,5 millioner kroner i statlige midler. Det finnes i dag 138 friluftsområder som er statlig sikret i fylket. I tillegg finnes det kommunale friluftsområder som er «sikret» gjennom kommuneplanen, kommunale friområder og privatrettslige servituttavtaler. Fylkeskommunen mener det er viktig å sikre flere friluftsområder for allmennheten, selv om man regner med at de «viktigste» friluftsområdene nå er sikret i en eller annen form. Det vil likevel være arealer, ikke minst knyttet til innlandsvassdrag, som bør prioriteres fremover. Det er også viktig at kommunene utarbeider forvaltningsplaner for de sikrede områdene. Fylkeskommunen vil bidra i slike prosesser.

I forrige planperiode ble Grenland friluftsråd etablert med medlemskommunene Skien, Porsgrunn og Drangedal. I tillegg administreres Nissedal kommune av Friluftsrådet Sør. Fylkeskommunen har bidratt med prosjekt- og driftsstøtte til begge friluftsrådene. Telemark fylkeskommune anser dette arbeidet som viktig, og ønsker fortsatt å støtte opp om at flere kommuner organiserer seg i friluftsråd.

Telemark har rike naturressurser i form av vilt, fisk, sopp og bær. Høsting av naturens overskudd er godt forankret i befolkningen. Høstingsbasert friluftsliv er viktig i et folkehelse- og miljøperspektiv, for å bevare høstingstradisjoner og for å hente ut råvarer av høy kvalitet fra naturen. Fylkeskommunen vil fremover støtte opp om rekrutteringen til blant annet fritidsfiske og jakt.

Oppsummering

I kommende planperiode vil Telemark fylkeskommune arbeide med å *sikre friluftsområder for allmennheten* ved å:

- lede koordineringsarbeidet med kartlegging og verdsetting av viktige friluftsområder i kommunene.
- være faglig ressurs for kommuner/ interkommunale friluftsråd som ønsker statlig sikring (kjøp) av arealer til friluftsmål.
- støtte opp om etablerte interkommunale friluftsråd og bistå kommuner i en oppstartsfase for å få til en slik etablering.
- prioritere støtte til aktiviteter som fremmer høstingsbasert friluftsliv og som øker rekrutteringen til fritidsfiske og jakt.

3.5 Fysisk aktivitet

I forrige planperiode var det to hovedmål rettet mot fysisk aktivitet: Attraktive tilbud for friluftsliv og aktivitet i nærmiljøet og felles bruk og samlokalisering av anlegg. Erfaringer med sistnevnte mål viser at dette fungerer mer som oppfordring og påminnelse om at en stadig må arbeide for bedre utnyttelse av anlegg og «vinn vinn» effekter for flere aktører. En strategi under dette målet var å tilrettelegge med gode aktivitetsstimulerende uteanlegg ved de videregående skolene. Prosjektet «nærmiljøanlegg i VGS» var planlagt, men ble ikke realisert i forrige planperiode på grunn av manglende prioritering av administrative ressurser. Bemanningen er nå styrket og fylkeskommunen vil derfor videreføre dette i ny planperiode.

Fylkeskommunen har i «Strategiplan for idrett og friluftsliv 2011 – 2014» satset på nærmiljøanlegg og prioritert spillemidler til denne anleggs-kategorien. I 2015 ble tildelingen av spillemidler til fylkene slått sammen, slik at det ikke lenger er en øremerket ramme til ordinære anlegg og en til nærmiljøanlegg. Fylkene må selv vurdere hvor mye midler som skal tilfalle disse to anleggs-kategoriene. Siden nærmiljøanlegg i stor grad retter seg mot barn og unge og inviterer til egenorganisert aktivitet, ønsker fylkeskommunen å prioritere denne anleggs-kategorien også i neste planperiode. Samtidig vil fylkeskommunen prioritere spillemidler til nye anleggstyper og tilretteleggingstiltak, for å få flere til å drive med idrett, friluftsliv og fysisk aktivitet.

Idretts- og friluftslivsanlegg er viktig for reiselivsnæringen. Aktivitetsopplevelser som sykling, vandring og padling er i vekst. Telemark fylkeskommune har i 2015 brukt LUK-midler (lokal utvikling i kommunene) til en spisset, tverrfaglig satsing på sykkel som aktivitet, transportmiddel og turistprodukt. Det har blitt gjennomført 11 delprosjekt i samtlige regioner i Telemark. Målet har vært å få en enda bedre samordning og markedsføring av tilbudene som finnes, at kompetansen som finnes på sykkel i Telemark deles og at det utvikles nye konsept og tilretteleggingstiltak for sykling. Fylkeskommunen ønsker å videreføre denne satsingen i neste planperiode, og koble dette med turveier, turstier og turløyper på sommer- og vinterstid.

Telemark fylkeskommune vektla i forrige planperiode tilrettelegging i nærmiljøet og prioriterte særlig turveier, turstier og turløyper som er universelt utformede. Det er ønskelig å videreføre satsingen og i større grad koble dette til formidling av kulturarven som finnes i hele Telemark. Gode turveier, turstier og turløyper med informasjonsskilt er viktig for å få folk ut til kulturminnene og for å ta vare på kulturarven på en god måte. Gode tilretteleggingstiltak vil særlig bli prioritert i UNESCO verdensarvområdene og i Telemarkskanalen regionalpark.

Oppsummering

I kommende planperiode vil Telemark fylkeskommune arbeide for *bedre muligheter til fysisk aktivitet i nærmiljøet* ved å:

- tilrettelegge med gode aktivitetsstimulerende uteanlegg ved de videregående skolene i fylket.
- prioritere nærmiljøanlegg for barn og unge og særlig vektlegge anlegg som stimulerer til nye og kreative aktiviteter.
- støtte opp om sykling som aktivitet, transport og turismeprodukt, og prioritere turveier, turstier, turløyper for sommer- og vinter aktivitet

3.6 Idrettsarrangement

Det har blitt gjennomført flere store nasjonale og internasjonale idrettsarrangement i Telemark de siste fem årene. Noen eksempler er junior VM i orientering og Sørlandsgaloppen i Vinje/Tokke, VM i wakeboard i Sauherad, VM i telemarkskjøring i Tinn, NM i landeveissykling i Skien, sykkelrittet Tour of Norway, FIS Continental cup i Høydalsmo, COC / FC hopprenn på Notodden og det årlige arrangementet Telemarkshelten. Idrettsarrangementene har profilert fylket på en svært god måte, og fantastiske TV - bilder har vist hva Telemark har å by på.

Teknisk arrangør er som oftest lokale idrettslag. Det krever en kraftig mobilisering av frivillig innsats for å kunne planlegge og gjennomføre store nasjonale og internasjonale idrettsarrangementer. Idretten ønsker å påta seg disse arrangementene fordi det kan ha en positiv betydning for talentutviklingen, og for rekruttering av unge utøvere og frivillige til verv i organisasjonen. Arrangementet kan også være en måte å få inntekter til den øvrige driften av idrettslaget, slik at de kan tilby aktiviteter for innbyggerne.

Store idrettsarrangement kan også skape vekst i de aktuelle kommunene ved at det kommer mange tilreisende som deltakere, ledsagere og publikum. Disse er avhengig av reiselivsnæringens tjenester. Det kan gi positive ringvirkninger for overnattingssteder, butikker og andre servicebedrifter. Opplevelsesindustrien og arrangementsturisme er en næring i sterk vekst og har dermed et stort potensial for å generere økt sysselsetting og økonomisk vekst. Gevinstene ved store idrettsarrangement er altså ikke bare arrangementet i seg selv, men mye av ringvirkningene som følger av det.

I tråd med «Strategiplan for idrett og friluftsliv 2011 – 2014» har Telemark fylkeskommune støttet de nevnte arrangementene økonomisk og på andre måter. Evalueringer viser jo tidligere arrangør er i kontakt med fylkeskommunen, jo bedre klarer fylkeskommunen å støtte opp under arrangementet. Fremover ønsker fylkeskommunen å ta en mer offensiv og koordinerende rolle. Det er også et ønske som har kommet fram i medvirkningsprosesser ved revidering av strategien. Fylkeskommunen har fått en rekke tilbakemeldinger på at det er ønskelig å gjøre fylket til et attraktivt arrangørsted og få til en større satsning på store idrettsarrangement i Telemark.

Store idrettsarrangement krever et samarbeid med flere aktører fra privat, frivillig og offentlig sektor. Mange har opparbeidet seg betydelig arrangørkompetanse som i større grad bør deles og benyttes av andre. Det er behov for å samle aktører og etablere en arena for erfaringsutveksling og kunnskapsdeling. Telemark har også mye å lære av hvordan andre regioner og byer nasjonalt og internasjonalt har posisjonert seg som arrangørsteder. En kartlegging og analyse av dagens situasjon og fremtidige muligheter bør legges til grunn for en fremtidig strategi og helhetlig satsing.

Oppsummering

I kommende planperiode vil Telemark fylkeskommune arbeide for at *Telemark skal bli et attraktivt fylke for store idrettsarrangement* ved å:

- samle relevante aktører med betydelig arrangørkompetanse og etablere et forum hvor denne kompetansen kan deles med andre og videreutvikles.
- utarbeide et strategidokument for store idrettsarrangement for å sikre en helhetlig satsing og optimalisering av ringvirkninger

4. Hvordan følger vi opp strategien?

Telemark fylkeskommune har ansvaret for å følge opp strategien. Strategiens målsetninger og strategiske tilnærminger skal avstemmes i forhold til overordnede mål og rammer i fylkeskommunens økonomiplan (LTP) og gjenspeiles i denne. Det skal utarbeides en egen tiltaksplan og tiltakene skal avstemmes mot årlige rammer i årsbudsjettet.

Tiltak som forutsetter involvering av kommunene, skal søkes forankret i kommuneavtaler for å tydeliggjøre gjensidige forpliktelser. Tilsvarende skal tiltak som forutsetter involvering av andre aktører søkes forankret i partnerskapsavtaler eller lignende. Tiltak av prinsipiell karakter eller tiltak som krever ressurser skal fremmes som politiske saker, og det skal årlig rapporteres på status og gjennomføring til Hovedutvalg for kultur.

Telemark fylkeskommune har et kunnskapsbehov når det gjelder forskning og kartlegging av egenorganisert fysisk aktivitet. Det finnes svært begrenset tallmateriale på aktivitetsvanene til telemarkinger og tilreisende i dag. Fylkeskommunen vil arbeide for mer kunnskap på dette i kommende planperiode.

For å nå målsetningene i strategien er det avgjørende at fylkeskommunen samarbeider med kommuner, frivillige organisasjoner, næringslivet og andre aktører. Det er gjennom samarbeid og partnerskap, planprosesser, arenabygging, økonomiske virkemidler, nasjonale og internasjonale nettverk mulighetene for å sette *hele Telemark i bevegelse* ligger.

4.1 Økonomiske virkemidler

Telemark fylkeskommune disponerer årlig ca. 45 millioner kroner som er øremerket til idrett, friluftsliv og fysisk aktivitet. Dette inkluderer *spillemidler* til anlegg og områder for idrett og fysisk aktivitet, og *statlige tilskuddsmidler* til stimulering for økt friluftslivsaktivitet, tiltak i statlig sikrede friluftsområder og diverse viltformål. Det er mulig å øke de statlige tilskuddene ved at det fremmes flere spillemiddelsøknader fra Telemark, søkes på interkommunale idrettsanlegg om kan gi 30 % mer i spillemidler og fremmes søknader på statlig sikring av friluftsområder. Hvis det etableres interkommunale friluftsråd vil det generere statlig driftstilskudd. I tillegg er det midler fra fylkeskommunens *driftsbudsjett* til ulike oppgaver innen idrett, friluftsliv og folkehelse, deriblant støtte til Telemark idrettskrets og Forum for Natur og Friluftsliv.

Det er i fylkeskommunens investeringsprogram 2015 – 2018 satt av ca. 80 millioner kroner til *tilretteleggingstiltak for gående og syklende*. Gjennom Bypakke Grenland finnes det i tillegg investeringsmidler og statlige belønningsmidler som vil ha stor betydning når det gjelder tilrettelegging for økt gåing og sykling i byområdene. Gjennom fylkets trafikksikkerhetsutvalg er det i 2016 satt av 10 millioner kroner som skal gå til «Aksjon skoleveg», trafikksikkerhetstiltak for gående og syklende.

Fylkeskommunen forvalter også *regionale utviklingsmidler*. *Telemark utviklingsfond (TUF)* forvalter det årlige overskuddet fra fylkeskommunal konsesjonskraft. Fondet sin hensikt er å støtte prosjekter og tiltak som fører til positiv utvikling i Telemark og som samsvarer med satsingsområder i fylkeskommunens regionale planer og strategier. TUF avsetter i tillegg et årlig et beløp på 500.000,- kroner til tiltak og prosjekter innen idrett, friluftsliv, jakt og fiske. Alle aktører i fylket kan søke på regionale utviklingsmidler og på midler fra TUF.

Kommuner som er tilsluttet *Telemark interkommunale næringsfond (TIN)* kan søke på tilskuddsordningen for å delfinansiere fellestiltak og prosjekter knyttet til næringsutvikling som har regional betydning. 30 prosent av de årlige tilskuddsmidlene går til søkbare interkommunale utviklingsprosjekt.

Det finnes også økonomiske virkemidler gjennom ulike prosjekter, nasjonale og regionale stiftelser, ulike EU-programmer, internasjonale prosjekter og forskningsmidler gjennom Oslofjordfondet. Fylkeskommunen prøver i stor grad å veilede og koble aktører opp mot tilgjengelige søknadsordninger som vi er involvert i eller har kjennskap til.

4.2 Samarbeidsaktører

Det er ute i Telemarks 18 *kommuner* den fysiske tilretteleggingen av anlegg og områder skjer. Kommunene har en samfunnsutviklerrolle og et bredt ansvar for lovpålagte oppgaver og velferdstjenester. Noen kommuner har valgt å delegerer felles friluftsoppgaver til *interkommunale friluftsråd*. Gjennom plansystemet legger kommunen premisser for arealbruk og ressursanvendelse. Alle kommunene skal ha en politisk vedtatt plan for idrett, friluftsliv og fysisk aktivitet. Fylkeskommunen samarbeider tett med kommunene i flere plansaker, særlig knyttet til anleggsutvikling, sikringssaker og kartlegging – og verdsetting av friluftsområder. Omtrent halvparten av idretts-, friluftslivs- og nærmiljøanleggene i Telemark eies og driftes av kommunene. Utbygging av nye anlegg, rehabilitering av eksisterende bygg og etablering av gang- og sykkelstier langs kommunale veier, forutsetter investeringsvilje lokalt.

Det forutsetter også at utbygger har et godt samarbeid og nødvendige tillatelser fra *grunneier*. Stat og kommune eier en del utmark og friluftsområder i Telemark, men for det meste er utmarka i privat eie. Allemannsretten gir folk rett til å ferdes hensynsfullt i utmarka, men den gir ikke rett til merking eller andre tilretteleggingstiltak uten samtykke fra grunneier. Alle anlegg man skal søke om spillemidler til må ligge på arealer som er avklart reguleringsmessig og/eller der det er inngått langsiktige feste- eller leieavtaler med grunneier.

Næringslivet i Telemark spiller også en viktig rolle i arbeidet med tilrettelegging av anlegg og områder for idrett, friluftsliv og fysisk aktivitet. Kommersielle aktører kan ikke stå som utbygger dersom anlegget skal delfinansieres med statlige spillemidler, men de kan drifte anlegg og bidrar ofte med økonomiske tilskudd eller gaver (materialer og/eller arbeidskraft) på investeringssiden. Ved store idrettsarrangement er næringslivet ofte inne med viktige sponsormidler, som gjør det økonomisk mulig å gjennomføre arrangementene.

De frivillige organisasjonene er viktige samarbeidsaktører. Fylkeskommunen samarbeider tett med *Telemark Idrettskrets* som er det regionale leddet for idretten i fylket og representerer alle idrettslag, idrettsråd og særkretser tilsluttet Norges Idrettsforbund. Når det gjelder friluftsliv er *Forum for Natur og Friluftsliv Telemark (FNF)* en viktig samarbeidspartner. FNF Telemark er et samarbeidsnettverk mellom natur- og friluftslivsorganisasjonene på fylkesnivå. Organisasjonen samordner ni lag og foreninger som benytter naturen som grunnlag for sine aktiviteter. Disse er Norges Jeger- og fiskerforbund Telemark, Telemark Turistforening, 4H Telemark, Naturvernforbundet Telemark, Speideren Grenland Krets, Telemark orienteringskrets, Telemark botaniske Forening, Rovfugl gruppa i Telemark og Porsgrunn og Omegn Turistforening.

I Telemark finnes det også fagmiljøer med betydelig kompetanse innenfor idrett, friluftsliv og fysisk aktivitet. *Telemarksforskning* og *Høgskolen i Sørøst-Norge* har profesjonelle forskingsmiljøer. Høgskolen har også flere studieretninger innen idrett og friluftsliv, samt faglærerutdanning med kroppsøving og idrettsfag. Fylkeskommunen har flere samarbeidsprosjekter med disse fagmiljøene, og det vil fremover være relevant å diskutere behovet for mer forskning og kartlegging av egenorganisert fysisk aktivitet.

Innenfor fagområdet idrett, friluftsliv og fysisk aktivitet har fylkeskommunen tett samarbeid med *Fylkesmannen i Telemark* innen plansaker, og folkehelse- og naturfaglige oppgaver. Et eksempel er prosjektet «Sentrumsnære turveger med universell utforming», som i tillegg til fylkesmannen, er et samarbeid med *Statens vegvesen* og alle kommunene i Telemark. Videre er det god kontakt med andre *fylkeskommuner, departementer og direktorater*, spesielt i forhold til gjennomføringen av fylkeskommunens forvaltningsoppgaver.

5. Kilder

Lover

- Lov om folkehelsearbeid (Folkehelseloven) av 24.06.2011, Helse- og omsorgsdepartementet. <https://lovdata.no/dokument/NL/lov/2011-06-24-29>
- Lov om grunnskolen og den vidaregåande opplæringa (Opplæringslova). Kunnskapsdepartementet. <https://lovdata.no/dokument/NL/lov/1998-07-17-61>
- Lov om friluftslivet (Friluftsløven). Klima- og miljødepartementet. <https://lovdata.no/dokument/NL/lov/1957-06-28-16>
- Lov om pengespill (Pengespillogen). Kulturdepartementet. <https://lovdata.no/dokument/NL/lov/1992-08-28-103>

Departementer og direktorater

- St.meld. Nr. 39 (2000-2001). Friluftsliv — Ein veg til høgare livskvalitet. Klima- og miljødepartementet
- St. meld. Nr. 39 (2006 - 2007). Frivillighet for alle. Kulturdepartementet
- St. meld. Nr. 19 (2014-2015). Folkehelsemeldingen. Mestring og muligheter. Helse- og omsorgsdepartementet
- St. meld. Nr. 26 (2011 - 2012). Den norske idrettsmodellen. Kulturdepartementet
- Nasjonal gåstrategi. Strategi for å fremme gåing som transportform og hverdagsaktivitet. 2012. Vegdirektoratet. <http://www.vegvesen.no/fag/Fokusomrader/Miljovennlig+transport/Gaende>
- Nasjonal sykkelstrategi – sats på sykkel! Grunnlagsdokument for Nasjonal transportplan 2014 – 2023. Vegdirektoratet. <http://www.vegvesen.no/fag/Fokusomrader/Miljovennlig+transport/Sykeltrafikk/Nasjonal+sykkelstrategi>
- Nasjonal strategi for et aktivt friluftsliv - En satsing på friluftsliv i hverdagen; 2014–2020. Klima- og miljødepartementet <https://www.regjeringen.no/no/dokumenter/strategi-aktivt-friluftsliv/id734341/>
- Nasjonal handlingsplan for statlig sikring og tilrettelegging av friluftslivsområder. 2013. Klima- og miljødepartementet. <https://www.regjeringen.no/no/dokumenter/handlingsplan-friluftslivsomrader/id734337/>
- Bestemmelser om tilskudd til anlegg for idrett og fysisk aktivitet – 2015. Kulturdepartementet

Telemark fylkeskommune

- Bærekraftige Telemark. Regional planstrategi 2012 – 2016
- Langtidsprioriteringer (LTP) 2016 - 2019
- Regional plan for samordna areal og transport i Telemark 2015 – 2025
- Regional plan for samordna areal og transport i Grenland 2014 – 2025
- Livslang læring. Regional plan for oppvekst og kompetanse 2016 – 2020
- Regional plan for nyskaping og næringsutvikling
- Regional plan for reiseliv og opplevelser
- Regional strategi for folkehelse i Telemark 2012 - 2016
- Strategi for kultur og kulturarv 2014 – 2017
- Folkehelsa i Telemark 2016. Oversikt over helsetilstand og påvirkningsfaktorer

Frivillige organisasjoner

- Handlingsplan for Telemark idrettskrets. 2012 – 2015. Telemark idrettskrets
- Idrettens anleggsplan 2012 – 2015. Telemark idrettskrets
- Årsplan 2015. Forum for Natur og Friluftsliv i Telemark
- Veivalg og siktemål 2013 – 2017. Telemark Turistforening
- Årsmøtepapirer 2015. Telemark Turistforening

Andre

- Aase, K. N., Bentsen, A. og G. Møller. Ung i Telemark 2015.
www.telemark.no/Media/Files/Folkehelse/Ung-i-Telemark/Rapport-Ung-i-Telemark-2015
- Kleppe m. fl. (2015). Norsk idrettsindeks 2015. Resultater fra Telemark. TF-notat nr. 64/2015. Bø: Telemarkforskning. www.telemarkforskning.no/publikasjoner/filer/2842.pdf
- Haugsbø, M. S., Ellis, I. O. og M. Johansson (2015). Reisevaner i Grenland 2013-2014. Rapport 61/2015. Oslo: Urbanet analyse.
www.urbanet.no/Documents/Publikasjoner/UArapport_61_RVU_Grenland.pdf
- Kommunedelplaner for idrett, friluftsliv og fysisk aktivitet i Telemark
- Regionale planer/strategier for idrett, friluftsliv og fysisk aktivitet i Vest-Agder, Aust-Agder, Vestfold og Buskerud

6. Vedlegg

6.1 «Fysisk aktivitetsprofil 2016»

Basert på tilgjengelige statistiske undersøkelser som skal eller kan gjentas, har fylkeskommunen tegnet et bilde av hva som er det fysiske aktivitetsnivået blant innbyggerne og tilreisende i Telemark. Profilen tar utgangspunkt i den lovpålagte rapporten «Folkehelsa i Telemark 2016», som utarbeides hvert fjerde år og er en samlet oversikt over helsetilstand, påvirkningsfaktorer og folkehelseutfordringene i fylket.

Hensikten med «Fysisk aktivitetsprofil 2016» er å tegne et bilde av hva som er status ved inngangen av planperioden (i 2016), for så å kunne vurdere dette opp mot hva som er status ved utgangen av planperioden (i 2020). Ved å utarbeide en ny profil i 2020, vil vi ha mulighet til å sammenligne og vurdere om vi har klart å nå hovedmålet.

Organisert fysisk aktivitet

Rapporten «Norsk idrettsindeks 2015» fra Telemarksforskning viser hvor mange av innbyggerne i Telemark som driver med *organisert fysisk aktivitet*, det vil si hvor mange som er medlemmer i Telemark idrettskrets, Telemark Turistforening (DNT), Norges Jeger og Fiskerforbund (NJFF), Jegerregisteret og Speiderforbundet.

I følge idrettsregistreringen til Norges idrettsforbund var det 44 539 aktive idrettsutøvere i 2014 i Telemark idrettskrets. Dersom man deler dette på antall innbyggere, finner man aktivitetsandelen. Aktivitetsandelen i Telemark er 26 prosent. Dette er 15 prosent lavere enn landsgjennomsnittet og lavere enn alle nabofylkene våre. Aktivitetsandelen i Telemark har gått ned med 6 prosent fra 2006 til 2014, mens den i landet som helhet har økt. Aktivitetsnivået blant barn (6 – 12 år) i Telemark ligger 15 prosent under landsgjennomsnittet. Blant ungdom (13-19 år) er det 14 % lavere enn landsgjennomsnittet.

Telemark har flest medlemmer i DNT sammenlignet med nabofylker når man tar innbyggertallet i betraktning. Det er 54,1 medlemmer per 1000 innbyggere. Det er 11 prosent høyere enn landet som helhet. Telemark har også flest medlemmer i NJFF sammenlignet med nabofylkene. Det er 34,1 medlemmer per 1000 innbyggere, og det er 57 prosent over landsgjennomsnittet. Blant registrerte jegere som har betalt jegeravgift er det 8765 jegere i Telemark. Det utgjør 51 jegere per 1000 innbygger, og er 32 prosent høyere enn landsgjennomsnittet. En samlet oversikt over medlemmer i speiderforbundene, Norges speiderforbund og KFUK-KFUM viser at Telemark havner midt på treet sammenlignet med nabofylker når vi tar innbyggertallet i betraktning. Det er 36,1 medlemmer per 1000 innbyggere, og det er 10 prosent høyere enn landsgjennomsnittet

Egenorganisert aktivitet

Når det gjelder *egenorganisert aktivitet* er det begrenset med tallmateriale. Levekårsundersøkelsen «Ung i Telemark 2015» gir et godt bilde av aktivitetsvanene til ungdommene i fylket, men når det gjelder andre aldersgrupper og tilreisende finnes det ikke tilgjengelige statistiske undersøkelser for Telemark i 2016. Fylkeskommunen ser behovet for mer forskning og kartlegging av egenorganisert fysisk aktivitet.

«Ung i Telemark 2015» viser at den vanligste formen for trening blant ungdom i Telemark er i regi av idrettslag. Trening i regi av idrettslag blir imidlertid mindre vanlig gjennom ungdomstiden. Mens 57 prosent av 8. klassingene i Telemark trener eller konkurrerer i regi av idrettslag minst 1-2 ganger i uka, er denne andelen mer enn halvert blant elever på videregående skole. Også andelen som driver med annen organisert trening og egentrening reduseres jo eldre ungdommene blir. Trening på treningsstudio overtar. De nasjonale ungdomstallene viser det samme alders- og treningsmønsteret, men andelen som trener minst en gang i uka er hele veien noe høyere enn i Telemark.

I «Ung i Telemark 2015» svarer 40 prosent av ungdomsskoleelever og elever på videregående skole i Telemark at de er i aktivitet der de får økt puls og puster litt mer enn normalt en time hver dag. Det er med andre ord mange som ikke oppfyller Helsedirektoratets anbefalinger for barn og unge om en times fysisk aktivitet hver dag. Andelen ungdommer i Telemark som oppfyller nasjonale anbefalinger om fysisk aktivitet synker mye gjennom ungdomstiden. I tillegg er det langt flere gutter enn jenter som er fysisk aktive minst en time hver dag.

«Ung i Telemark 2015» viser at over halvparten av ungdomsskoleelevene går eller sykler til skolen. 14 prosent svarer at de som regel sykler til skolen, mens 39 prosent svarer at de som regel går til skolen. Andelen som går eller sykler til skolen går noe ned i løpet av ungdomsskolen. På videregående skole er det en del som bor langt unna skolen, og derfor er avhengig av buss eller bil. Likevel svarer en av fem elever på videregående skole at de som regel går eller sykler til skolen.

Reisevaneundersøkelsen for Grenland fra 2013-2014 viser at 21 prosent av daglige reiser i Grenland blir gjort til fots (17 prosent) eller på sykkel (4 prosent). I 2009 og 2005 var andelen noe høyere – henholdsvis 22 og 23 prosent. Andelen er høyest i Skien og Porsgrunn (særlig i sentrumsområdene), og lavest i Siljan og Bamble. Det er særlig personer under 18 år, personer med lavere utdanningsnivå, og personer uten tilgang til bil/fører kort som velger å gå eller sykle (Haugsbø m. fl. 2015).

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	39/16	17.03.2016

Tour of Norway - søknad om tilskot til arrangement i Seljord 19.mai 2016

Saksdokument:

Vedlegg:

- 1 Prosjektgruppa - Folkefest i Seljord 19.05.2016 - Søknad om tilskot

Saksutgreiing:

Den lokale arbeidsgruppa for sykkelrittet Tour of Norway (TON) søker om kr 50.000,- i tilskot til arrangementet 19.mai 2016 i Seljord. Tilsvarende arrangement fann stad 22.mai i Seljord i 2015. Planen er å stelle i stand ein stor folkefest i sentrum når deltakarane i sykkelrittet har såkalla supersprint gjennom Seljord sentrum ein stad mellom kl. 15-17 torsdag 19.mai.

Den lokale arbeidsgruppa, leia av Hilde Nielsen Hagen, vil stelle i stand ein folkefest i Seljord denne ettermiddagen. Dei ynskjer å synleggjere og skape aktivitet i Seljord og sette sykkelen i fokus. Planen er å arrangere sykkeldag for elevane i 4.-7.kl. i Flatdal og Seljord. Som i fjor vil det bli arrangert sykkelritt for born, Tour the kids, på ettermiddagen (16.30-18.00). Til dette vil ein få hjelp av Michel Fouler, leiar av organisasjonen "På sykkel i Telemark".

Tour the kids vil føregå på Brøløs ved barneskulen etter at TON har passert Seljord. I fjor deltok 140 born på sykkelløpet.

Prosjektet er i samarbeid med Telemark fylkeskommune og Visit Telemark. Det lokale arrangementet samarbeider med Kviteseid kommune.

Den lokale arbeidsgruppa har også ansvar for å stille og koordinerer over 25 løypevakter for at rittet skal bli forsvarleg gjennomført. Det vil stå vakter i løypa frå grensa mellom Seljord og Kviteseid i vest gjennom Nordbygdi og Seljord sentrum til Svartdal.

TON har denne køyreplanen:

1. etappe 18.mai: Drammen – Langesund

2. etappe 19.mai: Kragerø – Rjukan (via fv 38, rv 41 og E134 gjennom Seljord)

3. etappe 20. mai: Rjukan – Geilo
 4. etappe 21. mai: Flå – Eggemoen
 5. etappe 22. mai Drøbak - Sarpsborg

Etappe 2 er den lengste etappen i rittet og på heile 211 km.

Syklistane kjem til Seljord frå Kragerø via Drangedal, Vrådal, Kviteseid og sykklar vidare gjennom Flatdal, Svartdal, Hjørtedal til Tuddal og vidare til Rjukan.

Dette er det største sykkelarrangementet og eit av dei største idrettsarrangementa i Noreg. TON vart arrangert for første gong i 2011. Sykkelrittet er eit kategori 2HC-ritt; kategori 1HC er den høgaste kategorien med fire ritt som t.d. Tour de France og Giro d'Italia.

I 2016 er det rekorddeltaking i TON, melder arrangøren via nettsida www.tourofnorway.com.

Til no er det påmeldt 23 utanlandske og norske topplag. Av desse er det mange verdsstjerner som norske Edvald Boasson Hagen og andre sterke norske sykkelryttarar. Totalt er det over 200 syklistar som kjem gjennom Seljord. I tillegg vil det vere eit stort og langt følgje som køyrer før og etter syklistane; politibilar, politi-mc'ar, mange sivile politi, følgjebilar, ambulansar, presse radio/tv mfl.

Som i fjor vert sykkelrittet sendt og vist på ulike radio- og tv-stasjonar. I år er dette utvida til P4, TV2 og Eurosport-nettverk (som er store utanlands). Sykkelsporten er svært populær og stor; særleg i utlandet. Programma vil bli sett av mange millionar sjåarar.

Det er mange som bidreg og sponsar dette lokale arrangementet. Å arrangere folkefest er dyrt med utgifter til storskjerm, marknadsføring, sykkeldagen, sykkelritt for born m.m. Arbeidsgruppa har opplyst munnleg at budsjettet er på kr 68.000 og håpar difor at Seljord kommune kan vere med å støtte dette arrangementet slik at det kan bli gjennomført etter planen.

Vurdering

TON er eit stort internasjonalt idrettsarrangement som kjem til Seljord og passerer på kort tid.

Arrangementet er høgt profilert, med stor TV-dekning. Interesse for sykling er veksande og svært stor både i Noreg og ikkje minst utanlands. I år kan ein vente at det blir direktesending frå Seljord på TV2.

Med sykkelen i fokus, sykkeldag på skulen og eige sykkelritt for små born med 3-hjulssyssel og større born med 2-hjulssyssel bør dette vere eit fint høve til å samle folk for å lage ein folkefest og vise fram Seljord som vertskap for eit slikt arrangement.

Næringsfond/ kraftfond

Formålet i vedtektene i det kommunale næringsfondet/kraftfondet er; *"Fondet skal fortrinnsvis nyttast til næringsformål. Som etablering av nye bedrifter og vidareutvikling av eksisterande bedrifter. Fondet kan også nyttas til kommunale tiltak"*.

Administrasjonen ynskjer å støtte dette arrangementet. Det er eit godt tiltak for å profilere Seljord og å lage ein folkefest for innbyggjarar og tilreisande som kjem til Seljord for å sjå rittet.

Sjølv om det i år er lite midlar att i næringsfondet/kraftfondet, meiner rådmannen at kommunen bør støtte dette arrangementet med kr 30.000,-.

Seljord kommune er representert i arbeidsgruppa ved kultur- og næringssjef Asbjørn Storrusten.

Rådmannen si tilråding:

Seljord kommune løyver kr 30.000,- til den lokale arbeidsgruppa og lokale aktivitetar i samband med sykkelrittet Tour of Norway gjennom Seljord og Flatdal 19.mai 2016.

Løyvinga vert teke av næringsfondet.

Utskrift til:
Prosjektgruppa Tour of Norway – Seljord ved Hilde Nielsen Hagen og Kjersti Ågren,
Møtestad Seljord, 3840 Seljord

Til Seljord kommune

Nå nærmar vårens vakraste eventyr seg med stormskritt, Tour of Norway – Norges største sykkelarrangement og eit av Norges største årlege idrettsarrangement kjem til Seljord torsdag 19.mai. Det blir i overkant 50 lag, med store navn som bla Edvald Boasson Hagen. Sykkelrittet blir vist på TV2 og Eurosport i 68 land og har mange millionar sjåarar. Me kan melde om full Tv-dekning gjennom Seljord i år.

Sjå høgdepunkt frå 2015:

<https://www.youtube.com/watch?v=cfrWNubWpYk&feature=youtu.be>

Det er lagt inn spurt i Seljord sentrum i år, som i fjor. Me ynskjer å lage ein folkefest på lik line som fjorårets, då me heile traseen i kommunen var fylt opp med folk med flagg og heiarop! Me viser sykkelrittet frå start til mål på storskjerm og etter at ryttrarane har sykla forbi ønskjer me å halde ein folkefest! 140 born var med i sykkelløpet me stelte istand i fjor, og med den suksessen det vart, ventar me enda fleire deltakarar i år.

I tillegg til dette er me opptatt av folkehelse, sikkerhet og idretts glede og ønskjer i samarbeid med skulane å arrangere eit Tour the kids, til dette får me hjelp av Michel Fouler, leidar av organisasjonen På sykkel i Telemark.

For å få til dette er me avhengig av tilskot til gjennomføringa, og i den forbindelse søkar me Seljord kommune om 50 000,-

mvh

Hilde Nielsen Hagen og Kjersti Ågren

for prosjektgruppa – Tour of Norway – Seljord 19.05.16

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	40/16	17.03.2016

2/76 - Trongkleivvegen 1 - Søknad om kjøp av tilleggsareal

Saksdokument:

Vedlegg:

- 1 2/76 - Trongkleivvegen 1 - Søknad om kjøp av tilleggsareal
- 2 2/76 - Trongkleivvegen 1 - Utsnitt av reguleringsplan
- 3 2/76 - Trongkleivvegen 1 - Situasjonsplan ny grense/framtidig tilbygg og garsje
- 4 2/76 - Trongkleivvegen 1 - Ortofoto

Saksutgreiing:

Søknaden gjelder kjøp av kommunal eigedom for tilleggsareal på 120m² for utviding av bustadeigedom. Føremålet med kjøpet er å legge til rette for framtidig tilbygg til bustadhus, samt oppføring av frittliggande garasje på eigedomen.

Eigedomen ligg i eit område som er regulert til bustadføremål. Det omsøkte tilleggsarealet eig Seljord kommune. I gjeldanes reguleringsplan – Trongkleiv med føresegner – er det omsøkte tilleggsarealet avsett til bruk som leikeplass. Denne leikeplassen vart i si tid medtatt i reguleringsplanen som ei endring av reguleringsplan for Trongkleiv i Kommunestyre, sak 119/82 den 07.10.82 til den gongs gjeldandes plan.

Pris for kjøp av tilleggsareal til bustadtomter i Seljord sentrum med byggefelta er kr 100,- pr m².

Søkar skriv i sin søknad at årsaken til kjøp av 120m² tilleggsareal er å bygge på bustadhuset. For å utnytte dagens bygningar på den beste måten er det optimalt å bygge ut mot leikeplassen. Det er også ynskjeleg å sette opp ein garasje inn mot/delvis på kommunal eigedom (leikeplassen). Arealet på leikeplassen er i reguleringsplanen målt til 860m². Ser vi på flyfoto og måler dagens leikeplass er arealet på 980m². Heile dette arealet ligg på kommunen sin eigedom.

Eigedomen til søkar er i dag på 1353m². Sørvest for bustadhuset på eigedomen, er det i dag eit større område som er planert og opparbeid som plen og innkjørsel. Området er avgrensa med skråning ned mot gang- og sykkelveg langs E134. Dette området er i utgangspunktet stort nok for det framtidige tilbygget og garasje, men vil skjerme noko for utsikten mot sørvest i retning Seljord sentrum. Området ligg innafor byggeforbodssone på 50m frå senterlinje til E 134.

Søkars ynskje om plassering av framtidig tilbygg vil også ligge i denne byggeforbodssone.

Det er difor naudsynt med uttale frå Statens vegvesen før løyve til byggeløyve blir gitt i ein framtidig byggesøknad.

Det framtidige tilbygget er vist skal ligge 1m frå ny grense mot leikeplassen. Pbl-lova har som generell regel at bygning (bustadhus) skal ligge minst 4m frå nabogrense dersom gjeldanes reguleringsplan ikkje opnar opp for bygging nærmare enn denne regel. Gjeldanes reguleringsplan med føresegner innhald ingen slike bestemmingar.

Aktivitet få ein leikeplass vil til tider føre til eit relativ høgt støynivå. Framtidig tilbygg er planlagt med oppholdsrom/soverom mot leikeplassen. Det er difor viktig at minsteavstand til nabogrense blir ivaretatt.

Leikeplassen er i dag utstyrt med leikeapparat som husker, klatrestativ, karusell, sklie, sandkasse og fotballmål. Nokon av desse apparat må flyttast dersom søknaden vert godkjent.

Leikeplassen ligg i skråning med fall frå Råmundsveg og ned mot eigedomen Trongkleivvegen 1. Det er ein høgdeforskjell på 3m der det er lite fall dei siste 15-20m mot denne nabogrense. Det omsøkte tilleggsarealet er tilnærma flatt.

Nye leikeplassar skal i dag planleggast for tilrettelegging for universell utforming, jamfør teknisk forskrift til Plan og bygningslova (TEK 10), dersom leikeplassen er open for alle.

Dersom søknaden blir godkjent vil det for denne leikeplassen føre til at ei eventuell framtidig tilpassing til universell utforming blir vanskeleg å gjennomfør utan stor naturinngrep som oppfylling/utgravingar. For bruken av leikeplassen er det viktig at busetnaden ikkje kjem for nærme med omsyn til barnas frie utforming av leiken.

Bruken av leikeplassen har i dei seinaste åra vore mindre enn då byggefeltet vart tilflytta. I dei seinaste åra har det vore nokre eigedomsskifte som kan før til auka bruk av leikeplassen. Velforeininga/naboar har opparbeid leikeplassen og utført vedlikehaldet slik at plassen ikkje har grodd igjen.

Rådmannen har etter ei samla vurdering kome fram til at ulempene er klart større enn fordelane ved ei godkjenning av søknaden.

Dersom det likevel skulle bli aktuelt å gjennomføre kjøpet av tilleggsarealet må det søkast om arealoverføring. I samsvar med Pbl-lova må tiltaket nabovarslast og det må søkast dispensasjon til gjeldande reguleringsplan for arealbruken av tilleggsarealet til bustadføreml.

Rådmannen si tilråding:

Rådmannen tilrår Formannskapet å gjere følgjande vedtak:

Formannskapet godkjenner ikkje søknad om kjøp av kommunal eigedom som tilleggsareal på 120m² for utviding av bustadeigedom.

Utskrift til: Arne Bjørn Øygarden Trongkleivvegen 1 3840 Seljord

SELJORD KOMMUNE	
År/Saksnr.	Dok.nr.
07 MAR 2016	
Saksb.	Grad

Seljord Kommune
Teknisk avdeling

Tronkleiv 6/3-2016

Søknad om kjøp av tilleggsareal til bustadtomt 2/76.

Søker om å kjøpe 120 kvadratmeter tilleggsareal av Seljord Kommune på grunn av at eg ynskjer å bygge på huset. For å få den beste utnyttinga av eksisterande bygning ser eg det som mest hensiktsmessig å bygge ut som vist på vedlagt teikning. I samband med utbygginga av huset så er det også ynskje om å sette opp ein garasje inn mot kommunal tomt. Plasseringa/vinklinga er gjort med tanke på at den daglege bruken av garasjen skal vere mest mogleg praktisk.

Arealbehovet mitt er på ca 120 kvadratmeter. Dagens leikeplassareal, målt ut ifrå flyfoto er ca 980 kvadratmeter, medan arealet avsett i reguleringsplan er ca 860 kvadratmeter. Leikeplass arealet etter arealjustering mot min eigedom vil derfor samsvare med arealet i reguleringsplanen. Eg trur ikkje leikeplassen blir forringa da det er så lite areal som blir berørt. Håpar at ein kan sjå med velvilje på min søknad då det vil vera avgjerande for meg med tanke på tenkt utbygging.

Eg syter for å flytte eksisterande gjerde til ny tomtegrense.

Med venleg helsing

Arne Bjørn Øygarden

Situasjonskart 2/76
01.03.2016
Målestokk 1:1000
Seljord kommune, Teknisk avdeling

Situasjonskart 2/76
01.03.2016
Målestokk 1:500
Seljord kommune, Teknisk avdeling

Y 479500

X 6595500

X 6595450

X 6595400

Situasjonskart
2/76
07.03.2016
Målestokk 1:500
Seljord kommune, Teknisk avdeling

Trongkleivvegen

Råmunds veg

Ny grense

2/73

2/77

2/76

2/65

2/19

2/64

2/82

2/85

X 6595500

Y 479500

X 6595450

X 6595400

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	41/16	17.03.2016
Kommunestyret		07.04.2016

Arbeidsprogram programområda 2016

Saksdokument:

Vedlegg:

- 1 Arbeidsprogram 2016 - alle programområda pr. 4.3.16

Saksutgreiing:

Seljord kommune har i vedteken Kommuneplan – handlingsdel med handlingsprogram, budsjett og økonomiplan (Gul Bok) 2016 – 2019, gjeve føringar for at alle programområda skal utarbeide eit arbeidsprogram. Arbeidsprogrammet er ein viktig del av årshjulet og skal vedtakast av kommunestyret.

Dokumentets innhald:

1. Økonomi – Budsjett 2016 fordela på ansvar
2. Medarbeidar – Årsverk i stillingsplan 2016, fordela på funksjon og fagområde.
3. Oversikt over politiske føringar for oppgåver, tiltak og aktivitet i 2016.
4. Arbeidsprogram 2016. Her skal oppgåver, tiltak og aktivitet synleggjera korleis ein skal nå strategimål 1 - 5 i kommuneplanens samfunnsdel.

Dokumentet er eit viktig reiskap for intern kontroll, det sikrar at programområda har gode rutinar på kvalitet og fokus på resultat.

Arbeidsprogrammet skal rapporterast på til politisk nivå to gonger i året.

Rådmannen si tilråding:

Rådmannen rår formannskapet å fatte fylgjande vedtak:

Formannskapet rår kommunestyret å godkjenne arbeidsprogram 2016 for programområda. Rapportering og status på tiltak blir i samband med budsjettkontroll i juni og oktober 2016.

2016

Arbeidsprogram

Seljord kommune

17.03.2016

1.1. Økonomi

Tab 1 Budsjett 2016

Ansvar	Tekst	Utgift	Inntekt	Netto utgift
100	Folkevalde	2 002 000,00	-4 000,00	1 998 000,00
101	Kontrollorgan m.m.	824 000,00	-16 000,00	808 000,00
110	Rådmannskontor og fellestenester	9 237 000,00	-554 000,00	8 683 000,00
111	Økonomiavdelinga	3 949 000,00	-205 000,00	3 744 000,00
112	IT	4 384 000,00	-1 380 000,00	3 000 000,00
113	Telefon	367 000,00	-60 000,00	307 000,00
114	Forsikringar	1 244 000,00	0,00	1 244 000,00
116	Personalavdelinga	4 535 000,00	-429 000,00	4 106 000,00
125	NAV-kommune	6 160 000,00	-1 000 000,00	5 160 000,00
130	Kyrkjelege føremål	3 794 000,00	0,00	3 794 000,00
150	Tileggsløyvingar	3 440 000,00	0,00	3 440 000,00
180	Skattar og rammetilskot	513 000,00	-200 320 000,00	-199 808 000,00
190	Renter, avdrag og bruk av netto driftsresultat	13 014 000,00	-3 704 000,00	9 310 000,00
Totalt	Programområde 1	53 463 000,00	-207 670 000,00	-154 214 000,00
Ansvar	Tekst	Utgift	Inntekt	Netto utgift
200	Undervisningskontoret	5 984 000,00	-1 795 000,00	4 189 000,00
210	Barneskulen	17 620 000,00	-2 077 500,00	15 542 500,00
211	Ungdomsskulen	13 811 000,00	-1 440 500,00	12 370 500,00
212	Flatdal skule	9 274 000,00	-1 206 000,00	8 068 000,00
213	Åmotsdal skule	95 000,00	-35 000,00	60 000,00
220	Heddeli barnehage	8 386 000,00	-1 329 000,00	7 057 000,00
221	Tussejuv barnehage	10 382 000,00	-2 033 000,00	8 349 000,00
222	Flatdal barnehage	3 618 000,00	-1 054 000,00	2 564 000,00
223	Åmotsdal barnehage	3 563 000,00	-529 000,00	3 034 000,00
230	Kulturskulen	4 142 000,00	-994 000,00	3 148 000,00
Totalt	Programområde 2	76 875 000,00	-12 493 000,00	64 382 000,00
Ansvar	Tekst	Utgift	Inntekt	Netto utgift
310	Legetenester	13 076 000,00	-7 205 000,00	5 871 000,00
311	Fysioterapitenester	1 635 000,00	-452 000,00	1 183 000,00
312	Helsestasjon	2 353 000,00	-466 000,00	1 887 000,00
313	Drift helsesenter	634 000,00	-148 000,00	486 000,00
320	Sosiale tenester			
321	Barneverntenester	4 572 000,00	0,00	4 572 000,00
330	Pleie- og omsorgskontor	2 721 000,00	-108 000,00	2 613 000,00
331	Heimetenester	14 599 000,00	-1 072 000,00	13 527 000,00
332	Habilitering og rehabilitering	4 347 000,00	-170 000,00	4 177 000,00
333	Sjukeheim	30 876 000,00	-6 549 000,00	24 327 000,00
334	Heddeli bu- og servicesenter	6 050 000,00	-1 556 000,00	4 494 000,00
335	Steinmoen bu- og servicesenter	4 391 000,00	-825 000,00	3 566 000,00
336	Omsorgsbustadar	201 000,00	-1 465 000,00	-1 264 000,00

Seljord kommune - Arbeidsprogram 2016

337	Butilbod og tiltak for funksjonshemma	10 178 000,00	-1 744 000,00	8 434 000,00
Totalt	Programområde 3	95 633 000,00	-21 760 000,00	73 873 000,00
Ansvar	Tekst	Utgift	Inntekt	Netto utgift
410	Plan og utvikling	1 124 000,00	-154 000,00	970 000,00
411	Landbruk og miljø	1 756 000,00	-339 000,00	1 417 000,00
440	Kultur og Næring	7 332 000,00	-2 515 000,00	4 817 000,00
Totalt	Programområde 4	10 212 000,00	-3 008 000,00	7 204 000,00
Ansvar	Tekst	Utgift	Inntekt	Netto utgift
500	Avdelingskontor teknisk	1 063 000,00	-41 000,00	1 022 000,00
510	Vedlikehaldsavgd.	6 990 000,00	-420 000,00	6 570 000,00
520	Plan, byggje- og delesaker	1 769 000,00	-1 185 000,00	584 000,00
530	Vegar og grøntanlegg	3 730 000,00	-547 000,00	3 183 000,00
540	Brann- og feiarvesen	3 785 000,00	-1 515 000,00	2 270 000,00
550	Vatn	1 979 000,00	-4 966 000,00	-2 987 000,00
551	Avløp	3 464 000,00	-5 331 000,00	-1 867 000,00
552	Renovasjon	4 150 000,00	-4 401 000,00	-251 000,00
560	Utleigebustadar.	1 406 000,00	-2 243 000,00	-837 000,00
Totalt	Programområde 5	28 336 000,00	-20 649 000,00	7 687 000,00

1.2. Medarbeidarar

Tab 2 Årsverk i stillingsplan 2016 - fordelt på teneste/fagområde

Teneste/fagområde PO1	Årsverk i %
1000 Folkevalde	120
1200 Adm. Leiarteam	400
1201 Adm. Felle merkantil (HTV og HVO)	86
2010/2020 Løn lærling	100
2420 Flyktning	140
2530 Løn lærling	200
2750 Introduksjonsordninga	60
1202 Adm - Økonomiavdeling	570
1203 Personalavdelinga	200
1203 Merkantil avdeling	260
1203/1300 Internpostbod og reinhaldar	109
Nav kommune	340
Sum programområde 1	Totalt årsverk 25,85
Teneste /fagområde PO2	Årsverk i %
1208 Undervisningskontoret, konsulentstilling	100
2020 Grunnskule	4975
2150 Skulefritidstilbod	273
2220 Skulelokale	392
2130 Vaksenopplæring	226
2010 Barnehage	4135
2110 Styrkt tilbod førskulebarn, ansv. 200 og styrking i bhg	180
2210 Førskulelokale	166
3830 Kulturskule	468

Sum programområde 2	Totalt årsverk 109,15
Teneste /fagområde PO3	Årsverk i %
2410 Legetenester	904,5
2411 Legevakt	225,1
2412 Fysioterapi	200
2320 Helsestasjon	210
2321 Helsestasjon, jordmor beredskap	60
2413 Drift helsesenter	70
1205 Tjenestekontor	280
2540 Heimesjukepleie	1262,4
2541 Heimehjelp	516,8
2341 Psykisk helse	493
2422/2430 Psykisk helse og rusomsorg	100
2431 Psykisk helse/rusomsorg-prosjekt	100
2530/2542/2543/2610 Nesbukti pleie- og omsorgssenter	3656,4
2542 Heddeli bu- og servicesenter	606,9
2543 Steinmoen bu- og servicesenter	512,3
2344 Aktivitetssenteret	329,6
2544 Heddelitunet	1006,8
Sum programområde 3	Totalt 105,18 årsverk
Teneste/fagområde PO4	Årsverk i %
1206 – Plan- og utvikling	40
3290/3600 – Landbruk- og miljø	180
3250/3851 – Kultur, næring og folkehelse	100
3700 - Bibliotek	200
3810 - Symjehallen	90
Sum programområde 4	Totalt 6,10 årsverk
Teneste/fagområde PO5	Årsverk i %
1207- Administrasjon	170
1900 – Utearbeidarane	600
3010/3020/3030 – Plan, bygg, oppmåling	200
3390 – Brannvesen	110
3400/3450 – Vatn	
3500/3530 – Avløp	100
Sum programområde 5	Totalt 11,80 årsverk

1.3 Politiske føringar 2016

Tabell 3, Politiske føringar for programområda sine prioriteringar i 2016

Sak	Tekst/føring
K-styresak 140/15	Omsorgsplan 2015 – 2018. Bukollektiv og dagaktivitetssenter i Nesvegen 7 og tilbygg til demensavdelinga.
K-styresak 6/16	Initiativ frå Kviteseid kommune om utvida samarbeid innan helsetenesta.
K-styresak 145/15	Kommuneplan - handlingsdel med handlingsprogram, budsjett og økonomiplan med kommentarar 2016-2019
K-styresak 39/14	Rullering kommunedelplan Seljord sentrum
PMT-styresak 6/16	Endring reguleringsplan Seljord sentrum plankart II
K-styresak 55/13	Revisjon av konsesjonsvilkår Sundsbarm Kraftverk- Krav om opning av konsesjonssak

PMT-styresak 64/14	Regional plan for vannforvaltning i vannregion Vest-Viken 2016-2021- tiltak for Seljord kommune
K-styresak 1/15	Plan for å sikre godt psykososialt miljø i Seljordskulen
K-styresak 20/15	Forprosjekt Vest-Telemark
K-styresak 21/15	Forprosjekt Lifjell rundt
K-styresak 26/15	Byregionsprogrammet fase 2-prosjekt Framtidas kompetansestruktur i Vest-Telemark
K-styresak 27/15	Byregionsprogrammet fase 2-prosjekt Vennskap bygges av delte gleder, ikke av delte bekymringer
K-styresak 31/15	Livsfasepolitikk i Seljord kommune
K-styresak 1/16	Busetting av flyktingar i Seljord kommune 2016-2019
K-styresak 105/15	Utbedring av uteområdet ved Flatdal skule og Seljord barneskule
K-styresak 4/16	Utvida barnehageopptak i Seljord kommune
F-skap 25/16	Tilstandsrapporten for grunnskulen 2015

1.4 Arbeidsprogram

Visjon: Seljord kommune skal vere eit samfunn i vekst og utvikling som er bevisst kvalitetane sine og brukar dei for å styrkje lokalsamfunnet slik at kommunen blir ein endå betre stad å bu i, arbeide i og besøke.

Samfunns mål:

- 1. Seljord kommune skal vere ein god stad å bu og ein attraktiv tilflyttingsstad.*
- 2. Seljord kommune skal vere eit regionalt nærings- og servicesenter.*
- 3. Seljord kommune skal vere eit populært reisemål og ein stoppestad for besøkande.*

Mål for teneste:

- 4. Seljord kommune skal utvikle gode service- og tenestefunksjonar i samspel med innbyggjarane.*

Organisasjons- og utviklingsmål:

- 5. Kommunen sin interne infrastruktur og organisasjonsutforming skal byggje opp under kommunen si rolle som serviceaktør.*

For kvar av desse måla i samfunnsplanen er det knytt strategiar. Arbeidsprogrammet skal syne kva for aktivitet/tiltak som skal gjennomførast for å nå måla. For temaplanar som skal rullerast eller ferdigstillast i 2016 så skal dette kome fram under punkt 6.

Nr	Aktivitet / tiltak / oppgåve knytt til:	Ansvar:	Frist:	Merknader
1	Seljord kommune skal vere ein god stad å bu og ein attraktiv tilflyttingsstad.	Programområde/ fagansvarleg		Fargekode grøn, gul, raud når ein rapporterer i juni og oktober
1.1	Gjennomføre risikovurdering, Ferdigstille overordna ROS- analyse, lukking av avvik	PO1/ KAESP	16.06	
1.2	Innbyggjarhøyring på intensjonsavtaler om	PO/1 KAESP	01.07	

Seljord kommune - Arbeidsprogram 2016

Nr	Aktivitet / tiltak / oppgave knytt til:	Ansvar:	Frist:	Merknader
	kommunesamanslåing			
1.3	Satse på fleire og varierte nye bustadetableringar gjennom restmidlar frå ordninga bustadetablering i distrikta – tiltak i bustadpolitisk plan	PO4/FRBER	31.12	
1.4	Starte opp fleire prosjekt med X tal nye bueiningar, i form av "Hamarøymodellen".	PO4/FRBER	31.12	
1.5	Ferdigstille kommunedelplan for Seljord sentrum	PO4/FRBER	31.12	
1.6	Rullere samfunnsdelen, ferdigstille planprogram	PO4/FRBER	01.11	
1.7				
1.8	Starte opp prosjekt med turveg og park frå Nesbukti til Skipperbakken.	PO4/FRBER	01.10	
1.9	Gjennomføre reguleringsendring Seljord sentrum plankart II	PO4/FRBER	01.10	
1.10	Ferdigstille grøn-bepanting i bustadfelt Tømmeråsen	PO5/FRBER	01.08	
1.11	VA-plan oppstart	PO5/FRBER	01.08	
1.12	Fylgje opp tiltak i trafikktryggleiksplan	PO5/FRBER	01.08	
1.13	Ferdigstille nytt avløpssystem på Vallar	PO5/FRBER	31.12	
1.14	Renovere/ gjenoppbygge Bygdaråi bru	PO5/FRBER	01.08	
2	Seljord kommune skal vere eit regionalt nærings- og servicesenter.			
2.1	Fylgje opp Seljord næringshage gjennom tilrettelegging og etablering av nye verksemder.	PO4/FRBER	31.12	
2.2	Fylgje næringsetableringar på Århusmoen og spesielt etablering av Vest-Telemark Teknologipark	PO4/FRBER	31.12	
2.3	Deltaking og satsing på Byregionsprogrammet prosjekt Notodden	PO4/FRBER	31.12	
2.4	Deltaking og satsing på Byregionsprogrammet prosjekt Vest- Telemark	PO4/FRBER	31.12	
2.5	Prosjektere ny avkøyring industriområde Nordbygdi	PO5/FRBER	31.12	
3	Seljord kommune skal vere eit populært reisemål og ein stoppestad for besøkande.			
3.1	Vera budd på å yte gode helse- og omsorgstenester til dei som oppheld	PO3/ROJEN	31.12	

Seljord kommune - Arbeidsprogram 2016

Nr	Aktivitet / tiltak / oppgåve knytt til:	Ansvar:	Frist:	Merknader
	seg mellombels i kommunen			
3.2	Sørgje for tilstrekkeleg dimensjonering av tenesteapparatet ved store festivalar m.a. i høve til kommunens legevakt	PO3/ROJEN	31.12	
3.3	Ferdigstille forprosjekt opplevingsvegen om Nutheim	PO4/FRBER	31.12	
3.4	Fokusere på god kommunal vertskapsrolle og gjennomføre kurs	PO4/FRBER	31.12	
3.5	Vurdere ny struktur kring reiseliv og turisme	PO4/FRBER	01.10	
4	Seljord kommune skal utvikle gode service- og tenestefunksjonar i samspel med innbyggjarane.			
4.1	Skulane skal arbeide for å redusere andelen elevar på lågaste ferdigheitsnivå og resultat skal vere på nasjonalt nivå eller høgare.	PO2/ROSCH	31.12.	
4.2	Vidareutdanning av lærarar i og med deltaking i den statlege kompetansestrategien "Kvalitet for kompetanse" med inntil 6 nye lærarar.	PO2/ROSCH	15.03.	
4.3	Skulane skal starte arbeidet med å etablere boksamlingar som er målretta for brukargruppa 1.-10.kl.	PO2/ROSCH	31.12.	
4.4	Gjennomføre naudsynt vedlikehald og opprusting av skulane.	PO2/ROSCH	01.08.	
4.5	Etablere tilbod om lydstudio i nytt lokale i 2. etasje på Granvin.	PO2/ROSCH	01.08.	
4.6	Gjennomføre barnehageopptak for barn som fyller eitt år i tidsrommet september til og med desember.	PO2/ROSCH	31.12.	
4.7	Vurdere samarbeid og bruk av leiarressursane i barnehagesektoren.	PO2/ROSCH	31.12.	
4.8	Ta i bruk fleire språkpraksisplassar i barnehagane i samband med kjøkken og matserving.	PO2/ROSCH	01.08.	
4.9	Oppretthalde lokal bemanningsnorm i barnehagane.	PO2/ROSCH	01.08.	
4.10	Sikre barn av deltakarar på introduksjonsprogrammet plass i barnehagen.	PO2/ROSCH	31.12.	
4.11	Etablere grunnskule år 1 ved Vaksenopplæringa og vurdere lokal utviding av grunnskuletilbodet.	PO2/ROSCH	01.08.	
4.12	Etablere bufellesskap for inntil 5 einslege mindreårige flyktningar.	PO2/ROSCH	01.09.	
4.13	Gjennomføre kommunestyrets vedtak i sak 140/2015 om bukollektiv, dagaktivitetssenter og tilbygg demensavdelinga, vidare prosjektering og tilbodsprosessar fram mot byggestart.	PO3/ROJEN	01.12	
4.14	Greie ut ulike modellar i ei arbeidsgruppe om etablering av ny interkommunal legevakt for dei 6	PO3/ROJEN	31.12	

Seljord kommune - Arbeidsprogram 2016

Nr	Aktivitet / tiltak / oppgåve knytt til:	Ansvar:	Frist:	Merknader
	kommunane i VT, etter initiativ frå samhandlingsprosjektet i VT.			
4.15	Delta i pilotprosjekt om auka samarbeid mellom Seljord legevakt og akuttmedisinsk avdeling ved STHF.	PO3/ROJEN	31.12	
4.16	Greie ut mogelegheiter for auka samarbeid mellom Kviteseid og Seljord kommunar innan helsetenesta.	PO3/ROJEN	31.12	
4.17	Etablere eit demensteam, greie ut retningsliner og naudsynte rammer og ressursar.	PO3/ROJEN	31.12	
4.18	Ta initiativ til å arrangere eit brukarrådsseminar i VT.	PO3/ROJEN	01.07	
4.19	Greie ut modellar for etablering av felles psykologteneste og ØHD-plassar innan rus og psykiatri i VT etter initiativ frå samhandlingsprosjektet i VT.	PO3/ROJEN	31.12	
4.20	Auka samarbeid med frivilljuge krefter m.v. om betra livskvalitet for eldre og funksjonshemma.	PO3/ROJEN		
4.21	Vidareutvikle og implementera kvardagsrehabilitering som metode.	PO3/ROJEN	31.12	
4.22	Etablere forprosjekt nytt bibliotek	PO4/FRBER	01.08	
4.23	Støtte og sikre største mogleg aktivitet på Granvin kulturhus	PO4/FRBER	31.12	
4.24	Fylgje opp opning av revisjon av konsesjonsvilkår Sundsbarm kraftverk	PO4/FRBER	31.12	
4.25	Sikre tiltak i handlingsplan for midtre Telemark vassområde	PO4/FRBER	31.12	
4.26	Oppmode innbyggjarar/grunneigarar å sikre fleire stader i kommunen for flaumutfordringar, kommunen skal vere pådrivar mot sektormynde	PO4/FRBER	31.12	
4.27	Yte god bistand for å oppretthalde dagens nivå innafor landbruket	PO4/FRBER	31.12	
5	Kommunen sin interne infrastruktur og organisasjonsutforming skal byggje opp under kommunen si rolle som serviceaktør			
5.1	Ta i bruk digital post/ SvarUT	PO1/KAESP	01.03	
5.2	Kommunen si heimeside skal vere informativ, brukarvennleg og oppdatert. Sikre at Websida har gode grunnlagsdata.	PO1/INJEN	31.12	
5.3	Gjennom retningsliner og planer sikre at Seljord kommune er ein attraktiv arbeidsplass.	PO1/KAESP	31.12	

Seljord kommune - Arbeidsprogram 2016

Nr	Aktivitet / tiltak / oppgave knytt til:	Ansvar:	Frist:	Merknadar
5.4	Utvikle ein god og open kommunikasjon internt i organisasjonen, både mellom politisk og administrativt nivå og overfor innbyggjarane. Gjennomføre innbyggjarhøyring i samband med kommunereform. Bruke heimesida aktivt. Web-overføring av kommunestyremøte.	PO1/KAESP	31.12	
5.5	Søkje samarbeid med andre kommunar der dette er tenleg ut frå eit økonomisk, brukar- eller fagleg perspektiv.	PO1/KAESP	31.12	
5.6	Omorganisering av tenestene Vaksenopplæring og flyktingetenesta – oppretting av ny avdeling "Integrering og kompetanse".	PO2/ROSCH	1.8.2016	
6	Tema planar			
6.1	Revidere bustadsosialhandlingsplan	PO1/ KAESP	31.12	
6.2	Ferdigstille Arkivplan	PO1/INJEN	31.12	
6.3	Ferdigstille Kompetanseplan	PO1/INJEN	31.12	
6.4	Revidere alkoholpolitiske retningsliner jmfør lovendring	PO1/ KAESP	01.05	
6.5	Handlingsplan for undervisningssektoren	PO2/ROSCH	31.12.	
6.6	Plan for arbeid mot radikaliserings	PO2/ROSCH	01.08.	
6.7	Rullere Plan for kultur i skulen	PO2/ROSCH	31.12.	
6.8	Rullere Plan for kompetanseutvikling i skulane	PO2/ROSCH	01.08.	
6.9	Handlingsplan for integrering og kompetanse	PO2/ROSCH	01.08.	
6.10	Ferdigstille Folkehelsemelding for Seljord kommune	PO4/FRBER	01.12	
6.11	Ferdigstille planstrategi 2016-2020	PO4/FRBER	10.09	

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	42/16	17.03.2016
Kommunestyret		07.04.2016

Planleggingsmidlar til bibliotek Granvin kulturhus

Saksdokument:

Saksutgreiing:

I kommunestyremøte 17. desember 2015 blei det i sak 145/15 "Kommuneplan - handlingsdel med handlingsprogram, budsjett og økonomiplan med kommentarar 2016-2019" fatta fylgjande vedtak:

Felles framlegg frå Ap, H, Krf, V. og Sp:

Det vert sett av kr 400.000 i planleggingsmidlar til bibliotek på Granvin kulturhus. I planleggingsperioden må det også bli tatt hensyn til eit eventuelt badeanlegg i tilknytning til kulturhuset. Kostnaden vert dekt av disposisjonsfond.

Samrøystes vedteke.

Beløpet er budsjettera på post 440/3700/12701 Kultur og næring/bibliotek/konsulenttenester.

Nye lokalar for folkebiblioteket i Seljord har vore eit ynskje i lang tid, og har fylgt planane til kommunen utan at det er fatta vedtak om midlar til nytt Bibliotek. Kommunestyret fatta samrøystes eit intensjonsvedtak om kr 400.000,- i planleggingsmidlar for nytt Bibliotek på Granvin kulturhus i budsjettvedtaket for 2016. Administrasjonen vil i saksframstillinga kome med ei tilråding om korleis kommunen best mogleg kan løyse oppdraget.

Litt historikk og tilbakeblikk:

På bakgrunn av vedtak i formannskapet sak 29/10 "Symjehall og bibliotek i Seljord kommune", vart det sett ned ei arbeidsgruppe med to representantar frå kommunen og to frå Granvin, for å planlegge nye lokale i tilknytning til Granvin kulturhus. Arbeidsgruppa har sett på arealbehov og kravspesifikasjonar knytt til bibliotekdrift på Granvin, samt tilrådd at det utlysast ein arkitektkonkurranse for å få på plass skisser til korleis oppdraget kunne løysast.

Arbeidet blei satt på vent i 2012 etter vedtak i formannskapet sak 100/12, vedtaket lyder slik: "Seljord kommune vil utsette vidare framdrift med økonomiske konsekvensar i bibliotekprosjektet til gjennomgang av kommunal tenesteproduksjon er slutført."

Vurdering:

Seljord kommune har behov for nye lokalitetar til bibliotekdrifta, kommunestyret har vedtatt at nytt bibliotek skal lokaliseras til Granvin kulturhus. Likevel er det slik at kommunen ikkje kan gå i gang med eit prosjekt for å realisere nytt bibliotek på Granvin slik vedtaket lyder. Etter ei grundig vurdering og dialog med KS advokat har ein sett at det er vanskeleg å effektuere vedtaket til kommunestyret av 17.12.2015.

Både kr 400.000,- i tilskot som planleggingsmidlar til Granvin kulturhus AS og at dei eventuelt byggjer nye lokale for leige, strir mot forskrift samt lov om offentleg anskaffing.

Midlar til planlegging på kr 400.000,- skal gå til prosjektering av biblioteket, og fell difor inn under regelverket. For at unnataket for eigenregi skal vere oppfylt må Kulturhuset være heileigd av kommunen. Eit tilskot på planleggingsmidlar til Granvin vil stride med § 3- 8 rådgjevingshabilitet – noko som i ettertid kan gjere Granvin Kulturhus AS inhabil og ekskludert som utbyggjar.

Dersom om ein skulle gå vidare med planane om nytt Bibliotek på Granvin så ville ein leigekontrakt på lokalar til nytt Bibliotek handsamast som ein byggje – og anleggskontrakt noko som krevjar konkurranseutsetting. Her kan andre lokalitetar og utbyggjarar vinne ein eventuell kontrakt.

Rådmannen meiner at spørsmålet om lokalisering av bibliotek og kva for posisjon denne viktige demokratiske arenaen og møtestaden skal representere i framtida bør bli grundig vurdert før val av framtidige løysingar. Mellom anna bør ein sjå på kva for konsekvensar lokalisering vil ha med omsyn til skulen og deira bruk av biblioteket.

For å møte intensjonen om nytt Bibliotek, ser rådmannen for seg to moglegheiter:

Alternativ 1.

Starte arbeidet med ei to trinns anskaffing der trinn 1 er å lage ein plan og design-konkurranse, med eit skisseprosjekt der lokalisering, design og funksjonalitet må vere kravspesifikke. Vidare må trinn to fokusere på ein OPS «offentleg – privat samarbeid» der sjølve leigekontrakten er objektet. Det er tilrådd å fyrst få på plass ein dialogkonferanse med aktuelle tilbydarar/bransjar for å få innspel til konkurransegrunnlaget og ikkje minst lokaliseringa av nytt bibliotek.

Alternativ 2.

Lokalisering er valt, og kommunen vil ha nytt bibliotek i tilknytning til Granvin kulturhus AS. Kommunen må då be Granvin kulturhus AS om løyve til å kjøpe delar av deira eigedom og seksjonere ut deler av eigedomen gnr45/ bnr19 til tomt for nytt bibliotekbygg. Seljord kommune må så sjølve planleggje, bygge og drifte denne delen av kulturhuset.

Både alternativ gir kommunen nye lokalar til bibliotek, og såleis er dette i tråd med intensjonen til kommunestyret. Alternativ 1, opnar opp for at ein kan sjå på lokalisering av bibliotek på andre stader i sentrum, samt at kommunen ikkje eig og driftar bygget. Ein plan- og design konkurranse kan gje nye og spanande momenta som ikkje tidligare har vore vurdere. Granvin kulturhus AS kan likevel ende opp som beste alternativ og intensjonen til kommunestyret blir fylgt i tråd med lova. Alternativ 2, fylgjer intensjonen til kommunestyret om nytt bibliotek lokaliseras på Granvin, utfordringa er at kommunen må planleggje, byggje og drifte sjølve.

Rådmannen si tilråding:

Rådmannen rår formannskapet fatte følgjande vedtak:

Formannskapet rår kommunestyret til å gjere om på budsjettvedtak av 17.12.2015: "Det vert sett av kr 400.000 i planleggingsmidlar til bibliotek på Granvin kulturhus. I planleggingsperioden må det også bli tatt hensyn til eit eventuelt badeanlegg i tilknytning til kulturhuset. Kostnaden vert dekt av disposisjonsfond."

Nytt vedtak lyder: Det vert sett av kr 400.000 i planleggingsmidlar til nytt bibliotek. I planlegginga skal det takas omsyn til skulen sitt behov for bibliotektenester. Seljord kommune skal gjennomføre ei to trinns anskaffing, kor det skal gjennomførast ein dialogkonferanse i tråd med innovativ innkjøp, der trinn 1 er ein plan- og design konkurranse, som grunnlag for vidare avklaring. Innhaldet i konkurransegrunnlaget vil vere innspel frå dialogkonferansen, samt at lokalisering, design og funksjonalitet må vere kravspesifikke. Kostnaden vert dekt av disposisjonsfond.

Utskrift til:

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	43/16	17.03.2016
Kommunestyret		07.04.2016

Justering av alkoholpolitiske retningsliner etter lovendring

Saksdokument:

Vedlegg:

- 1 Alkoholforskrifta kap 10
- 2 alkoholpolitiske retningsliner

Saksutgreiing:

Alkoholpolitiske retningsliner for Seljord kommune var sist oppe til handsaming i kommunestyret juni 2015. Framlegg til endringar er ein fylgje av endringar i Alkohollova og i forskrift til denne med verknad frå 01.01.16, i tillegg er det gjort framlegg om einssilde mindre endringar.

Alkoholpolitiske retningar med endringar (merka med gult) fylgjer vedlagt denne saka.

Merknadar til dei einssilde endringsframlegg:

3.3 Nytt punkt:

*"Verksemdar med løyve til tilverking av alkoholhaldig drikk, kan få løyve til sal av eigne varer med høgst 4,7 volumprosent alkoholinnhald (gruppe 1) i godkjende lokalar.
Slikt løyve gjeld ikkje skjenkestader med tilverkingsløyve for skjenking i eiga verksemd."*

Det har vore praksis at verksemdar med løyve til produksjon av alkoholhaldig drikk for sal i butikk og pol også har hatt høve til å søkje om eit kommunalt løyve for sal av eigne varer gruppe 1 til besøkande. I dei gjeldande retningsliner er dette ikkje presisert.

4.1, 2. ledd er ein presisering:

Alminneleg skjenkeløyve for all alkoholhaldig drikk (gruppe 1, 2 og 3) kan gjevast til hotell/gjestgjevare, spiserestaurant, pub, diskotek/danserestaurant, gardsturisme.

"Til kulturhus ved offentlege arrangement, til arrangement på Dyrsku'plassen utan om Dyrsku'n og til andre offentlege arrangement i på førehand godkjende lokalar/arenaer kan det også gjevast slikt løyve så fremt personar under 18 år ikkje har tilgang."

Presiseringa er eit ynskje om å være tydeleg på at det ikkje gjevast skjenkeløyve arrangement som opnar for at barn og unge under 18 år har tilgang.

4.3 Nytt punkt:

Verksemder med løyve til tilverking av alkoholhaldig drikk, kan få løyve til skjenking av eigne varer med alkoholinnhald lågare enn 22 volumprosent (gruppe 1 og 2) i godkjende lokalar.

Det har vore praksis at verksemder med løyve til produksjon av alkoholhaldig drikk for sal i butikk og pol også har hatt høve til å søkje om eit kommunalt løyve for skjenking av eigne varer gruppe 1 og 2 til besøkande. I dei gjeldande retningslinjer er dette ikkje presisert.

6.2 Nytt punkt. Erstattar tidlegare punkt 6.2:

Løyve, når det ikkje er tale om ambulerande løyve, vert gjeve inn til vidare.

Ved endringar i driftskonsept, innreiing av lokale, eigarskap m.v. må det søkjast om nytt løyve.

Alkoholova § 1-6 er endra med verknad frå 1. januar 2016:

Kommunale løyve til sal og skjenking av alkoholhaldig drikk gjevast for ein periode på inntil 4 år med opphør seinast 30. september (endra frå 30 juni) året etter at nytt kommunestyre tiltre.

Kommunen kan vedtaka at ingen løyver skal opphøyra eller fastsetje nærare retningslinjer for kva løyver det må søkjast om fornying for.

Vedtak om dette kan berre fattast dersom kommunen etter kommunevalet har hatt ein gjennomgang av alkoholpolitikken i kommunen, herunder vurdert løyvepolitikken.

Vedtak om dette vil medføre at alle gjeldande og nye sals- og skjenkeløyver vil gjelde "inn til vidare".

Å la sals- og skjenkeløyvene gjelde "inn til vidare" vil spare både løyvehavarane og administrasjonen for ein del arbeid. Samarbeidet med løyvehavarane fungerer godt og vi har få meldingar om problem knytt løyva.

Ved å presisere i retningslinjene at endringar i driftskonsept krev nytt løyve, vil ein unngå at einskilte løyve kan utvikle seg til noko anna enn det som løyvet opphavleg har vore gjeldande for.

8.1 – 8.4 Nye punkt. Erstattar tidlegare 8.1 – 8.5. Som ein fylgje av dette er dette er punkt 7.3 også endra.

7.3 *Manglande oppfyljing av vilkår fører til tildeling av prikkar.*

8. Kontroll og reaksjonar ved brot på løyvevilkår.

8.1 *Kontroll skal skje i samsvar med forskrift til Alkoholova kap. 9.*

Rådmannen avgjer korleis alkoholkontrollen skal utføres.

8.2 *Ved brot på Alkoholova, føresegnene til lova, vilkår eller anna i strid med Alkoholova sit føremål, vil verksemda bli tildela ei bestemt mengd prikkar, i høve til alvor og karakter på brotet, i samsvar med forskrift til Alkoholova kap. 10.*

12 prikkar i løpet av 24 månadar vil medføre inndraging av løyvet for minimum ei veke.

8.3 *Ved prikktildeling får løyvehavaren ei skrifteleg åtvaring/melding med pålegg om å rette opp tilhøva innan 2 veker. Er ikkje tilhøva retta opp innan neste kontroll, vert det ny prikktildeling.*

8.4 *Kontrollsaker som kan føre til tideling av prikkar og inndraging av løyve hansamast av formannskapet.*

Løyvehavar skal varslast på førehand.

Reglar for sakshandsaming og klage fylgjer forvaltningslova når ikkje anna er bestemt i Alkohollova med forskrifter.

Seljord kommune vedtok ved siste gjennomgang av dei alkoholpolitiske retningsliner, juni 2015, å innføre prikkbelasting ved brot på alkoholavgjevnaden, forskrift m.v. Retningsliner for tildeling av prikkar vart gjort etter modell og røynsle frå andre kommunar.

Frå og med 1. januar 2016 er det gjennom forskrift til Alkohollova innført sentrale reglar for tildeling av prikkar, gjeldande for alle landets kommunar. Dette medfører at Seljord kommune sine vedtekne retningsliner for tildeling av prikkar nå er tilsidesett. Alkoholforskrifta kap. 10 om inndraging av løyve fylgjer vedlagt denne saka.

Rådmannen si tilråding:

Formannskapet rår kommunestyret til å vedta alkoholpolitiske retningsliner for Seljord kommune, slik det går fram av saksutgreiinga.

Utskrift til:

Alkoholforskriften Kapittel 10

Kapittel 10. Inndragning av salgs- og skjenkebevillinger

§ 10-1. Bestemmelsene om prikktildeling og inndragning i § 10-2 til § 10-6 gjelder der kontroll gjennomført i henhold til kapittel 9 i denne forskriften eller rapport fra andre myndigheter, avdekker at innehaver av kommunal salgs- eller skjenkebevilling ikke har oppfylt sine plikter etter alkoholloven, bestemmelser gitt i medhold av alkoholloven, bestemmelser i lov eller i medhold av lov som har sammenheng med alkohollovens formål, eller plikter som følger av vilkår i bevillingsvedtaket.
0 Tilføyd ved forskrift 26 okt 2015 nr. 1225 (i kraft 1 jan 2016, gjelder overtredelser begått fra og med denne dato).

§ 10-2. Ved overtredelser som nevnt i § 10-3 skal kommunen tildele bevillingshaver et bestemt antall prikker. Likeartede brudd avdekket ved samme kontroll skal anses som ett enkelt brudd. Dersom bevillingshaver i løpet av en periode på to år er tildelt til sammen 12 prikker, skal kommunestyret inndra bevillingen for et tidsrom på én uke. Dersom det i løpet av toårsperioden blir tildelt flere enn 12 prikker skal kommunestyret øke lengden på inndragningen tilsvarende.

Ved beregning av toårsperioden skal overtredelsestidspunktene legges til grunn.

Toårsperioden gjelder uavhengig av om bevillingen er fornyet i løpet av perioden, jf. alkoholloven § 1-6. Ved overdragelse begynner ny periode på overdragelsestidspunktet, jf. alkoholloven § 1-10 første ledd.

0 Tilføyd ved forskrift 26 okt 2015 nr. 1225 (i kraft 1 jan 2016, gjelder overtredelser begått fra og med denne dato).

§ 10-3. Følgende overtredelser fører til tildeling av åtte prikker:

- salg, utlevering eller skjenking til person som er under 18 år, jf. alkoholloven § 1-5 annet ledd
- brudd på bistandsplikten, jf. § 4-1 annet ledd i denne forskriften
- brudd på kravet om forsvarlig drift, jf. alkoholloven § 3-9 og § 4-7
- hindring av kommunal kontroll, jf. alkoholloven § 1-9.

Følgende overtredelser fører til tildeling av fire prikker:

- salg og utlevering til person som er åpenbart påvirket av rusmidler, jf. § 3-1 i denne forskriften, skjenking til person som er eller må antas å bli åpenbart påvirket av rusmidler, jf. § 4-2 første ledd i denne forskriften
- brudd på salgs-, utleverings- og skjenketidsbestemmelsene, jf. alkoholloven § 3-7 og § 4-4
- skjenking av alkoholholdig drikk gruppe 3 til person på 18 eller 19 år, jf. alkoholloven § 1-5 første ledd
- brudd på alderskravet til den som selger, utleverer eller skjenker alkoholholdig drikk, jf. alkoholloven § 1-5 tredje ledd.

Følgende overtredelser fører til tildeling av to prikker:

- det gis adgang til lokalet til person som er åpenbart påvirket av rusmidler, eller bevillingshaver sørger ikke for at person som er åpenbart påvirket av rusmidler forlater stedet, jf. § 4-1 i denne forskriften
- mangler ved bevillingshavers internkontroll, jf. alkoholloven § 1-9 siste ledd, jf. kapittel 8 i denne forskriften
- manglende levering av omsetningsoppgave innen kommunens frist, jf. kapittel 6 i denne forskriften
- manglende betaling av bevillingsgebyr innen kommunens frist, jf. kapittel 6 i denne forskriften
- brudd på krav om styrer og stedfortreder, jf. alkoholloven § 1-7c
- gjentatt narkotikaomsetning på skjenkestedet, jf. alkoholloven § 1-8 annet ledd
- gjentatt diskriminering, jf. alkoholloven § 1-8 annet ledd.

Følgende overtredelser fører til tildeling av én prikk:

- brudd på kravet om alkoholfrie alternativer, jf. § 4-6 i denne forskriften
- brudd på regler om skjenkemengde, jf. § 4-5 i denne forskriften
- konsum av medbrakt alkoholholdig drikk, jf. § 4-4 i denne forskriften
- gjester medtar alkohol ut av lokalet, jf. § 4-4 i denne forskriften
- brudd på krav om plassering av alkoholholdig drikk på salgssted, jf. § 3-3 i denne forskriften
- brudd på vilkår i bevillingsvedtaket, jf. alkoholloven § 3-2 og § 4-3
- brudd på reklameforbudet, jf. alkoholloven § 9-2, jf. kapittel 14 i denne forskriften
- andre overtredelser som omfattes av alkoholloven § 1-8 første ledd, jf. blant annet alkoholloven § 3-1 sjettede ledd, § 4-1 annet ledd, § 8-6, § 8-6a, § 8-12 og § 8-13.

0 Tilføyd ved forskrift 26 okt 2015 nr. 1225 (i kraft 1 jan 2016, gjelder overtredelser begått fra og med denne dato).

§ 10-4. Dersom det foreligger helt spesielle og svært formildende omstendigheter, kan kommunen tildele færre prikker for en overtredelse enn det som følger av § 10-3.

Dersom det foreligger svært skjerpene omstendigheter, kan kommunen tildele flere prikker for en overtredelse enn det som følger av § 10-3. Kommunestyret kan ved svært skjerpene omstendigheter også øke lengden på inndragningen utover det som følger av § 10-2, i de alvorligste tilfellene for resten av bevillingsperioden.

Dersom omstendigheter som nevnt i første og annet ledd vektlegges, skal dette begrunnes særskilt i vedtaket.

0 Tilføyd ved forskrift 26 okt 2015 nr. 1225 (i kraft 1 jan 2016, gjelder overtredelser begått fra og med denne dato).

§ 10-5. Der det foreligger grunnlag for prikktildeling, skal kommunen sende ut forhåndsvarsel om tildeling av prikker, jf. forvaltningsloven § 16.

Kommunestyret fatter enkeltvedtak om tildeling av prikker. Bevillingshaver skal i forbindelse med vedtaket orienteres om mulige konsekvenser ved ytterligere prikktildelinger.

Vedtaket etter annet ledd kan påklages etter forvaltningslovens regler. Der klageretten ikke benyttes, kan tildelingen av prikker likevel påklages i forbindelse med klage på senere vedtak om inndragning hvor tildelingen av prikker inngår som grunnlag.

0 Tilføyd ved forskrift 26 okt 2015 nr. 1225 (i kraft 1 jan 2016, gjelder overtredelser begått fra og med denne dato).

§ 10-6. Dersom tildeling av prikker danner grunnlag for inndragning, skal kommunen sende ut forhåndsvarsel om inndragning av bevillingen, jf. forvaltningsloven § 16.

Kommunestyret fatter enkeltvedtak om inndragning av bevilling på grunnlag av tildeling av prikker.

Kommunen bør iverksette vedtak om inndragning innen fire uker etter vedtakelsesdato.

0 Tilføyd ved forskrift 26 okt 2015 nr. 1225 (i kraft 1 jan 2016, gjelder overtredelser begått fra og med denne dato).

§ 10-7. En bevilling kan inndras dersom den ikke er benyttet i løpet av det siste året.

Bevillingen kan likevel ikke inndras dersom årsaken til manglende bruk av bevillingen er en hindring utenfor bevillingshavers kontroll og som han ikke med rimelighet kunne unngå eller overvinne følgene av. Dette gjelder bare i den utstrekning det kan antas at driften kan gjenopptas innen rimelig tid.

0 Endret ved forskrift 26 okt 2015 nr. 1225 (i kraft 1 jan 2016, tidligere § 10-1).

ALKOHOLPOLITISKE RETNINGSLINER FOR SELJORD KOMMUNE

1. Overordna struktur:

- 1.1 Alkoholpolitiske retningslinjer for Seljord kommune inngår som ein del av den Rusmiddelpolitisk handlingsplanen. Dei alkoholpolitiske retningslinjene vedtakast av kommunestyret, evaluerast fortløpande og rullerast min. ein gong i kvar kommunestyreperiode.

2. Målsetting:

- 2.1 Seljord kommune sitt overordna mål med alkoholpolitiske retningslinjer er at sal og skjenking av alkoholhaldig drikk skal skje i ryddige og kontrollerte former i samsvar med Alkohollova sin målsetting.

3. Salsløyve:

- 3.1 Løyve for sal av alkoholhaldig drikk med høgst 4,7 volumprosent alkoholinnhald (gruppe 1), vert gjeve til daglegvareforretningar.
- 3.2 Salsløyvet kan søkjast utvida til også å gjelde innførsel av alkoholhaldig drikk med høgst 4,7 volumprosent alkoholinnhald for sal i eigen verksemd.
- 3.3 Verksemdar med løyve til tilverking av alkoholhaldig drikk, kan få løyve til sal av egne varer med høgst 4,7 volumprosent alkoholinnhald (gruppe 1) i godkjende lokalar. Slikt løyve gjeld ikkje skjenkestader med tilverkingsløyve for skjenking i eiga verksemd.
- 3.4 AS Vinmonopolet har løyve for sal av alkoholhaldig drikk med høgare alkoholinnhald enn 4,7 volumprosent i eit utsal i Seljord kommune.

4. Skjenkeløyve:

- 4.1 Alminneleg skjenkeløyve for all alkoholhaldig drikk (gruppe 1, 2 og 3) kan gjevast til hotell/gjestgjevare, spiserestaurant, pub, diskotek/danserestaurant, gardsturisme. Til kulturhus ved offentlege arrangement, til arrangement på Dyrsku'plassen utan om Dyrsku'n og til andre offentlege arrangement i på førehand godkjende lokalar/arenaer kan det også gjevast slikt løyve så fremt personar under 18 år ikkje har tilgang.
- 4.2 Alminneleg skjenkeløyve for alkoholhaldig drikk med alkoholinnhald lågare enn 22 volumprosent (gruppe 1 og 2) kan gjevast til vegkroer og til kafeteriaer som klart skil seg ut frå gatekjøkken/hurtigmatrestaurant. Skjenkeløyvet kan utvidast til også å gjelde alkoholhaldig drikk med 22 volumprosent alkohol eller meir (gruppe 3) i slutta selskap.
- 4.3 Verksemdar med løyve til tilverking av alkoholhaldig drikk, kan få løyve til skjenking av egne varer med alkoholinnhald lågare enn 22 volumprosent (gruppe 1 og 2) i godkjende lokalar.
- 4.4 Ambulerande skjenkeløyve for all alkoholhaldig drikk kan gjevast for eit avgrensa tidsrom i slutta selskap.
- 4.5 Eit skjenkeløyve (ikkje ambulerande) kan utvidast til også å gjelde tilverking og/eller innførsel av alkoholhaldig drikk som ikkje er brennevin for skjenking i eigen verksemd. Vilkår for tilverking av alkoholhaldig drikk er at dette inngår som ein del av verksemdas totale tilbod og karakter. Tilverking kan berre skje i godkjend lokale. Kommunen skal underrettast kvar gong produksjon setjast i gang.

- 4.5 Eit skjenkeløyvet er knytt til bestemte lokalar og/eller uteareal med godkjend skjerming mot omgjevnadane.
- 4.6 Kommunen vil før tildeling av løyve vurdere plassering, innreiing, konsept, meny m.m.

5. Sals- og skjenketider:

- 5.1 Sal av alkoholhaldig drikk med høgst 4,7 volumprosent alkoholinnhald kan skje i tidsrommet:
- | | |
|---|------------------------|
| Måndag – fredag, inklusiv dagen før Kristi Himmelfartsdag | kl. 08.00 – kl. 20.00. |
| Laurdag/dagar før son og heilagdag | kl. 08.00 – kl. 18.00. |
- 5.2 Skjenking av alkoholhaldig drikk med alkoholinnhald lågare enn 22 volumprosent kan skje i tidsrommet:
- | | |
|--|------------------------|
| I skjenkelokale og ved arrangement på Dyrskuplassen: | kl. 10.00 – kl. 02.00. |
| I skjenkelokale ved slutta selskap: | kl. 10.00 – kl. 03.00. |
- Overnattingsstader kan til overnattingsgjester skjenke utan omsyn til tidsavgrensinga.
- | | |
|---|------------------------|
| Ved uteskjenking kvardag, sundag og høgtidsdag: | kl. 10.00 – kl. 24.00. |
| Ved uteskjenking fredag/laurdag og dag før høgtidsdag samt alle dagar ved slutta selskap: | kl. 10.00 – kl. 02.00. |
- 5.3 Skjenking av alkoholhaldig drikk med 22 volumprosent alkohol eller meir kan skje i tidsrommet:
- | | |
|---|------------------------|
| I skjenkelokale: | kl. 13.00 – kl. 02.00. |
| I skjenkelokale ved slutta selskap: | kl. 13.00 – kl. 03.00. |
| Ved uteskjenking kvardag, sundag og høgtidsdag: | kl. 13.00 – kl. 24.00. |
| Ved uteskjenking fredag/laurdag og dag før høgtidsdag samt alle dagar ved slutta selskap: | kl. 13.00 – kl. 02.00. |
- 5.4 Maksimal opningstid for skjenkestaden er lik skjenketida med tillegg av ei avviklingstid på 30 minutter.
Elles gjeld alminnelige lover og føresegner for sal og skjenking.

6. Tildeling av løyve:

- 6.1 Formannskapet har fullmakt til avgjerd i alle sals- og skjenkeløyvesaker. Fullmakt til å gjeva ambulerande skjenkeløyve og skjenkeløyv/utviding av skjenkeløyve ved eit bestemt høve/einskilde arrangement blir delegera til rådmannen.
- 6.2 Løyve, når det ikkje er tale om ambulerande løyve, vert gjeve inn til vidare. Ved endringar i driftskonsept, innreiing av lokale, eigarskap m.v. må det søkjast om nytt løyve.

7. Vilkår:

- 7.1 For alle sals- og skjenkeløyver i Seljord kommune gjeld fylgjande vilkår:
- Løyvehavarane skal uoppfordra for kvart år sende inn oppgåve over omsetjing innan 15.februar året etter.
 - Løyvehavarane v/styrar og stedfortredar plikter å møte på eit årleg møte med kommunen og lensmannen for utveksling av erfaringar, gjennomgang av aktuelle sider ved lovverket, ordensmessige problem mv.
 - Internkontrollrutinar skal føreligge skriftleg. Frå kommunen si side blir det lagt vekt på kartlegging av risikotilhøve, rutinar for opplæring av tilsette, rutinar for å hindre sal/skjenking til mindreårige og rutinar for vakthald.
 - Pengespelautomatar skal ikkje finnast på stader med sals- eller skjenkeløyve.
- 7.2 Særskilde vilkår for løyvet kan fastsetjast for den einskilde sals- eller skjenkestaden

7.3 Manglande oppfyljing av vilkår fører til tildeling av prikkar.

8. Kontroll og reaksjonar ved brot på løyvevilkår.

8.1 Kontroll skal skje i samsvar med forskrift til Alkohollova kap. 9.
Rådmannen avgjer korleis alkoholkontrollen skal utføres.

8.2 Ved brot på Alkohollova, føresegnene til lova, vilkår eller anna i strid med Alkohollova sit føremål, vil verksemda bli tildela ei bestemt mengd prikkar i høve til alvor og karakter på brotet, i samsvar med forskrift til Alkohollova kap. 10.
12 prikkar i løpet av 24 månadar vil medføre inndraging av løyvet for min. ei veke.

8.3 Ved prikktildejing får løyvehavaren ei skrifteleg åtvaring/melding med pålegg om å rette opp tilhøva innan 2 veker. Er ikkje tilhøva retta opp innan neste kontroll, vert det ny prikktildejing.

8.4 Kontrollsaker som kan føre til tiding av prikkar og inndraging av løyve hansamast av formannskapet. Løyvehavar skal varslast på førehand.
Reglar for sakshandsaming og klage fylgjer forvaltningslova når ikkje anna er bestemt i Alkohollova med forskrifter.

9. Gebyr:

9.1 Årleg gebyr for sal og skjenking av alkoholhaldig drikk vert fastsett på grunnlag av siste års omsetjingsoppgåve frå løyvehavarane, jf. § 6.2 i ”Forskrift om omsetjing av alkoholhaldig drikk mv.”

9.2 Gebyr skal dekke kontrolltiltak.
Gebyr som ikkje vert nytta til kontrolltiltak går til andre førebyggjande tiltak.

10. Kunnskapsprøve

10.1 Kunnskapsprøve i Alkohollova kan tas ved å vende seg til koordinator for rusomsorg, avdeling for psykisk helse og rusarbeid..

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	44/16	17.03.2016
Kommunestyret		07.04.2016

Fullmakt til ev. kjøp av bustad til flyktningar

Saksdokument:

Saksutgreiing:

Kommunestyret fatta følgjande vedtak i sak 1/16:

Kommunestyret vedtek busetting av 16 flyktningar i 2016, dette skal i hovudsak skal vere barnefamiljar og inntil 5 einslege mindreårige i alderen 0-18 år.

Seljord kommune kan i perioden 2017 til 2019 busette

2017 om lag 20 flyktningar.

2018 om lag 20 flyktningar.

2019 om lag 20 flyktningar.

Frå og med 2017 kan kommunen busette 10 einslege mindreårige i aldersgruppa 0-18 år.

Dersom ein ikkje lykkast med busetting etter plantalet det aktuelle året blir plassane overført til neste år i planperioden.

Vedtaket inkluderer ikkje familiesameinte.

For å kunne effektivere dette vedtaket, er administrasjonen avhengig av å ha eigna bustader til disposisjon. Dersom det kjem ein eigna bustader ut for sal, er det viktig at kommunen har høve til å vera med på anbodsrunder. Investeringar skal vedtakast av kommunestyret, men administrasjonen ber kommunestyret å gje rådmannen fullmakt til å leggje inn bod på bustader for å kunne realisere vedtaket i sak 1/16. Kjøp av bustad vil bli finansiert ved låneopptak og ved å nytte Husbanken sine støtteordningar som gjeld for kjøp av bustad til det aktuelle føremålet.

Rådmannen si tilråding:

Kommunestyret gjev rådmannen fullmakt til å kjøpe husvære for å realisere kommunestyrevedtak 1/16 om mottak av flyktningar. Kjøpet vert finansiert ved låneopptak og tilskot frå Husbanken.

Utskrift til:

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	45/16	17.03.2016
Kommunestyret		07.04.2016

Søknad om støtte - Vidareføring av VandreTelemark**Saksdokument:**

- 1 Vidareføring av VandreTelemark

Saksutgreiing:

Vest-Telemarkrådet har sendt Seljord kommune sak 29/2015 frå møte 24.8.2015 "Vidareføring av VandreTelemark".

Dette var ein oppfølging av sak i VTR 26.5.2015 "Vidareføring av VandreTelemark som friluftsråd."

Forslag til vedtaket i Vest-Telemarkrådet i sak 29/2015 var;

Vest-Telemarkrådet oppmodar kvar kommune om å løyve kr 45.000,. pr. år i perioden 2016-2017 til vidareføring av VandreTelemark.

VTR skriv i sin saksutgreiing av august 2015;**Bakgrunn**

Samarbeidsprosjektet VandreTelemark er no inne i det siste året av den treårige prosjektfasen.

Me stadfestar no at både kommunane, reiselivsverksemdene og marknadsapparatet samrøystes ynskjer å fortsetje samarbeidet om satsinga i VandreTelemark. På bakgrunn av ei marknadsundersøking gjennomført sommaren 2014 i samarbeid med HiT, ser me heilt tydeleg at produkta i VandreTelemark er sær gode. Kvaliteten er faktisk underkommunisert, men marknaden kjenner ikkje i stor nok grad til produkta våre. Det står difor att eit systematisk informasjonsarbeid som gjer det mogleg for VandreTelemark å posisjonere seg i marknaden.

Skal me utløyse det næringspotensiale som ligg i auka besøkstal gjennom vandring, er me avhengige av å oppretthalde den satsinga som er sett i gong i prosjektet.

Vedtak i VTR 26.05.15, sak 21/2015: Vidareføring av VandreTelemark som friluftsråd

"Vest-Telemarkrådet tek rapporten til vitande, og ber administrasjonen utarbeide forslag til vidare driftsmodell for VandreTelemark"

Vidareføring av VandreTelemark

I møte 24. august handsama Vest-Telemarkrådet *Sak 29/2015 "Vidareføring av VandreTelemark"*

Forslag til løysing

Formålet er å finne ei løysing kor me kan ivareta dei produkta som er etablert, slik at ein imøtekjem både kommunane og reiselivsnæringa sine behov. Etter handsaming i VTR 26.05.15 har saka mellom anna vore drøfta i prosjektet si styringsgruppe, og skal opp til drøfting i Næringskollegiet 18.08.15. Me har og

hatt dialog med interessentar, eigarar og brukarar – og har kome fram til fylgjande løysing: For å opprettehalde fokus på den satsinga som er sett i gang gjennom to prosjektfasar foreslår me at kommunane går inn med eit årleg beløp på kr. 45.000,- (tilsvarande årleg beløp i prosjektperioden) i ei overgangsperiode på inntil 2 år (2016 og 2017). Dette er ei mellombels løysing for å kunne oppretthalde naudsynt aktivitet og halde liv i produkta som no er etablert i prosjektet. Perioden på 2 år er i samsvar med den tida ein forventar det vil ta og få etablert ei permanent reiselivsorganisering i Telemark. Det er lite truleg at denne prosessen får ei snarleg avklaring, og det mest realistiske er vel å håpe at ein har ei løysing på plass i løpet av 2016/2017. I fylgje planane for omorganiseringa ser ein for seg at ein i eit framtidig VisitTelemark etablerer ein ressurs som skal arbeide med aktivitetsbasert turisme innfor dei viktigaste satsingsområda i fylket. Her er vandring i dag den viktigaste aktiviteten, og det er avgjerande at ein held liv i denne satsinga for å få ho inn i ei permanent drift i fortsetjinga.

Det er og ynskjeleg frå VisitTelemark si side å utvide vandresatsinga til å femne heile Telemark. Dette vil mest sannsynlig ikkje skje før ein har ei endelig avklaring i høve omorganiseringsprosessen. Parallelt med at ein tek i vare drifta av produkta i VandreTelemark, vert det hausten 2015 søkt Innovasjon Noreg om finansiering av bedriftsnettverksprosjekt for å kunne arbeide vidare med næringsutviklingspotensialet som er knytt opp mot vandresatsinga (velkomen vandrar verksemder/velkomen vandrar destinasjonar). Me vil og køyre ein prosess for å sjå på eventuelle moglegheiter for å vidareutvikle VandreTelemark – då knytt opp mot ein eventuell kombinasjon med andre aktivitetar, vidareutvikling av opplevingskvalitetane i etablerte turstigar og ikkje minst det potensialet som ligg i å knyte *verdsarvstatusen* opp mot vandretilboda og dei produkta som no er ferdig utvikla i Vandre Telemark.

Oppgåver som vert løyst gjennom denne modellen:

Om alle dei 8 eigarkommunane i VandreTelemark gjeng inn for ei mellombels driftsløysing utgjer dette 360.000 kr. per år til å sikre at ei grunnleggjande drift vert ivareteke. Dette utgjer cirka 25% av eit årsverk. (I prosjektperioden har det vore eit fullt årsverk.) Denne situasjonen krev at ein prioriterer dei mest naudsynnte oppgåvene:

Driftsoppgåver

- Oppdatere nettsidene vandretelemark.no / walktelemark.com
- Koordinere felles innsats i satsinga på sosiale mediar (Facebook og Instagram)
- Koordinere aktivitetar med Visit Telemark og Innovasjon Noreg på vandring
- Koordinere og utarbeide materiell til vandresidene i Vest-Telemark Brosjyra
- Vidareutvikle Vandre Telemark gjennom vandreseminar
- Koordinere og handtere spørsmål knytt til miniguider (*distribusjon av miniguider vil ikkje kunne inngå i dette*)

VURDERING

Administrasjonen i Seljord kommune synes VandreTelemark har vore eit svært godt prosjekt som har vore med på å auke fokus og heve standard på gode turstigar i Seljord/ Øvre Telemark. Samarbeidet har resultera eit godt fellesskap/ nettverk med mange kvalitetsturstigar og miniguider i dei 8 kommunane i Øvre Telemark.

Administrasjonen meiner det er uheldig at prosjektet ikkje har klart å finne ein driftsmodell etter prosjektperioden er avslutta, og at prosjektleiinga no ynskjer å halde fram i to nye år på eit enklare nivå, men til same kostnad for deltakarkommunane. Det leggjast òg opp til offentlege kjøp av prosjektleiing (av VTNU AS), til driftsoppgåver for over 360.000,- pr. år over ein 2 årsperiode.

Seljord kommune har i fleire år arbeida aktivt for å etablere eit friluftsråd i regionen. Eit friluftsråd som med årleg stats- og fylkeskommunal støtte, vil kunne gje friluftslivet i kommunane eit mykje breiare tilbod – til ein pris for Seljord kommune på om lag kr 45.000.-. Eit friluftsråd vil kunne ha oppgåver med å drifte fellesoppgåver i regionen som VandreTelemark, sykkelsatsingar, Pilegrimsvegen etc.

Det er lagt ned stor innsats i eit godt prosjekt og det er utvikla eit konsept for opplevingar som bør takast vare på fram til ein framtidig driftsmodell blir etablert.

Når VandreTelemark har gått over frå å vere eit prosjekt til å bli drift, hadde Seljord kommune helst sett at det var blitt etablert ein varig driftsmodell. Arbeidet med å etablere ein driftsmodell

burde ha starta så tidleg i prosjektet at det hadde vært klart når den 3 årige prosjektfasen var over. Når det no likevel har blitt slik, vil Seljord kommune støtte denne midlertidige driftsmodellen ettersom VTR har lagt så sterke føringar for denne finansieringsmodellen av arbeidet i VandreTelemark i 2016.

Gode, tilrettelagte turveggar er med på å få fleire, også besøkande til å bli ein stund/ dag ekstra og dette er viktig for handels og overnattingsverksemdene. Slike satsingar er vurdert som innanfor Næringsfond/kraftfond sitt formål om fortrinnsvis å bli nytta til næringsformål.

Rådmannen si tilråding:

Rådmannen rår Formannskapet gjere følgjande vedtak:

Seljord kommune løyver kr 45.000,- til drift av VandreTelemark for 2016.

Kommunen ber om å bli presentert status i arbeidet med ny driftsmodell i løpet av hausten 2016, for eventuell vurdering av bidrag i 2017.

Løyvinga er av Næringsfond/ kraftmidlar.

Utskrift til: VandreTelemark, VTNU AS
Vest-Telemark Rådet

Sak 29/2015 Vidareføring av VandreTelemark

Bakgrunn

Samarbeidsprosjektet VandreTelemark er no inne i det siste året av den treårige prosjektfasen. Me stadfestar no at både kommunane, reiselivsverksemdene og marknadsapparatet samrøystes ynskjer å fortsetje samarbeidet om satsinga i VandreTelemark. På bakgrunn av ei marknadsundersøking gjennomført sommaren 2014 i samarbeid med HiT, ser me heilt tydeleg at produkta i VandreTelemark er sær gode. Kvaliteten er faktisk underkommunisert, men marknaden kjenner ikkje i stor nok grad til produkta våre. Det står difor att eit systematisk informasjonsarbeid som gjer det mogleg for VandreTelemark å posisjonere seg i marknaden. Skal me utløyse det næringspotensiale som ligg i auka besøkstal gjennom vandring, er me avhengige av å oppretthalde den satsinga som er sett i gong i prosjektet.

Vedtak i VTR 26.05.15, sak 21/2015: Vidareføring av VandreTelemark som friluftsråd

”Vest-Telemarkrådet tek rapporten til vitande, og ber administrasjonen utarbeide forslag til vidare driftsmodell for VandreTelemark”

Forslag til løysing

Formålet er å finne ei løysing kor me kan ivareta dei produkta som er etablert, slik at ein imøtekjem både kommunane og reiselivsnæringa sine behov. Etter handsaming i VTR 26.05.15 har saka mellom anna vore drøfta i prosjektet si styringsgruppe, og skal opp til drøfting i Næringskollegiet 18.08.15. Me har og hatt dialog med interessentar, eigarar og brukarar – og har kome fram til fylgjande løysing:

For å opprettehalde fokus på den satsinga som er sett i gang gjennom to prosjektfasar foreslår me at kommunane går inn med eit årleg beløp på kr. 45.000,- (tilsvarande årleg beløp i prosjektperioden) i ei overgangsperiode på inntil 2 år (2016 og 2017). Dette er ei mellombels løysing for å kunne oppretthalde naudsynt aktivitet og halde liv i produkta som no er etablert i prosjektet. Perioden på 2 år er i samsvar med den tida ein forventar det vil ta og få etablert ei permanent reiselivsorganisering i Telemark. Det er lite truleg at denne prosessen får ei snarleg avklaring, og det mest realistiske er vel å håpe at ein har ei løysing på plass i løpet av 2016/2017. I fylgje planane for omorganiseringa ser ein for seg at ein i eit framtidig VisitTelemark etablerer ein ressurs som skal arbeide med aktivitetsbasert turisme innafor dei viktigaste satsingsområda i fylket. Her er vandring i dag den viktigaste aktiviteten, og det er avgjerande at ein held liv i denne satsinga for å få ho inn i ei permanent drift i fortsetjinga.

Det er og ynskjeleg frå Visit Telemark si side å utvide vandresatsinga til å femne heile Telemark. Dette vil mest sannsynlig ikkje skje før ein har ei endelig avklaring i høve omorganiseringsprosessen.

Parallelt med at ein tek i vare drifta av produkta i VandreTelemark, vert det hausten 2015 søkt Innovasjon Noreg om finansiering av bedriftsnettverksprosjekt for å kunne arbeide vidare med næringsutviklingspotensialet som er knytt opp mot vandresatsinga (velkomen vandrar verksemdar/velkomen vandrar destinasjonar). Me vil og køyre ein prosess for å sjå på eventuelle moglegheiter for å vidareutvikle VandreTelemark – då knytt opp mot ein eventuell kombinasjon med andre aktivitetar, vidareutvikling av opplevingskvalitetane i etablerte

turstigar og ikkje minst det potensialet som ligg i å knyte *verdsarvstatusen* opp mot vandretilboda og dei produkta som no er ferdig utvikla i Vandre Telemark.

Oppgåver som vert løyst gjennom denne modellen:

Om alle dei 8 eigarkommunane i VandreTelemark gjeng inn for ei mellombels driftsløysing utgjer dette 360.00 kr. per år til å sikre at ei grunnleggjande drift vert ivareteke. Dette utgjer cirka 25% av eit årsverk. (I prosjektperioden har det vore eit fullt årsverk.) Denne situasjonen krev at ein prioriterer dei mest naudsynte oppgåvene:

Driftsoppgåver
Oppdatere nettsidene vandretelemark.no / walktelemark.com
Koordinere felles innsats i satsinga på sosiale mediar (Facebook og Instagram)
Koordinere aktivitetar med Visit Telemark og Innovasjon Noreg på vandring
Koordinere og utarbeide materiell til vandresidene i Vest-Telemark Brosjyra
Koordinere og handtere spørsmål knytt til miniguider*
Vidareutvikle Vandre Telemark gjennom vandreseminar

* *distribusjon av miniguider vil ikkje kunne inngå i dette*

Forslag til vedtak i Vest-Telemarkrådet:

Vest-Telemarkrådet oppmodar kvar enkelt kommune om å løyve kr. 45.000,- per år i perioden 2016-2017 til vidareføring av Vandre Telemark.

Saksframlegg

Utval	Utvalssak	Møtedato
Formannskap/økonomiutval	46/16	17.03.2016

Søknad om snøscooterløyve i samband med kalking av Havretjønn mars/april 2016

Saksdokument:

Vedlegg:

- 1 Søknad om Snøscooterløyve 2012-2016 - Rolleiv Kasland
- 2 Oversiktskart 15.03.2016

Saksutgreiing:

Rolleiv Kasland søker på vegne av seg sjølv, Jarle Venås og Tore Odden om å få nytte snøscooter til frakt av kalk. Målet er å kalke Havretjønn og bekken som renn i myrdraget mellom Årnotratjønni og Havretjønn som ligg ca 550 m.o.h. i området sør for Raudkleiv skileikområde. Det hastar med å få køyrt ut kalken då mildvêret tærer på snøen. Kalking har vore gjort som eit fiskekultiveringstiltak i Havretjønn og vassdraga i det området sidan 1975. Avstanden mellom Raudkleiv skileikanlegg og Havretjønn/Årnotratjønni er ca 2 km. Grunneigarane Elisabeth Hagen Kvalem og Olav Hagen Kvalem på gnr 41, bnr 2 og Øyvind Mo på gnr 41, bnr 1 må samtykke i køyring på deira eigedom. Sjøfør er Rolleiv Kasland med Jarle Venås og Tore Odden som reservesjøførar.

Saka vert handsama etter Lov om motorferdsel i utmark og vassdrag, nasjonal forskrift § 6 i "Forskrift for bruk av motorkjøretøyer i utmark og på islagte vassdrag" og etter naturmangfaldlova § 8-12.

Viser spesielt til nasjonal forskrift § 6:

I unntakstilfelle kan kommunestyret - eller et annet folkevalgt organ som kommunestyret bestemmer - etter skriftlig søknad gi tillatelse til kjøring utover § 2 - § 5, dersom søkeren påviser et særlig behov som ikke knytter seg til turkjøring, og som ikke kan dekkes på annen måte. Før eventuell tillatelse gis, skal transportbehovet vurderes mot mulige skader og ulemper i forhold til et mål om å redusere motorferdselen til et minimum.

Når det står "*kan kommunestyret – eller et annet folkevalgt organ som kommunestyret bestemmer*", er det ikkje lov til å delegere dette til administrasjonen. Saka vert difor lagt fram for formannskapet til avgjerd, jf delegasjonsreglementet til Seljord kommune.

Kommunen skal vurdere søknaden opp mot m.a. desse punkta:

Søkjaren må vise eit særleg behov, behovet må ikkje vere knytt til turkøyring, behovet må ikkje kunne bli dekt på annan, ein må vurdere behovet opp mot moglege skader og ulemper og ut frå målet om å redusere motorferdselen til eit minimum.

Kommunen må vurdere kva verknader motorferdselen vil ha når det gjeld spor i terrenget, støy og forureining, kor sårbart området er og konflikhtar som kan oppstå i forhold til andre interessegrupper og naturmiljø mv.

Søknaden er vurdert etter motorferdsellova, "*Forskrift for bruk av motorkjøretøyer i utmark og på islagte vassdrag*" og Naturmangfoldlova § 8-12.

Rådmannen vurderer det slik at dei samla belastningane på miljøet i området er små. Området er avmerka som LNF-område på arealdelen til kommuneplanen. Det er sjekka ut i Naturbase at det ikkje er sårbare artar eller viktige naturtypar i området.

Rådmannen vurderer at søkjaren/-ane har eit særleg behov for transport og fyller krava til forskrifta § 6 og kommunale retningslinjer. Transport av materiell for fiskekultivering kan tilfredsstillende krava i forskrifta når det gjeld "*særleg behov*" og er i tråd med Seljord kommune sine retningslinjer. Vi kan ikkje sjå at transporten vil vere til vesentleg hinder eller ulempe for andre interesser sidan det ikkje er tale om mange turar. Dispensasjonen vert gjeven til dei som søker og gjeld på avmerka trasé på kartet. Ved å gje desse dispensasjon til å nytte snøscooter medan det enno er snøføre, unngår ein store spor i terrenget samanlikna med å gje løyve til å nytte ATV eller traktor på barmark. Det er ein fordel om transporten blir gjort så effektiv og forsiktig som mogleg. Rådmannen har vurdert det slik at denne type aktivitet ikkje medføre store skader og/eller ulemper verken for friluftssinteresser eller naturmangfaldet.

Etter ei samla vurdering vil rådmannen tilrå søknaden og gje søkjar dispensasjon for å nytte snøscooter til å frakte kalk til Havretjønn og bekkjen som renn i myrdraget mellom Ånotratjønni og Havretjønn innan 30.04.2016. Køyringa krev løyve frå grunneigarar; noko som søker sjølv må ordne.

Rådmannen si tilråding:

Formannskapet i Seljord gjev Rolleiv Kasland, Jarle Venås og Tore Odden dispensasjon til å køyre ut kalk frå Raudkleiv til Havretjønn og bekkjen mellom Havretjønn og Ånotratjønni. Dispensasjonen vert gjeven til og med 30.04.2016.

Vilkår for løyvet:

- Transporten skal skje så snart som mogleg og så effektiv og forsiktig med færrest mogleg turar.
- Transporten følgjer merka løype på kartet slik at det er minst mogleg til skade og sjenanse for naturen, miljøet og friluftslivet.
- Søkjar må sjølv ordne løyve frå grunneigarar. Innehavar av løyve bør ha dette skriftleg ved ein eventuell tvist.
- Kopi av vedtak om løyve skal alltid vere med under transporten.
- Det vert brukt snøscooter som har fått tildelt løyvemerke tidlegare.

Brot på vilkåra kan føre til at løyvet vert trekt tilbake, jf § 12 i motorferdsellova.

Vedtaket er gjort med heimel i § 6 i *Forskrift for bruk av motorkjøretøyer i utmark og på islagte vassdrag*" og etter naturmangfoldlova § 8-12.

Utskrift til:
Rolleiv Kasland, Kasland 9, 3840 Seljord

Rettleiing for utfylling av skjemaet.

Dette søknadsskjemaet gjeld dispensasjon for bruk av snøscooter etter § 5 jf. Nasjonal forskrift for bruk av motorkjøretøy i utmark og på islagte vassdrag. §5 gjeld berre bruk av snøscooter, og omhandlar følgjande bruksområde:

§5a: Fastbuande som påtek seg næringskjøring i tråd med forskrifta. Naudsynte opplysningar som skal vere med i søknaden er utover personopplysningar:

- Kart over området det søkast transportløyve i, og eit omtrentleg tal på hytter i området.
- Organisasjonsnummer.
- Om søker tidlegare har hatt transportløyve i området.
- Kopi av næringsoppgåve 2009-2011 dersom søker har hatt transportløyve i førre løyveperiode.

§5b: Transport for varig funksjonshemma. Naudsynte opplysningar som skal vere med i søknaden er utover personopplysningar:

- Kart med innteikna trasé.
- Gards- og bruksnummer på eigedomen der hytta er bygd.
- Legeattest som dokumenterar varig funksjonshemming (**blir unntatt offentlegheit**).

§5c: Hytteeigar som ønskjer løyve til transport av bagasje og utstyr til privat hytte som ligg meir enn 2,5 km frå brøyta bilveg. Naudsynte opplysningar som skal vere med i søknaden er utover personopplysningar:

- Kart med innteikna trasé.
- Avstand mellom brøyta bilveg og hytte.
- Gards- og bruksnummer på eigedomen der hytta er bygd.
- Estimert tal på turar pr. sesong og kva som skal transporterast.

§5d: Kjøring i utmarksnæring for fastbuande. Naudsynte opplysningar som skal vere med i søknaden er utover personopplysningar:

- Kart med innteikna trasé.
- Kva slags type utmarksnæring det gjeld.
- Kopi av næringsoppgåve.
- Gards- og bruksnummer.

§5e: Transport av ved. Naudsynte opplysningar som skal vere med i søknaden er utover personopplysningar:

- Kart med inntekna trasé.
- Estimert mengde ved eller vedtømmer som skal transporterast.

Ved spørsmål ta kontakt med sakshandsamar Knut Olav Heddejord, tlf 35065100.

Søknad med vedlegg sendast til:

post@seljord.kommune.no

eller

Seljord kommune
Brøløsvegen 13A
3840 Seljord

Oversiktskart
Sandset-Grotbu-Robekk
15.03.2016
Målestokk 1:7500
Seljord kommune, teknisk avdeling

