

Oversigt – åbent møde:

Punkt 01 Godkendelse af dagsorden.

Punkt 01a Borgmesterens beretning.

Punkt 01b Beretninger fra udvalgsformænd.

Orienteringssager

Punkt 02 Orientering om kommunalbestyrelsesvederlag for 2010.

Punkt 03 Orientering om ansøgning om tillægsbevilling til ansættelse af rengøringspersonale i dagplejecentrene.

Punkt 04 Orientering om overordnet tidsplan for budget 2011 samt overslagsårene 2012 – 2014.

Punkt 05 Orientering om høring vedr. overdragelse af PPR og VSP fra Namminersorlutik Oqartussat til Kommunerne.

Punkt 06 Orientering om høring vedrørende overdragelse af alkoholbehandling fra selvstyre til kommunerne.

Punkt 07 Orientering om høring vedrørende overdragelse af Handicapforsorgen fra Hjemmestyre til Kommunerne.

Punkt 08 Orientering om lukning af olivinminen i Fiskefjorden.

Punkt 09 Orientering om Aluminiumsprojektets økonomiske betydning – Niras rapporten.

Punkt 10 Orientering om NORA projektet – ”Communities for Change”.

Punkt 11 Orientering om forslag til dagsorden vedr. medlemskontingent til KANUKOKA´s delegeret møde i maj 2010 i Ilulissat.

Punkt 12 Orientering - Høring om forslag til ændring af landstingslov om indkomstskat med tilhørende bemærkninger.

Økonomisager

Punkt 13 Budgetkorrektioner til budget 2010.

Punkt 14 Indkaldelse af anlægsønsker til Forslag til Finanslov 2011.

Punkt 15 Ændring af personale- og børnenormering i daginstitutionerne.

Punkt 16 Renovering af skolerne i Sisimiut by.

Punkt 17 Ansøgning om tillægsbevilling - Redegørelse for forbrændingsanlægget i Sisimiut.

Punkt 18 Budgetomplacering - Revideret A-overslag 30 studieboliger som følge af etablering af handicap tilgængelighed.

Punkt 19 Videre forløb for borgerrapporten om Maniitsoqs fremtidige udvikling – budgetomplacering.

Generelle sager

Punkt 20 Kommuneplantillæg 37.

Punkt 21 Betalingsregulativ for skorstensfejning.

Punkt 22 Værdier og visioner

Punkt 23 Erhvervsplan 2010.

Punkt 24 UNESCO verdensarvsområde i Qeqqata Kommunian,

Punkt 25 Passagertransport til bygderne ved Qeqqata Kommunian.

Punkt 26 Forslag til dagsordenen – Undersøgelse af, hvorvidt tang kan produceres i salgsøjemed.

Punkt 27 Forslag til dagsordenen – Ændring af bybusholdepladser i Sisimiut.

Punkt 28 Forslag til dagsordenen – Lærersituationen i Qeqqata Kommunian.

Punkt 29 Forespørgselspunkt – forskellige forhold i Atammik/Napasq.

Punkt 30 Eventuelt.

**Qeqqata Kommunian - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Mødet starter kl. 08:35
Mødet foregik som videokonference.

Deltagere:

Atassut

Søren Alaufesen, Sisimiut
Karl Davidsen, Maniitsoq
Bitten Heilmann, Maniitsoq

Inuit Ataqatigiit

Ane Marie Schmidt Hansen, Sisimiut
Olga Berthelsen, Sisimiut
Regine Petrussen, Sisimiut – i stedet for Katrine Larsen Lennert
Anda Berthelsen, Sarfannguit
Beathe Poulsen, Atammik

Siumut

Hermann Berthelsen, Sisimiut
Evelyn Frederiksen, Sisimiut
Alfred Olsen, Sisimiut – Deltog til og med Punkt 17.
Karl Lyberth, Maniitsoq
Efraim Olsen, Kangaamiut
Hans Frederik Olsen, Sisimiut
Morten Siegstad, Sisimiut

Fraværende med afbud:

Katrine Larsen Lennert (IA)

Fraværende uden afbud:

Punkt 01 Godkendelse af dagsorden

Afgørelse

Forespørgsler under Eventuelt:

Regine Petrussen, vedrørende Kangaamiuni Katersugaasivik.

Anda Berthelsen, beretninger fra udvalgsformænd ikke medtaget.

Morten Siegstad, vedrørende fangsthytter i Kangerlussuaq iht. budget 2010.

Karl Davidsen, vedrørende arbejdsløsheden i Qeqqata Kommunium og indsamlede midler til opførelse af svømmehal i Maniitsoq.

Trykfejl rettes i Punkt 28 i den grønlandske dagsorden.

Borgmesterens beretning indsættes som Punkt 01a, Beretninger fra udvalgsformænd indsættes om Punkt 01b.

Dagsordnen godkendt.

Punkt 01a Borgmesterens beretning

Afgørelse

Borgmesterens beretning blev taget til efterretning med de faldne bemærkninger.

Punkt 01b Beretninger fra udvalgsformænd

Afgørelse

Beretninger fra udvalgsformændene blev taget til efterretning med de faldne bemærkninger.

Punkt 02 Orientering om kommunalbestyrelsesvederlag for 2010

Journalnr. 06.01.01

Baggrund

Hvert år vedtager kommunalbestyrelsen størrelsen af deres vederlag i forbindelse med vedtagelse af næste års budget. På grund af stor travlhed i administrationen blev vederlaget for kommunal- og bygdebestyrelserne for 2010 desværre ikke medtaget.

Regelgrundlag

Hjemmestyrets bekendtgørelse nr. 29 af 18. december 2008 om vederlæggelse af borgmestre og viceborgmestre samt kommunalbestyrelses- og bygdebestyrelsesmedlemmer mv. (vederlagsbekendtgørelse).

Af bekendtgørelse nr. 29 af 18. december 2008 fremgår:

§ 1. Kommunalbestyrelsen fastsætter størrelsen af borgmesterens vederlag for dennes funktionsperiode.

Stk. 2. Kommunalbestyrelsen fastsætter størrelsen af vederlag for viceborgmestre, kommunal- og bygdebestyrelsesmedlemmer, udvalgsformænd og bygdebestyrelsesformænd, i forbindelse med budgettet for det kommende år.

§ 2. Til borgmesteren ydes der et årligt vederlag maksimalt svarende til lønramme 38 incl. generelt tillæg, men excl. generelt skalalønstillæg og med et særligt tillæg på kr. 130.600 i årligt grundbeløb samt yderligere et særligt tillæg på kr. 174.130 i årligt grundbeløb, samt yderligere et særligt tillæg på kr. 12.100 i årligt grundbeløb pr. 1.4. 1991 for samtlige tillæg, svarende til den til enhver tid aftalte løn for tjenestemænd inden for Akademikernes Sammenslutning i Grønland (AS-G)'s forhandlingsområde.

Stk. 2. Borgmestervederlaget udbetales på samme måde som løn til månedslønnede tjenestemænd inden for Akademikernes Sammenslutning i Grønland (AS-G)'s forhandlingsområde.

Stk. 3. Borgmestre kan ikke, samtidig med borgmestervederlaget oppebære vederlag for andet kommunalt hverv efter denne bekendtgørelse.

§ 5. Kommunalbestyrelsen yder et fast vederlag til kommunalbestyrelsens medlemmer på maksimalt 1/6 af det i § 2, stk. 1 nævnte vederlag.

Stk. 2. Vederlaget ydes med samme andel af maksimumssatserne til alle kommunalbestyrelsesmedlemmerne.

§ 7. Kommunens samlede udgifter til tillægsvederlag til udvalgsformænd må årligt maksimalt udgøre ½ af det i § 2, stk. 1 nævnte vederlag.

Faktiske forhold

Qeqqata Kommunua har følgende folkevalgte med krav på vederlag:

Kommunalbestyrelsen: 15 medlemmer, heraf 1 borgmester og 2 viceborgmestre
7 politiske udvalg, inkl. ØU, hvor borgmester er formand.

**Qeqqata Kommunua - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Bygdebestyrelser (4): 16 medlemmer, heraf 4 formænd

Borgmestervederlaget blev justeret pr. 1. april 2009 i henhold til gældende overenskomst mellem Grønlands Hjemmestyre og Akademikernes Sammenslutning Grønland (ASG). Justering har ikke fået konsekvens for vederlaget til kommunal- og bygdebestyrelser, selvom disse vederlag beregnes som en fast andel af borgmestervederlaget (henholdsvis 1/6 og 1/12), da kommunalbestyrelsen fastsætter størrelsen af vederlag for viceborgmestre, kommunal- og bygdebestyrelsesmedlemmer i forbindelse med budgettet for det kommende år i henhold til vederlagsbekendtgørelsen.

Kommunalbestyrelsen fastsætter selv om der skal ydes maksimalt vederlag til kommunalbestyrelsesmedlemmer og bygdebestyrelsesmedlemmer samt om udvalgsformændene vederlag skal afspejle deres arbejdsbyrde i udvalget.

I henhold til bekendtgørelse nr. 29 af 18. december 2008 og regulering pr. 1. april 2009 ser beregning af vederlag sådan ud:

Beregning over vederlag med hvis maksimalt vederlag følges – såfremt regulering finder sted pr. 01.04.:

Qeqqata Kommunua <u>Vederlagsfastsættelse:</u>	Indtil 01.04. <u>månedligt</u>	Pr. <u>01.04.2010</u>	Fra 01.04. <u>månedligt</u>	Vederlag <u>2010</u>
Borgmester	69.706,44	209.119,32	71.187,98	849.811,14
1. viceborgmester	10.455,97	31.367,91	10.678,20	127.471,71
+ kombest.medlem	11.617,74	34.853,22	11.864,66	141.635,16
+ udvalgsformand	5.808,87	17.426,61	5.932,33	70.817,58
2. viceborgmester	0	0	0	0
+ kombest.medlem	11.617,74	34.853,22	11.864,66	141.635,16
+ udvalgsformand	5.808,87	17.426,61	5.932,33	70.817,58
12 kombest.medlemmer	139.412,88	418.238,64	142.375,92	1.699.621,92
4 udvalgsformænd (- ØKU)	23.235,48	69.706,44	23.729,32	283.270,32
16 bygdebestyrelsesmedl.	92.941,92	278.825,76	94.917,28	1.133.081,28
4 bygdebest.formænd (tillæg)	<u>23.235,48</u>	<u>69.706,44</u>	<u>23.729,32</u>	<u>283.270,32</u>
	393.841,39	<u>1.179.724,77</u>	<u>402.212,00</u>	4.801.432,17

Dette betyder at vederlag til folkevalgte for 2010 samlet er på i alt 4.801.431,17 kr. inklusiv justering pr. 01.04 i 2010.

Økonomiske og administrative konsekvenser

I forhold til beregningerne stiger vederlagene ved årsskifte pr. 1. januar 2010 for: Kommunalbestyrelsesmedlemmer fra 11.309,24 kr. pr. måned til 11.617,71 kr. pr. måned på **308,50 kr.** pr. måned og stiger igen pr. 01.04 med 246,92 kr. pr. måned til 11.864,66 pr. måned, hvis maksimalbeløbet følges.

Bygdebestyrelsesmedlemmer, udvalgsformænd og bygdebestyrelsesformænd vil vederlaget stige fra 5.654,62 kr. til 5.808,87 kr. pr. måned med **154,25 kr.** pr. måned og igen pr. 01.04 med 123,46 kr. til 5.932,33 kr. pr. måned, hvis maksimalbeløbet følges.

Direktionens bemærkninger

Ingen yderligere bemærkninger

Administrationens vurdering

Administrationen har rettet henvendelse til Tilsynsrådet vedr. justeringstidspunktet for vederlag til kommunal- og bygdebestyrelser, da borgmestervederlaget følger den til enhver tid aftalte løn for tjenestemænd inden for AS-G. Tilsynsrådets sekretariat har udtalt, at kommunalbestyrelsen i forbindelse med vedtagelse af budgettet kan vedtage, at "Borgmesteren, medlemmer af kommunalbestyrelsen, formænd for udvalg, bestyrelsesmedlemmer mv. vederlægges med den til enhver tid maksimale sats jfr. Vederlagsbekendtgørelsen".

På det baggrund er det administrationen vurdering, at justeringstidspunktet for vederlag for det folkevalgte, bør følge den til enhver tid aftalte løn for tjenestemænd inden for AS-G.

Det er administrationen vurdering, at kommunalbestyrelsen bør overveje at vederlægge udvalgsformænd med stor arbejdsbyrde, såsom formand for Familieudvalget, mere end andre udvalgsformænd der ikke har nær så stor arbejdsbyrde.

Administrationens indstilling

Det foreslås, at økonomiudvalget indstiller, at borgmesteren på vegne af kommunalbestyrelsen godkender,

om der skal ydes kommunalbestyrelses- og bygdebestyrelsesmedlemmer det til enhver tid mulige maksimumvederlag

om justeringstidspunktet af vederlag for de folkevalgte skal følge den til enhver tid aftalte løn for tjenestemænd inden for AS-G

om udvalgsformændenes vederlag skal variere i forhold til arbejdsbyrde

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit ekstraordinære møde den 30. november 2009. Indstillingen godkendt, dog således, at udvalgsformændenes vederlag fortsætter som i dag, men tages op senere i henhold til det der blev drøftet under organisationsseminaret.

Borgmesterens behandling af sagen

Borgmesteren besluttede den 30. november 2009 på vegne af kommunalbestyrelsen,

at der skal ydes kommunalbestyrelses- og bygdebestyrelsesmedlemmer det til enhver tid mulige maksimumvederlag

at justeringstidspunktet af vederlag for de folkevalgte skal følge den til enhver tid aftalte løn for tjenestemænd inden for AS-G

at udvalgsformændenes vederlag fortsætter som i dag

Kommunalbestyrelsen orienteres om beslutningen ved næstkommende møde.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

1. Internt notat fra Intern revisor & controller
2. skema over beregninger af vederlag

Punkt 03 Orientering om ansøgning om tillægsbevilling til ansættelse af rengøringspersonale i dagplejecentrene

Journalnr. 06.02.01 / 44.01

Baggrund

Under vores behandling af omdannelse af daginstitutioner til dagplejecentre, har vi desværre ikke taget højde for rengøringspersonalet. Derfor søger vi om tillægsbevilling til ½ dags rengøringspersonale i dagplejecentrene; Naasunnguaq/Sarfanguit, Nuunu/Itilleq, Mikisoq/Sisimiut og Inequnaaqqat/Atammik.

Med hensyn til dagplejecentret; Naja/Kangaamiut ønskes 1 heldags rengøringspersonale, idet der er planer om at bruge 2 stuer i skolen udover daginstitutionen, og børneantallet vil være på 32 børn i Kangaamiut. Det er altså såfremt at de 2 stuer på skolen bliver benyttet som dagplejecentre, ellers vil det også være ½ dags rengøringsdame, hvis dagplejecentret kun bliver benyttet som center. I Napasoq er dagplejerne i deres eget hjem, så de skal ikke have rengøringspersonale der.

Regelgrundlag

Landstingsforordning nr. 10 af 5. december 2009 om pædagogiske udviklende dagtilbud til børn i førskolealderen.

Faktiske forhold

Da hver ansat i dagplejecentrene skal have 4 børn vil der ikke være tid til at gøre rent, og det har vi desværre ikke taget højde for, før vi bliver gjort opmærksom på det fra de fremtidige dagplejecentre. Derfor søges der nu om ½ dags rengøringspersonale til de mindre dagplejecentre og 1 heldags til Naja i Kangaamiut, såfremt de 2 stuer på skolen bliver benyttet som dagplejecenter.

Størrelsesmæssig er dagplejecentrehusene næsten lige store, men i Kangaamiut bliver der arbejdet på, at bruge 2 klasseværelser på skolen i Kangaamiut, da de ikke bliver benyttet af skolen. Derfor vil der nok være 3 stuer at gøre rent på i Kangaamiut dagplejecenter.

Økonomiske og administrative konsekvenser

Den nuværende sats pr. ansat på fuldtid er 223.000 kr., på baggrund af satsen vil udgiften til 4 ½ dags og 1 heldagsansatte være på ca. 669.000 kr.

Administrationens vurdering

Ved omdannelse til dagplejecentre vil hver ansat have 4 børn, de skal selv sørge for madlavning til børnene, derfor kan vi ikke forlange, at de også skal gøre rent, da dagplejecentrene også vil have de samme åbningstider som i daginstitutionerne.

Derfor søger vi om at de får en rengøringsmedarbejder, så de ansatte kan passe deres eget arbejde med børnene.

Økonomidirektøren har spurgt til hvordan rengøringen foregår i skolerne og bygdekontorerne, i bygdekontorerne er det vaskeridamerne der gør rent i bygdekontorerne på skift. I skolerne har de deres egne rengøringsdamer. Men under alle omstændigheder vil de jo kræve betaling for den tid de gør rent på dagplejecentrene.

Indstilling fra Området for Uddannelse

Det indstilles, at ansøgningen om tillægsbevilling til rengøringsmedarbejder på dagplejecentrene bliver godkendt.

**Qeqqata Kommunía - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Uddannelses-, Kultur- og Fritidsudvalgets behandling af sagen

Uddannelses-, Kultur- og Fritidsudvalget har behandlet sagen på sit møde den 9. december 2009. Indstilling principiel godkendt, sagen sendes tilbage til administrationen med ønske om hvorfra rengøring på dagplejecentrene skal finansieres, herefter tages der formandsbeslutning og sagen sendes videre til økonomiudvalget og kommunalbestyrelsens afgørelse. Det skal endvidere undersøges om rengøringen kan privatiseres.

Indstilling til formandsbeslutning

Det indstilles at bevillingsbehovet på kr. 669.000 finansieres igennem kassebeholdning:

Konto	Tekst	Bevilling	Forventet forbrug	Bevillingsbehov
50-xx-xx	Dagplejecenter, rengøring.	0	669.000,-	+669.000
xx-xx	Kassen			-669.000

Formandsbeslutning

Uddannelses-, Kultur- og Fritidsudvalgsformanden har den 9. december 2009 godkendt indstillingen, og sagen sendes videre til økonomiudvalget og kommunalbestyrelsens godkendelse.

Uddannelses-, Kultur- og Fritidsudvalget orienteres om beslutningen ved næstkommende møde.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 15. december 2009. Uddannelses-, Kultur- og Fritidsudvalgsformandens afgørelse blev godkendt.

Borgmesterens behandling af sagen

Borgmesteren besluttede den 16. december 2009 på vegne af kommunalbestyrelsen,

at der gives tillægsbevilling på 669.000 kr. til ansættelse af rengøringspersonale i dagplejecentrene i henhold til ovenstående tabel.

Kommunalbestyrelsen orienteres om beslutningen ved næstkommende møde.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

Ingen

Punkt 04 Orientering om overordnet tidsplan for budget 2011 samt overslagsårene 2012 - 2014

Journalnr. 06.01.01/2011

Baggrund

Direktionen har på sit møde d. 5. februar 2010 behandlet forslag til overordnet tidsplan for budget 2011 samt overslagsårene 2012-2014.

Regelgrundlag

I henhold til styrelsesloven fremgår det af:

§ 25. stk. 4 og 5, at Økonomiudvalgets opgaver er:

- 4) Varetage og udarbejde af generelle principper for den økonomiske planlægning, som er bindende for de stående udvalgs indstillinger til kommunalbestyrelsen.
- 5) Økonomiudvalget forestår eller samordner kommunens sektorplanlægning ved at fastsætte generelle forskrifter for planernes tilvejebringelse og oplysningsgrundlag.

§ 40. stk. 1, 2 og 3, at Økonomiudvalget udarbejder forslag til kommunens årsbudget for det kommende regnskabsår til kommunalbestyrelsen. Forslaget skal være ledsaget af et flerårigt budgetoverslag, som skal strække sig over mindst 3 år.

Stk. 2. Årsbudgettet skal dække samtlige indtægter og udgifter for kommunen samt forskydninger i kommunens likvide midler og finansposter.

Stk. 3. Årsbudgettet skal på alle områder være udtryk for de reelt forventelige udgifter, indtægter og andre bevægelser

Faktiske forhold

Efter sammenlægningens første år vil der utvivlsomt være behov for at foretage nogle budgetkorrektioner inden der kan udmeldes rammer for budget 2011 samt overslagsårene 2012-2014.

Det vil derfor være hensigtsmæssigt, at regnskab 2009 foreligger og er blevet analyseret, inden der blev indarbejdet en række harmoniseringer af serviceniveauet i rammerne for budget 2011, og dermed inden rammerne meldes ud.

Derfor kan de økonomiske rammer for budget 2011 samt overslagsårene 2012-2014 først udmeldes i april måned.

Økonomiske og administrative konsekvenser

Tidsplanen i sig selv indeholder ikke økonomiske og administrative konsekvenser, men udarbejdelsen af et retvisende budget er en større og vanskelig opgave, der beslaglægger en del ressourcer i administrationen.

Det skal pointeres, at de politiske partier og udvalgene har frist til d. 18. juni 2010 til at komme med budgetforslag til budget 2011 samt overslagsårene 2012-2014.

**Qeqqata Kommuniumia - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Administrationens vurdering

Administrationen finder det væsentligt, at der udarbejder retvisende økonomiske rammer for budget 2011 samt overslagsårene 2012-2014. Derfor forelægges tidsplanen nu, mens udmelding af rammerne sker 2 måneder senere i forbindelse med godkendelse af regnskab 2009

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Den overordnede tidsplan for behandling af budget 2011 samt overslagsårene 2012-2014 blev godkendt.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

1. Overordnet tidsplan for behandling af budget 2011 samt overslagsårene 2012-2014.

Punkt 05 Orientering om høring vedr. overdragelse af PPR og VSP fra Namminersorlutik Oqartussat til Kommunerne

Journalnr. PPR

Baggrund

KANUKOKA har den 10. november 2009, fremsendt skrivelse vedr. høring om overdragelse af PPR og VSP fra Namminersorlutik Oqartussat til Kommunerne.

Regelgrundlag

Udgangspunktet for PPRs opgaver er Landstingsforordningen nr. 8 af 21. maj 2002 om folkeskolen § 15 og Hjemmestyrets bekendtgørelse nr. 22 af 23. juli 1998 om folkeskolens specialundervisning og anden specialpædagogisk bistand. Heraf følger det, at det påhviler Landstyret at sørge for pædagogisk, psykologisk rådgivning i form af pædagogisk psykologisk undersøgelse, vurdering og rådgivning omkring de relevante elever.

Faktiske forhold

I forbindelse med høringen i 2008 vedr. overdragelse af PPR og VSP har nogle kommuner ønsket yderligere afdækning. På baggrund af det har en arbejdsgruppe arbejdet og Namminersorlutik Oqartussat har givet nye oplysninger om antallet af kommunens ansøgte timer og tildelte timer fra Namminersorlutik Oqartussat.

KANUKOKA's sekretariat vurderer, at en overdragelse af PPR og VSP-puljen vil styrke det faglige arbejde, samt sikre en bedre koordinering og en mere effektiv udnyttelse af ressourcerne. Fra KANUKOKA's sekretariat anbefales derfor at PPR og VSP-puljen overgår til kommunerne pr. 1. juli 2010. KANUKOKA ønsker også at de midler der er afsat til området i Finansloven følger med ved overtagelsen.

Bestyrelsen anbefaler, at området overgår til kommunerne pr. 1. juli 2010.

Organisation

I dag dækker PPR Syd Ittoqqortoormiit, Nanortalik, Narsaq, Qaqortoq Paamiut og Ivittuut.

PPR nord dækker Qaanaaq Upernavik, Kangaatsiaq, Aasiaat, Qasigiannuguit, Qeqertarsuaq og Ilulissat.

Følgende kommuner har overtaget opgaven på nuværende tidspunkt Nuuk, Maniitsoq, Sisimiut, Uummanaq og Tasiilaq. Tilskuddet forventes at udgøre ca. 1 mio. kr. for 2009.

Den faglige løsningsmodel, hvordan løses opgaven i dag.

Pædagogisk, psykologiske rådgivningskontorer yder rådgivning til skolerne med henblik på forøgelse af kvaliteten og effekten af specialundervisningsindsatsen. Desuden skal der medvirkes til at forøge kvalitet og en effektiv, fleksibel og målrettet indsats i specialundervisningen.

PPR-kontorerne fungerer i høj grad selvstændigt. I forbindelse med arbejdsgruppens arbejde er PPR-kontorerne blevet bedt om at bidrage med en beskrivelse af deres konkrete opgaver. "hvad laver PPR ? og hvordan bruger skolerne PPR ?

Hvad laver PPR ?

PPR reagerer på henvendelser fra skolerne, forældre eller elever. Disse henvendelser kan være skriftlige, telefoniske eller personlige.

PPR gennemfører tjenesterejser til regionens skoler, hvor man udfører opgaver på baggrund af skolernes ønsker.

PPR rådgiver om skolernes specialundervisningstilbud samt fører tilsyn med den vidtgående specialundervisning på de enkelte skoler, idet PPR skal sikre kvaliteten i den vidtgående specialundervisning.

Under hensyntagen til opgavens karakter gennemfører PPR blandt andet:

- Elev- / forældresamtaler.
- Samtaler med berørte lærere.
- Psykologiske undersøgelser.
- Pædagogiske prøver (af læsning, generel udvikling, matematik m.m.)
- Observationer i klasser.
- Oplysningsarbejde i klasser eller forældregrupper.
- Mini-kurser for lærere.

Hvordan bruger skolerne PPR ?

Der skal i alle tilfælde, hvor PPR bliver involveret, foreligge et skriftligt samtykke fra den pågældende elevs forældre efter en samtale med forældre og elev herom.

Hvis man som lærer er bekymret for en elevs udvikling, kan man, i samarbejde med rådgivningslæreren for specialundervisningen og skolelederen, kontakte PPR herom.

PPR kan ligeledes kontaktes, hvis man ønsker rådgivning om undervisningen af grupper eller hele klasser eller om bestemte problemstillinger i forbindelse med undervisningen.

Skolelederen kan indstille en elev til PPR undersøgelse. Dette sker på det dertil udarbejdede skema, som ligger på skolerne. En henvisning til PPR sker, når skolens egne muligheder for at afhjælpe problemet er udtømte, det vil sige undervisningsdifferentiering, holdundervisning, støtte i klassen, etablering af specialundervisning af en eller anden art. m.m.

Forslag til forhandlingsudspil vedrørende opnormering af PPR området:

1: Der tages udgangspunkt i at ca. 440 børn udløser en medarbejder. Kontorfuldmægtig er ikke talt med, da de ikke kan behandle indstillede sager. Man har forsøgt at undersøge hvordan forholdet er mellem børnetal og PPR medarbejdere i Danmark, men det er meget vekslende og kan næppe bruges som pejlemærke i forhold til grønlandske forhold.

2: De kommuner der allerede selv har oprettet PPR kontorer vil få mindre ud af nedenstående udspil, da de allerede afsætter betydelige beløb til området. Man mener det bliver omfattende at skulle give alle 4 kommuner helt samme betingelser og det er for os vigtigere at man overtager området og alle får opnormeringer ved overdragelsen, end at alle tilgodeses på samme måde, ned til mindste krone.

Forhandlingsudspillet omkring VSP timer.

VSP er et af PPRs kerneopgaver. Opgaven er dels at sikre at elever med behov for specialundervisning udredes og følges, men efterhånden er det også en opgave at sørge for en øget rummelighed i normalklasserne, for at følge Atuarfitsialaks formål.

1) Flere VSP midler.

Erfaringerne fra de kommunale PPR kontorer viser, at VSP puljerne langt fra dækker de faktiske udgifter på området. Betjeningen fra Hjemmestyret har i årene været så begrænset at ikke alle de børn der har haft krav på hjælp er blevet undersøgt og tildelt VSP-timer. Når bemanningen øges, som det er sket i de kommunale PPR kontorer, så afdækkes flere elever med vanskeligheder.

Samtidigt er der i samfundet generelt kommet et større fokus på psykiske lidelser og retardering,

der medfører at flere børn med psykiatriske diagnoser og retardering identificeres. Disse børn og unge har et vedvarende behov for VSP-timer og udgør en stigende udgift på VSP området. Ved en overdragelse af VSP midlerne til kommunerne skal puljerne øges i forhold til de midler Selvstyret i dag bruger på området. Man kan evt. anbefale at man øger udgifter i en 10 års periode. Indenfor de 10 år skal kommunerne så arbejde målrettet med udvikling af specialpædagogikken således at f.eks. flere elever kan rummes i den almindelige folkeskole. Der er brug for en lang handleperiode, da det bl.a. kræver en opkvalificering af lærerstaben omkring specialpædagogik og rummelighed, hvilket delvist er et Selvstyreanliggende. Derudover er Atuarficialak endnu ikke fuldt implementeret i undervisningen. Dette må også forventes at tage mange år. Det samme kan siges om udviklingen og implementeringen af Meeqquerivisialak, der også kræver en opkvalificering af personalegrupperne i landets daginstitutioner med henblik på at sikre en tidlig indsats overfor børn med særlige behov.

2) Mulighed for genforhandling.

Det skal indføres i aftalen at man kan genforhandle hvis antallet af elever i kommunen stiger med en vis procentdel eller hvis der oprettes Selvstyrefinansierede døgninstitutioner i kommunen eller lignende. Derudover skal aftalen kunne genforhandles hvert 3. år.

3) Bekendtgørelsen omkring vidtgående specialundervisning skal gøres færdig.

Meget gerne i forhold til de høringsvar der kom i sommeren 2008. Den bør også opdateres så den bliver mere tidssvarende. F.eks. nævnes der kun skolesøgende børn, da de er en meget vigtig del af arbejdet med børnene. Der bør i den nye bekendtgørelse tages særligt højde for følgende områder.

- Udfasningen af den almindelige specialundervisning.
Da Atuarficialak er endnu ikke fuldt udbygget er det for tidligt at udfase den almindelige specialundervisning. Det er endnu ikke muligt at holde sig ud af de behov nogle børn har for almindelig specialundervisning.
- Beslutningskompetencen for tildeling af VSP timer.
Kommunerne er enige med Hjemmestyret i at PPR ikke skal bruge ressourcerne på selve administrationen af VSP, men i stedet fokuserer på udarbejdelsen af den pædagogiske psykologiske udredning af elevens vanskeligheder og potentialer. Der er dog ikke opbakning til udspillet om at opgaven løses af skolelederne. Den enkelte kommune ønsker selv at definerer de organisatoriske rammer for tildelingen af VSP midlerne. Der er dog enighed om at det bør være en central afdeling i kommunen, fortrinsvis skoleafdelingen/skoleforvaltningen.

Økonomiske og administrative konsekvenser

Bevillingen i 2005 udgjorde 51.392 tkr., i 2006 52.019 tkr., i 2007 52.169 tkr., i 2008 51.369 tkr., og i 2009 52.310 tkr. Og dækker godkendte timer til vidtgående specialundervisning.

De kommuner, der har fået overdraget opgaven, har et fast timeantal pr. år, jf. følgende oversigt. Den resterende bevilling fordeles blandt de gamle kommuner.

- | | |
|-------------|----------------------|
| - Nuuk | 31.080 timer pr. år. |
| - Sisimiut | 13.200 timer pr. år |
| - Maniitsoq | 5.400 timer pr. år. |
| - Tasiilaq | 8550 timer pr. år. |
| - Uummannaq | 4380 timer pr. år. |

Det bemærkes, at der er en fælles refusionssats, som i 2009 er på 511,79 kr. pr. time.

**Qeqqata Kommunia - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Da værende Sisimiut Kommunia har i årene 2006, 2007 og 2008 også bevilget i alt over kr. 3. mio. kr. i forbindelse med tildeling af VSP timer, udover daværende Hjemmestyrets årlige tilskud til dækning af VSP timer.

2009 bevilget igennem budgettet i alt 524 timer om ugen til VSP-timer, omregnet bruges der i alt i Sisimiut skolevæsen i VSP timer: $524 \times 0,75 \times 40 = 15.720$ lektioner om året. Så forskellen på PPR aftale og den faktiske timeforbrug er $15.720 - 13.200 = \mathbf{2.520}$ lektioner betaler Qeqqata Kommunia. Omregnet faktiske ekstra udgifter på **1.289.710,80 kr.** til VSP-timer.

I alt udgifter - VSP timer 2009, Sisimiut skolevæsen:

Refusioner fra Selvstyret, Nuuk. 13.200 timer pr. år. PPR-aftale.	6.755.628,00
Qeqqata Kommunias egen betaling til VSP-timer. 2.520 timer, efter godkendelse fra PPR	1.289.710,80
I alt udgifter til VSP – timer 2009. Sisimiut	8.045.338,80 kr.

Området for uddannelse Maniitsoq har i 2009 haft udgifter på VSP timer på i alt 8.597 lektioner om året, omregnet bruges der i alt i Maniitsoq skolevæsen i VSP timer: $286,57 \times 0,75 \times 40 = 8.597$ lektioner om året. Så forskellen på PPR aftale og den faktiske timeforbrug er $8.597 - 5.400 = \mathbf{3.197}$ lektioner betaler Qeqqata Kommunia. Omregnet faktiske ekstra udgifter på **1.636.192,60 kr.** til VSP-timer.

I alt udgifter - VSP timer 2009, Maniitsoq skolevæsen:

Refusioner fra Selvstyret, Nuuk. 5.400 timer pr. år. PPR-aftale.	2.763.666,00
Qeqqata Kommunias egen betaling til VSP-timer. 3.197 timer.	1.636.192,6
I alt udgifter til VSP – timer 2009. Maniitsoq	4.399.858,60 kr.

Kommende normering:

Qeqqata Kommunia – 2.713 børn i alderen 0 – 18 år.

1: Egne medarbejdere fra PPR Sisimiut (1 led. psykolog, 1 talepædagog og kontormedarbejder).

2: Egne medarbejdere fra PPR Maniitsoq (1 psykolog). Stilling ikke besat.

3: Hertil opnormering med 4 ansatte efter eget valg, såsom psykolog, konsulent for specialundervisning, kontorfuldmægtig eller socialrådgiver.

4: En årlig drift tilskud.

5: Et engangsbeløb til oprettelsen af nye kontorpladser, elektronisk journalsystem og testmaterialer.

Overblik over økonomien: Qeqqata Kommunia.

Nuværende ansatte PPR.	ca. 1.386.000,- kr..
Opnormering med 4 ansatte:	ca. 1.600.000,- kr.
Drift midler	ca. 500.000,- kr.
Rejseudgifter	ca. 50.000,- kr.
Engangsbeløb til nye kontorpladser	ca. 200.000,- kr.
I alt	ca. 3.736.000,- kr.

Administrationens vurdering

At der er behov for.

1) Flere drift midler

Den refusion Selvstyret p.t. yder til de kommunale PPR kontorer dækker ikke tilnærmelsesvis de reelle omkostninger. I forhold til de kommende forhandlinger bør der afsættes midler til opnormering i alle kommuner. Dette kan ske ud fra den betragtning at hvis Hjemmestyret fastholder området står de uden tvivl selv overfor en kraftig opnormering af området. Et forhandlingsudspil kunne være at hver kommune tildeles mellem 2-4 opnormeringer, ud over de normeringer der allerede er i systemet, afhængigt af kommunens nuværende børnetal. Dertil kommer et årligt driftstilskud, der også tager højde for rejseaktiviteter.

2) Midler til opstart – enkeltudgift.

Det koster penge at oprette nye kontorfaciliteter og indkøbe materialer til nye medarbejdere. Derfor bør der medfølges et engangsbeløb der er med til at dække udgifter til testmateriale, elektronisk journalsystem (winppr anbefales) og nye kontorpladser.

Uddannelses-, Kultur- og Fritidsudvalgets behandling af sagen

Uddannelses-, Kultur- og Fritidsudvalget vedtog på sit møde den 9. december 2009, at PPR området overgår til kommunerne pr. 1. juli 2010.

Økonomiudvalgets behandling af sagen

Økonomiudvalget tog sagen til orientering på sit møde den 9. februar 2010.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

1. Kommunens svarbrev af 11. december 2009.

Punkt 06 Orientering om høring vedrørende overdragelse af alkoholbehandling fra selvstyre til kommunerne

Journalnr.

Baggrund

Kanukoka's bestyrelse har til møde d. 15.-16. Oktober 2009 drøftet status på forberedelser af overdragelsesområderne. Kanukoka fremsender hermed høring hos kommunerne, med anmodning om at fremsende bemærkninger senest onsdag d. 09. december 2009.

Beskrivelse

Grønlands selvstyres samarbejdsaftale med Frederiksberg centret, at de autoriserede alkologer /behandlere i begge Qaqiffiit har mulighed for løbende supervision og efteruddannelse. Formålet med dette er at opretholde en etisk standard der sikrer, at patienterne ikke udsættes for ukvalificeret behandling. Departementet har meldt tilbage, at en autorisation vil medføre en øget administration og øget behov for ressourcer og at en autorisationslovgivning efter departementets mening ikke vil kunne sikre, at kommunerne ikke indgår aftaler med behandlere, der ikke modtager supervision og efteruddannelse. Alkoholbehandling i grønland startede i 1995 og er indtil nu ureguleret og trænger til en større evaluering, hvor nutidige behov medtages. Der er eksempelvis et stort behov for tilpassede terapeutiske længerevarende forløb.

Ved eventuel overdragelse af området pr. 01 juli 2010 har selvstyret meldt ud, at der ikke vil blive afsat flere midler end de for 2010 afsatte midler på 4. 905 mio Kr. hvilket ikke er tilstrækkeligt set i lyset af, at der er behov for behandlingssted i hver storkommune. Der er behov for sikring af etablering af et autorisationssystem for alkoholbehandlere. Hvis Departementet for Sundhed forsat skal varetage alkoholbehandlingsområdet, må det indstilles, at Departementet i sin aftale med Frederiksberg centret om supervision og efteruddannelse medtager private alkologer, der af kommunerne benyttes til behandlinger lokalt.

Vurdering

Bestyrelse i Kanukoka indstiller.:

Sådan som situationen er i dag mener bestyrelsen ikke, at det er tiden at overtage området. Bestyrelsen indstiller derfor, at alkoholbehandling forbliver i Selvstyrets regi, indtil området er reguleret i henhold til behovene.

Overgangsudvalget for Qeqqata Kommunia har sendt anbefaling til hjemmestyret i medio 2008:

Qeqqata Kommunia kan ikke tilslutte sig forslaget, idet der ikke i Qeqqata Kommunia findes alkoholbehandlings centre. Det er overgangsudvalgets holdning, at ansvaret for alkoholbehandling forsat bør ligge hos Hjemmestyret og kan støtte, at udførelsen af opgaven eventuelt varetages af private organisationer på Hjemmestyrets vegne.

Familieudvalgets behandling af sagen

Familieudvalget vedtog på sit møde den 2. december 2009, at tilslutte sig overgangsudvalgets indstilling uændret.

Økonomiudvalgets behandling af sagen

Økonomiudvalget tog sagen til orientering på sit møde den 9. februar 2010.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

1. Kommunens svarbrev af 3. december 2009.

Punkt 07 Orientering om høring vedrørende overdragelse af Handicapforsorgen fra Hjemmestyre til Kommunerne

Journalnr.

Baggrund

Kanukoka's bestyrelse har til møde d. 15.-16. Oktober 2009 drøftet status på forberedelser af overdragelsesområderne. Kanukoka fremsender hermed høring hos kommunerne, med anmodning om at fremsende bemærkninger senest onsdag d. 09. december 2009.

Beskrivelse

En yderligere udsættelse af overdragelse af handicap forsorgen til kommunerne vil virke uheldigt i betragtning af et flerårigt ønske fra kommunerne om overtagelse af handicapforsorgen, så eksempelvis dobbeltadministration kan ophøre. I forbindelse med overdragelse af handicap forsorgen ønskes, en mere hensigtsmæssig fordelingsmodel, således at bevillingen følger den handicappede. I tilfælde, hvor en handicappet flytter til en anden kommune indstilles, at bevillingen følger personen, og at dertil formuleret mellemkommunal aftale.

Økonomi /ressourceforbrug Lovgrundlag

Í dag har selvstyre 9 døgninstitutioner for handicappede samt 2 handicapsatillitter fordelt i følgende kommuner.:

Kommuneqarfik Kujalleq.: Ivaaraq samt det gule hus (QAQ)

Kommuneqarfik sermersooq.: Palleq (PAA)og majoriaq)(NUUK) samt Nasippi (TASS)

Qeqqata Kommunua.: Elisipannguup (MAN) Gertrud Rask (SIS)

Qaasuitsup kommunua.: Sungiusarfik Ikinngut (ILU) samt handicapsatellitter (UUM+QEQ)

To forskellige fordelingsmuligheder af finansieringen blev drøftet af Kanokuka's bestyrelse.:

Fordelingsmodel 1.:

Der tages udgangspunkt i den gældende bloktilskuds fordelingsmodel, der er baseret på en vægtning af forsørgerbyrde, der ikke nødvendigvis hænger sammen med behovet for anbringelser i handicapinstitutionerne. Indsættelsen af den samlede bevilling vil derfor give en skæv fordeling i forhold til det reelle behov, hvor nogle kommuner vil modtage et meget højere beløb end de hidtil har gjort, medens andre vil modtage et meget mindre beløb.

Fordelingsmodul 2:

Der tages udgangspunkt i det reelle budget for 2010. Departementet for sociale anliggender opdeler i forvejen budgettet i byer. Bevillingen deles op i de nye kommuner og 50 % af den samlede bevilling fratrækkes bloktilskuddet og sikrer, at driften af institutionerne kører fra årets start. Selvstyre opkræver de sidste 50 % hos de kommuner, der har anbragt de handicappede p institutionerne. Denne model vil tage udgangspunkt i den eksisterende bevilling og fordeling og dermed ikke vil belaste kommunerne.

Ved overdragelse af handicapforsorgen til kommunerne har selvstyret forudsat, at bevillingerne til området, der er foreslået FFL 2010 til kr. 220.681.000 overdrages til kommunerne., men at de 3 konsulenter i Grønlands repræsentation i Danmark i en overgangsordning forbliver under Departementet for sociale anliggender.

Indstillinger.:

Kanukoka's indstilling.:

Det indstilles, at de afsatte midler på handicapforsorg på. Kr. 220.681.000 overdrages til kommunerne, men at de 3 konsulenter i Grønlands Repræsentation i Danmark i et overgangsordning forbliver under Departementet for sociale anliggender, indtil der findes en alternativ løsning på kommunernes oprindelige ønsker om fælleskommunal driftsenhed.

Overgangsudvalgets indstilling:

Overgangsudvalget i Qeqqata Kommunio kan principielt tilslutte sig forslaget om overdragelse af området til kommunerne og imødeser en kommende forhandling mellem Kanukoka og selvstyret om de økonomiske og administrative konsekvenser af forslaget. anbefaler, at overdragelsen sker til en fælleskommunal enhed.

Familieudvalgets behandling af sagen

Familieudvalget vedtog på sit møde den 2. december 2009, at tilslutte sig overgangsudvalgets indstilling uændret.

Økonomiudvalgets behandling af sagen

Økonomiudvalget tog sagen til orientering på sit møde den 9. februar 2010.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

1. Kommunens svarbrev af 3. december 2009, se bilag fra forrige punkt.

Punkt 08 Orientering om lukning af olivinminen i Fiskefjorden

Journalnr. 74.02.00

Baggrund

Minelco havde bedt om møde med Qeqqata Kommuniens borgmester d. 26. januar 2010. På mødet meddelte Minelco, at de ikke vil drive olivinminen i Fiskefjorden ved Atammik i 2010 og ej heller forventer at åbne den igen de kommende 3 år.

Regelgrundlag

Råstofområdet håndteres af råstofdirektoratet.

Råstofselskaberne skal i henhold koncessionsbetingelserne rydde op efter sig ved lukning af miner. Der er deponeret et beløb hos Råstofdirektoratet til sikring af dette.

Faktiske forhold

Crew Gold Cooperation havde oprindeligt i samarbejde med Minelco A/S efterforskningsrettighederne til området. I 2005 overtog Minelco alene rettighederne og åbnede derefter olivinminen. Minelco er en del af den svenske koncern LKAB, som er en af verdens førende jernproducenter.

Minelco A/S oplyser, at selvom produktionen samlet har været uøkonomisk, så har selve minedriften i Fiskefjorden været udmærket og af høj kvalitet. Problemet har været transportomkostningerne, som ved olivin udgør en forholdsvis stor andel af omkostninger. Transportomkostningerne har udgjort ca. 40-50 % af omkostninger, og afmatningen som følge af finanskrisen har fået industrien til at sætse på produktionen fra nære miner i Sydnorge og Spanien.

Minelco A/S's forventninger om afsætning af olivin til det amerikanske marked har desværre slået fejl, da aftagerne hovedsageligt er placeret langs Mississippi-floden, hvortil der er forholdsvis langt fra Grønland. Fremtidig vækst i områder nær Lawrence-floden eller endnu bedre opstart af perspektivrige områder i Nunavut/Baffinbugten vil eventuelt gøre olivinminen i Fiskefjorden rentabel i fremtiden.

Minelco A/S har selv aftaget den producerede olivin, men kan fremover købe den billigere fra Sydnorge end selv at producere den. Men da Minelco A/S selv aftager olivin og gerne ser konkurrence og en lav pris på mineralet, så Minelco A/S gerne, at olivinminen i Fiskefjorden fortsætter under andet ejerskab. Det vil også forhindre eller mindske deres oprydning udgifter.

Alternativt vil Minelco A/S sælge de forskellige løsele, herunder campen med plads til 60 personer. Aftagerne kunne være andre mineselskaber som Hudson Resources eller London Mining. Andre muligheder kunne være Alcoa, turistselskaber m.m.

Havnen er den største væsentligste anlægsaktiv, der vil koste betydeligt at nedlægge. Minelco A/S ser selvfølgelig gerne, at såfremt de ikke kan sælge minen til andre, at havnen kan bruges til andre formål, så denne bekostelige nedrivning kan undgås.

Minelco A/S har indledt dialog med Råstofdirektoratet om det videre forløb. Minelco A/S forventes at orientere offentligheden i en pressemeddelelse i Sverige og Grønland den 15. februar 2010.

Økonomiske og administrative konsekvenser

Olivinminen har haft op mod 35 ansatte i sommerhalvåret, men været lukket i vinterhalvåret. Ca. 25 af disse medarbejdere har været bosat i Qeqqata Kommunua, så det er væsentlige skatteintægter til både ansatte og afledte effekter af deres forbrug i detailhandel m.m., som kommunen fremover går glip af. Samtidig kan det betyde stigende udgifter til offentlig hjælp og arbejdsmarkedsydelse i 2010 og de kommende år.

Administrationens vurdering

Det er administrationens vurdering, at kommunen vanskeligt kan foretage sig noget. Det bedste vil selvfølgelig være, at en anden virksomhed overtog minen og fortsatte produktionen. Kommunen kan således kun opfordre Råstofdirektoratet til at kontakte potentielle olivinmineoperatører i Nordamerika og høre om de skulle være interesserede i at overtage olivinminen i Fiskefjorden.

Næstbedste løsning er, at minens faciliteter anvendes af andre operatører i kommunen, fx at Hudson Resources eller Alcoa overtager campen, fx at turistoperatører ser muligheder med havnefaciliteterne i Fiskefjorden.

Råstof- og Infrastrukturudvalgets behandling af sagen

Råstof- og Infrastrukturudvalget har behandlet sagen på sit møde. Sagen blev taget til efterretning, men der skal sikres, at der ryddes op.

Økonomiudvalgets behandling af sagen

Økonomiudvalget tog sagen til orientering på sit møde den 9. februar 2010.

Indstilling

Det indstilles at kommunalbestyrelsen tager orienteringen til efterretning.

Afgørelse

Taget til orientering.

Bilag

Ingen

Punkt 09 Orientering om Aluminiumsprojektets økonomiske betydning – Niras rapporten

Journalnr. 74.30.20

Baggrund

Greenland Development A/S ejet af Grønlands Selvstyre har bestilt en ny rapport om aluminiumsprojektets økonomiske betydning hos konsulentvirksomheden Niras. Denne rapport er offentliggjort i januar 2010.

Regelgrundlag

Rapporten er blot en af mange analyser og rapporter i forbindelse med forberedelsesarbejdet til det eventuelt kommende aluminiumsprojekt, som Alcoa og Selvstyrets har indgået en "memorandum of understanding" om. Andre relaterede rapporter som p.t. bliver offentliggjort er bl.a. en mobilitetsanalyse om folks muligheder for og villighed til at flytte efter jobbet og en regional samfundsøkonomisk analyse.

Faktiske forhold

Der blev tilbage i 2008 opstillet et kommissorium for Niras' opgave. Formålet er at analysere hvilke påvirkninger aluminiumsprojektet vil få på de offentlige finanser og effekten på den fremtidige samfunds økonomiske udvikling i Grønland. Især fokuseres der på påvirkningen og effekten på arbejdsmarkedet og arbejdskraften, som er et vigtigt parameter for projektets økonomiske betydning.

I forbindelse med analysen blev der nedsat en følgegruppe bestående af repræsentanter fra flere af Selvstyrets departementer, Grønlands arbejdsgiverforening, Grønlands Turist- og Erhvervsråd, SIK og Qeqqata Kommunua, som gennem møder er blevet løbende orienteret om status, og samtidigt har gruppen kommenteret på arbejdsprocessen. Følgegruppens kommentarer til den endelige rapport indgår som bilag til rapporten.

Økonomiske og administrative konsekvenser

Selve aluminiumsprojektet i sig selv vil have enorme økonomiske konsekvenser, da den samlede projektøkonomi er i omegnen af 20 mia. kr. Planlægningen af og den fysiske anlæggelse af en ny bydel er delvist et kommunalt ansvar, så projektet har store økonomiske og administrative konsekvenser for kommunen.

Imidlertid er kommunens indsigelser mod rapportens antagelser i meget begrænset omfang blevet indarbejdet, hvorfor rapporten ikke bør danne udgangspunkt for en økonomisk aftale mellem Selvstyret og Kommune samt eventuel Alcoa.

Kommunen bør således ikke basere sin planlægning på rapportens præcise konklusioner, og i så fald vil rapporten ikke have direkte økonomiske og administrative konsekvenser for kommunen. Imidlertid kan det indirekte få betydning, såfremt Selvstyret (og Alcoa) baserer deres forventninger på rapporten. Selvstyret kan i værste fald anvende rapporten til at gennemtrumfe ny lovgivning på et forkert grundlag.

Administrationens vurdering

Administrationen vurderer, at rapporten bidrager med væsentlige input til arbejdet med aluminiumsprojektet, bl.a. giver der indsigt i tilpasningen på arbejdsmarkedet, og understregningen af uddannelse som altafgørende for at kunne klargøre grønlandsk arbejdskraft og skabe økonomisk udvikling.

Dog er det meget betænkeligt og en stor fejl, at der i rapporten kun planlægges med at blive opført 75 boliger om året i den nye bydel op mod driftsstart. Det kommer til at betyde, at mange arbejdere kommer at bo i camps og uden følge af familie.

Samtidig vurderer administrationen, at rapporten kunne have fokuseret mere på at skabe konsensus omkring grundlæggende antagelser som rapporten bygger på, væsentligst 1) antallet af arbejdspladser i driftsfasen, 2) antallet af medarbejdere fra Maniitsoq i driftsfasen og 3) skatteindtægter ved opførsel af vandkraftværker og transmissionslinjer i anlægsfasen.

Kommunens deltagere i følgegruppen har løbende kritiseret disse antagelser og forgæves efterspurgt dokumentation for disse antagelser. Antagelserne synes ikke at harmonere med kommunens indhentede oplysninger fra Østisland, hvor de offentlige indtægter har været lavere og udgifterne større end forventet.

Råstof- og Infrastrukturudvalgets behandling af sagen

Råstof- og Infrastrukturudvalget har behandlet sagen på sit møde. Sagen blev taget til efterretning.

Administrationens indstilling

Administrationen indstiller, at økonomiudvalget tager Niras rapporten ”Aluminiumsprojektets økonomiske betydning” til efterretning

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Rapporten taget til efterretning.

Endvidere blev det besluttet, at borgmesteren tager kontakt med Landsstyreformanden for at give Qeqqata Kommunua's mening tilkende vedrørende rapporten samt for hele råstofområdet

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

1. Niras rapporten ”Aluminiumsprojektets økonomiske betydning”, januar 2010 (kun på dansk)

Punkt 10 Orientering om NORA projektet – ”Communities for Change”

Journalnr. 74.30.20

Baggrund

Qeqqata Kommunia ansøgte den 5. oktober 2009 sammen med Fjordabygd Kommune i Østisland og Aukra Kommune i Vestnorge Nordisk Atlantsamarbejde – NORA om midler til projektet ”Communities for Change” (samfund for forandring).

Ansøgningen var kommet i stand ved hjælp af Syddanmarks EU-kontor, som Qeqqata Kommunia i 2009 indgik en årlig aftale med.

NORA bevilligede i december 2009 projektet støtte på de ansøgte midler i alt 120.000 kr.

Regelgrundlag

Det er et partnerskabsprojekt, hvor Qeqqata Kommunia er projektleder.

Faktiske forhold

Fjordabygd Kommune er hjemsted for Alcoas nye aluminiumsmelteværk, der åbnede i 2007. Aukra Kommune vil i fremtiden være hjemsted for en af Nordeuropas største gasterminaler ”Nyhamna”, der er under opførelse og skal modtage gas fra Ormen Lange feltet.

De tildelte midler skal bruges til at afholde et seminar i Maniitsoq med fokus på at indkredse problemområder som mindre samfund under stærk forandring står overfor, og at identificere redskaber til at håndtere denne udvikling.

Seminaret i Maniitsoq er planlagt til at finde sted i april måned 2010. Datoen fastsættes senere. En repræsentant fra Syddanmarks EU-kontor vil bistå ved seminaret. Derudover vil der blive inviteret 2 deltagere fra andre lande i det atlantiske område, for derigennem at etablere en kontakt til partnere til et senere større projekt.

Det er planen, at seminaret skal munde ud i en ansøgning til NORA om et hovedprojekt med fokus på ovennævnte forandringsprocesser. Det vides endnu ikke, hvilken beløbsstørrelse et hovedprojekt i NORA kan forvente at blive tildelt, ligesom der derfor heller ikke vides, hvor stort beløb der vil blive søgt til hovedprojektet og hvor stor andel kommunens udgifter bliver hertil.

Økonomiske og administrative konsekvenser

Projektstøtten fra Nora skal bruges til rejseomkostninger og afholdelse af seminar, medens projektpartnerne, og derunder Qeqqata Kommunia, bidrager med medarbejdere og kontorfaciliteter. Qeqqata Kommunia har endvidere indvilget i at betale for en repræsentant fra Syddanmarks EU-kontor, som vi allerede har betalt via kontrakten med EU-kontoret. Der er således ingen yderligere økonomiske konsekvenser end de allerede afsatte midler i budgettet.

Administrationens vurdering

Projektet vil bidrage til at skabe større viden om forandringsprocesser, og vil give et vigtigt netværk til byer i det atlantiske område med lignende problemstillinger som i Maniitsoq/Qeqqata Kommunia.

Råstof- og Infrastrukturudvalgets behandling af sagen

Råstof- og Infrastrukturudvalget har behandlet sagen på sit møde den 2. februar 2010.

Råstof- og infrastrukturudvalgets indstilling

Råstof- og infrastrukturudvalget indstiller, at økonomiudvalget godkender, at administrationen fortsætter arbejdet med at gøre NORA-projektet "Communities for Change" til et hovedprojekt.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010. Indstillingen godkendt.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

1. NORA-ansøgning inkl. bilag af 5. oktober 2009.

Punkt 11 Orientering om forslag til dagsorden vedr. medlemskontingent til KANUKOKA's delegerede møde i maj 2010 i Ilulissat

Journalnr 00.06.01

Baggrund

KANUKOKA's delegerede møde afholdes i dagene 19. og 20. maj 2010 i Ilulissat. I den forbindelse har KANUKOKA ved brev af 28. december 2009 anmodet kommuner om at fremsende forslag til dagsorden senest 3 måneder før mødet afholdelse i henhold til deres vedtægt, hvilket vil sige, senest den 19. februar 2010.

Regelgrundlag

KANUKOKA'S vedtægt af 25. september 2008, vedtaget ved delegeret møde i Ilulissat.

Vedr. medlemskontingent fremgår af § 13 , Stk. 1.:

"Til bestridelse af foreningens udgifter udreder hver kommune, der er medlem af Landsforeningen, et kontingent, der fastsættes årligt af delegeretforsamlingen.

Kontingentet fastsættes med et beløb pr. indbygger pr. år. "

Faktiske forhold

Økonomiudvalget besluttede i sit møde den 10. november 2009, at forhøjelse af medlemskontingent tages op med KANUKOKA på baggrund af at:

"Kanukoka har i mail af 5. oktober 2009 meddelt, at kontingentet til landsforeningen for 2010 for Qeqqata Kommunua bliver på 2.190.953 kr. Der er kun budgetlagt 1.953.000 kr. til kontingent til Kanukoka.

Der er således behov for at indarbejde yderligere 238.000 kr. i budget 2010 og overslagsårene. Det er økonomirådets opfattelse, at kontingentet burde være væsentligt mindre. Strukturreformen har medført færre kommuner, og det er økonomirådets opfattelse, at Kanukoka primært servicerede de små kommuner inden kommunesammenlægningen. Færre kommuner bør afspejle betydeligt lavere udgifter til Kanukoka, der i øvrigt har en formue på 51 mio. kr. i regnskab 2008."

Ved kommunalbestyrelsens budgetvedtagelse ved mødet den 24. november 2009, tilsluttede kommunalbestyrelsen økonomiudvalgets beslutning om, om at KANUKOKA tilskrives vedr. at kommunen ikke er enig i forhøjelse af medlemskontingent.

Økonomiske og administrative konsekvenser

Forhøjelse af KANUKOKA's kontingent har belastet Qeqqata Kommunua's budget med yderligere 238.000 kr. kontingent til KANUKOKA som gennem årene er blevet større og større jf. nedenstående tabel.

Tabel 1. Betaling af medlemskontingent til KANUKOKA

	2007		2008		2009		2010	
	Bevilget	Forbrug	Bevilget	Forbrug	Bevilget	Forbrug	Bevilget	Forbrug
Sisimiut	1.236.000	1.215.647	1.236.000	1.251.735				
Maniitsoq	717.000	710.004	727.000	726.930				
I alt / fra 2009 Qeqqata Kommunia	1.953.000	1.925.651	1.963.000	1.978.665	1.953.000	2.108.299	2.191.000	

**Qeqqata Kommunium - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Som det kan ses af tabellen var kontingentbetaling til KANUKOKA under 2. mio.kr før sammenlægning af daværende Maniitsoq og Sisimiut Kommuner.

Forhøjelse af kontingentbetaling har medført at der måttet hentes midler andre steder fra, hvilket betyder at der i andre områder har måttet afgive midler som i sidste ende har negative administrative konsekvenser med at borgerservicen kan blive forringet.

Direktionens vurderinger

Hensigten med strukturreformen er at reducere driftsudgifterne og samtidig fremme stordriftsfordele ved større enheder.

Bloktilskuddet til kommunerne for 2010 blev kraftigt reduceret i forhold til 2009 med 43,1 mio.kr, hvilket betyder at kommuner inden for deres budget for 2010 skal finde yderligere besparelse på omkring 6 mio.kr.

KANUKOKA bør som forening for kommunerne også følge strukturreformens anbefalinger med at reducere deres medarbejderstab og dermed driftsudgifter og ikke hente yderligere driftsmidler fra medlemskommunerne ved at forhøje kontingent, der i forvejen er yderst belastet af forhøjede kontingentbetaling samt stor reduktion af bloktilskuddet.

På det baggrund finder direktionen ikke at der er grundlag for at KANUKOKA forhøjer deres kontingentbetaling med 238.000 kr på bekostning af kommunale budgetter, der i forvejen er hårdt ramt af besparelser.

Direktionens indstilling

Det indstillet til økonomiudvalget godkendelse at fremsende forslag til KANUKOKA's delegerede møde med punktet:

At Qeqqata Kommunium skal fremsende som dagsordenspunkt at delegationen for budget 2011 skal tage stilling til et nedsat medlemskontingent på 20 % i forhold til 2010 til KANUKOKA-delegeret møde som konsekvens af strukturreform

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010. Indstillingen godkendt.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

Ingen

Punkt 12 Orientering - Høring om forslag til ændring af landstingslov om indkomstskat med tilhørende bemærkninger

Journalnr. 08.01.00

Baggrund

KANUKOKA har i brev af 12. jan. 2010 bedt kommunen om at give svar på høring forud for fremsættelse af ændringsforlag til indkomstskatteloven.

Af tilsendt materiale vedr. høring fremgår det, at de påtænkte lovændringer omfatter:

- § 19, stk. 9 privatkørsel i arbejdsgivers bil
- § 58 a – c er et nyt kapitel 5 a – vedr. omdannelse af begrænset skattepligtige selskaber og overdragelse af licensandele, det såkaldte ”farm out”
- § 68, stk. 2 skatteforvaltningen som skattekommune
- § 72 a og b (ny) om indførelse af bruttoskat.

Regelgrundlag

Landstingslov nr. 12 af 2. november 2006.

Faktiske forhold

Lovforslaget om ændring af § 19 er en lovmæssig præcisering af den hidtidige skatteligningspraksis på området.

Lovforslaget om tilføjelse af § 58 a – c som et nyt kapitel 5 a – vedr. omdannelse af begrænset skattepligtige selskaber og overdragelse af licensandele, det såkaldte ”farm out”.

Lovforslaget om ændring af § 68, stk. 2 hænger primært sammen med planlagte aktiviteter inden for aluminiumsmelteværker, vandkraftværker, minedrift og olieudvinding. I ændringsforslagene tages der bl.a. stilling til skattepligtsforhold og skattekommune for de skattepligtige selskaber samt for den arbejdskraft, der bliver tilknyttet de forskellige projekter.

I lovforslagets bemærkninger fremgår det, at provenuet fra beskatning af udefra kommende arbejdskraft inden for råstofområdet samt is- og vandområdet, vedvarende vil tilfalde landskassen. For aluminiumsprojektet gælder samme forhold, dog kun i anlægsfasen.

Lovforslaget om ændring/tilføjelse af §§ 72 a og b omhandler også ovennævnte erhvervsaktiviteter og ændringen indebærer, at der indføres en bruttoskat på 30 % for især udenlandsk arbejdskraft.

Med indførelse af bruttoskat for en særlig tilkaldt arbejdsstyrke vil der samtidig blive skabt økonomisk forskelsbehandling af skatteydere med samme arbejdsområde.

En mere specifik beskrivelse af de faktiske forhold findes i arbejdsnotatet, udarbejdet i forbindelse med sagsbehandlingen. Der henvises til dette notat vedlagt som bilag 2.

Økonomiske og administrative konsekvenser

For så vidt angår ændringsforslagene til § 19 og § 58 a – c får disse ændringer ingen umiddelbare konsekvenser for den kommunale økonomi, så de følgende bemærkninger omhandler kun ændringerne af § 68, stk. 2 og § 72 a – b.

Under de igangværende undersøgelser om etablering af aluminiumsmelteværk ved Maniitsoq fastslår den eksisterende indkomstskattelovgivning, at skatteprovenuet fra arbejdsstyrken, beskæftiget ved forundersøgelserne, anlæg og drift fordeles mellem Kommune og Selvstyret. Det nu fremsatte lovforslag med tilhørende bemærkninger fastslår, at Skatteforvaltningen (og dermed Selvstyret) anses som skattekommune i smelteværkets anlægsperiode for den del af arbejdskraften, som ikke har været tilknyttet en grønlandsk kommune 6 måneder forud for ansættelsen. Først når smelteværket er færdigt og ibrugtaget vil skatteprovenuet fra den samlede arbejdsstyrke blive fordelt efter de nuværende gældende regler mellem Kommune og Selvstyret.

Da aluminiumsprojektets vandkraftværker og aluminiumsmelteværk forventes opført over en samlet anlægsperiode på 5-6 år med anvendelse af flere tusinde udenlandske ansatte er det et anseeligt millionbeløb, som Selvstyret fjerner fra kommunen, såfremt projektet gennemføres. Det samme gælder også anlæggelse og drift af potentielle miner, olie- og gasudvinding samt is og vandprojekter.

I bemærkningerne til lovforslagene er det i øvrigt fremført, at landskassen eksempelvis i forbindelse med Alcoa-projektet skal afholde meget betydelige udgifter til opførelse af boliger, daginstitutioner, anlæg af veje m.v. i tilknytning til projektet, ligesom alle projektudviklingsomkostninger har været finansieret af landskassen.

I arbejdsgruppen vedrørende anlæggelse af ny bydel i Maniitsoq har de to samarbejdsparter Grønlands Hjemmestyre/Selvstyre og Qeqqata Kommunioia indtil videre været enige om, at der vil være kommunale udgifter i den nye bydel til byplanlægning, vejanlæg, udsprængning, kloaknet, forbrændingsanlæg, byggemodning, daginstitutioner, fritidsinstitution og ældreinstitution. Disse kommunale anlæggelser var som udgangspunkt beregnet til 205 mio. kr. Derudover er det ikke afgjort om kommunen skal være med medfinansierende på boliger, sportsanlæg og kulturhus, hvilket som udgangspunkt er beregnet til over 1 mia. kr. Kommunen skal således også afholde betydelige udgifter til anlæggelse af diverse anlæg i den nye bydel men vil med lovforslaget stort set ikke få del i indtægterne i anlægsperioden.

I forhold til Selvstyrets projektudviklingsomkostninger fremgår det af Finansloven for 2010, at Grønlands Selvstyre vil få refunderet sine projektudviklingsudgifter fra Alcoa, såfremt koncessionsmodellen vælges. Såfremt en partnerskabsmodel vælges for ejerskabet, vil Selvstyret og Alcoa dele udgifterne i forhold til fremtidig ejerandel. Det formodes, at denne ejerandel i så fald giver fremtidige afkast som følge af overskud i selskabet. Selvstyret vil således enten få refunderet projektudviklingsudgifterne eller få indtægter, der må formodes at overgå disse udgifter, når aluminiumsprojektet realiseres.

For aluminiumsprojektet og minedrift samt olie-/gasudvinding må det ligeledes formodes, at Selvstyret vil få koncessionsindtægter. Selvstyret vil således få indtægter fra indkomstskatten og koncessionsafgifter ved disse erhvervsprojekter samt selskabsoverskud i form af deres ejerskab i aluminiumsprojektet, Nuna Minerals og Nuna Oil. Kommunerne vil stå tilbage med udgifter og ingen indtægter.

Med hensyn til indførelse af en egentlig bruttoskat på 30 % er det på tidspunktet ikke muligt at vurdere de økonomiske konsekvenser for det kommunale budget ved aluminiumsprojektet, idet sammensætningen af den fremtidige arbejdsstyrke i aluminiumsprojektet er ukendt.

Såfremt udenlandsk arbejdskraft i aluminiumsprojektet og de øvrige store erhvervsprojekter vil have en indtjening på det grønlandske lønniveau, vil arbejdsgiverne foretrække udenlandsk arbejdskraft pga. skattestrukturen. Da skatteindtægterne fra den udenlandske arbejdskraft med forslaget udelukkende går til Selvstyret, synes der bevidst eller ubevidst at være en meget uheldig incitamentstruktur indbygget i forslaget om en bruttoskat på 30 %.

Lovforslaget fra Selvstyret favoriserer således udenlandsk arbejdskraft, og indtægterne fra den udenlandske arbejdskraft går til Selvstyret.

Administrationens vurdering

Ændringsforslagene til indkomstskattelovens § 19 og § 58 a – c får ikke umiddelbare konsekvenser for kommunen, så dem har administrationen ingen kommentarer til.

Til gengæld medfører indholdet af § 68, stk. 2 og § 72 a og b helt uacceptable forhold, hvor kommunen ikke får de hidtidige skatteindtægter fra udenlandsk arbejdskraft. Dette sker uden, at der ellers er ændret i opgave-/byrdefordelingen, så kommunerne står fortsat med store udgifter til anlæggelse af ny bydele m.m.

Disse to §'er, er helt i modstrid med intentionerne i strukturreformen, hvor kommunerne skal have større ansvar. Det sker ikke, når indtægtsgrundlaget hives væk under dem.

Det er samtidig en meget uheldig incitamentstruktur, når det åbenbart bedre kan betale sig for kommunerne at slå om administrative arbejdspladser frem for at skabe gunstige forhold for erhvervsudviklingsprojekter. Fokus på administration frem for erhvervsudvikling synes, at være mottoet bag forslaget til ny indkomstskattelovgivning.

Administrationens indstilling

Administrationen indstiller, at Økonomiudvalget godkender Qeqqata Kommunias foreløbige besvarelse af høringsanmodning fra KANUKOKA

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010. Indstillingen godkendt. Endvidere skal man foreslå, at udarbejdelsen af forslaget stoppes og eventuelt udsættes til senere.

Indstilling

Sagen forelægges til kommunalbestyrelsens orientering.

Afgørelse

Taget til orientering.

Bilag

1. Forslag til: Inatsartutlov nr. xx af xx 2010 om ændring af landstingslov om indkomstskat
2. Bemærkninger til lovforslaget: Almindelige bemærkninger
3. KANUKOKAs høringsbrev af 12. januar 2010
4. Qeqqata Kommunias foreløbige besvarelse af høringsanmodning fra KANUKOKA.
5. Notat om forslag til ændring af landstingslov om indkomstskat med tilhørende bemærkninger.

Punkt 13 Budgetkorrektioner til budget 2010

Journalnr. 06.01.01/2010

Baggrund

Kanukoka har d. 4. februar 2010 fremsendt "Aftale om bloktilskud til kommunerne for budgetåret 2010", hvormed det ser ud til, at Kanukoka accepterer Finanslovens tildeling af bloktilskud til kommunerne.

Som følge af de langvarige og endnu ikke afsluttede bloktilskudsforhandlinger for budgetåret 2010 blev der i budget 2010 og overslagsårene 2011-2013 indarbejdet det hidtidige bloktilskud for 2009 også i 2010.

Regelgrundlag

Bloktilskudsaftalesystemet har hidtil bygget på, at kommunerne får tildelt midler fra landskassen til at udføre udgiftskrævende tiltag besluttet i Landstinget/Inatsisartut. Dette aftalesystem ser ud til, at det ensidigt er opsagt fra Grønlands Selvstyres side med virkning fra 2010 af.

I den kommunale budget har Kommunalbestyrelsen bevillingsmyndigheden.

Faktiske forhold

Udgangspunktet for bloktilskudsforhandlinger for 2010 er bloktilskudsaftalen for 2009 på 805,7 mio. kr. Da der trods pris- og lønfremskrivinger på 20,9 mio.kr. ender med et bloktilskud på samlet 789,3 mio. kr. i 2010 skyldes en række reguleringer til ugunst for kommunerne.

Den væsentligste negative regulering er den meget omtalte udokumenterede nedsættelse af det kommunale bloktilskud på 30 mio. kr. Derudover modtager kommunerne også færre indtægter som følge af bl.a.,

- at de ikke længere skal udbetale tilskud til folkeskolens ældste elever fremover
- at de modtager større skatteindtægter som følge af øget beskatning af fri bil
- at de skal medfinansiere Bedre Borgerservice projektet

Udover bloktilskudsaftale skal kommunens budget også korrigeres for to fejl i forbindelse med budgetlægningen for 2010. Det drejer sig om dobbeltindarbejdelse af kloakreovering i Sisimiut by og manglende indarbejdning af lønmidler til museet i Maniitsoq, der ellers blev godkendt af kommunalbestyrelsen i august 2009.

Økonomiske og administrative konsekvenser

Bloktilskuddet er i Qeqqata Kommunias budget 2010 og overslagsårene 2011-2013 indarbejdet med indtægter på 150.685.000 kr. på konto 83-01-00-82-01, mens Finansloven kun opererer med indtægter på 140.580.000 kr. Der er således behov for tillægsbevilling som følge af lavere bloktilskudsftaleindtægter på 10.105.000 kr.

Dog kan der som følge af bloktilskudsftalen nedjusteres på udgifterne på konto 51-12 uddannelsesftilskud, da der fra skoleårets start 2010/2011 ikke længere vil blive ftilskud til folkeskolens ældste elever fremover. Der kan således samlet gives indtægtstillægsbevilling på 538.000 kr. i 2010 og 1.538.000 kr. i 2011-2013.

**Qeqqata Kommunua - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Med bloktilskudsaftalen er der indarbejdet 7.085.000 kr. til kloakreovering i Qeqqata Kommunua. Det er administrationens opfattelse, at der med aftalen ikke længere er brug for at kommunen renoverer kloakker i Kangerlussuaq for egne midler. Der kan således spares 4.050.000 kr. på kloakreoveringen i Kangerlussuaq på konto 72-22 i 2010, men 3.000.000 kr. omplaceres til at sikre handicapgang til studioboligerne i Sisimiut. Tilbage er en indtægtsbevilling på 1.050.000 kr.

Ved 2. behandlingen af budget 2010 er der ved en fejl indarbejdet kloakreovering i Sisimiut by på to konto, både 2.000.000 kr. på konto 72-41-00 og 1.949.000 kr. Det første beløb på 2.000.000 kr. kan spares med indtægtstillægsbevilling.

Kommunalbestyrelsen besluttede i august 2009, at der skulle gives tillægsbevilling til lønninger på Maniitsoq museum på 75.000 kr. på konto 56-02-20-01-10, men ved en fejl blev disse kun indarbejdet for 2009 og ikke budget 2010 og overslagsårene. Der er således behov for en tillægsbevilling i budget 2010 og overslagsårene på 75.000 kr..

Administrationens vurdering

Bloktilskudsaftalen betyder markant færre indtægter til kommunen, så besparelser er nødvendige på både kort og lang sigt. Det vil således være nødvendigt med betydelige besparelser på driften, såfremt kommunalbestyrelsens mål om et højt anlægsbudget skal bevares. Administrationen forventer at fremkomme med forslag til besparelser til næstkommende kommunalbestyrelsesmøde i april, hvor rammerne for budget 2011 og overslagsårene også udmeldes.

De omtalte korrektioner og tilpasninger er nødvendige for at få et retvisende budget for 2010 og overslagsårene samt muligheden for at få udarbejdet korrekte rammer for budgetbehandlingen til budget 2011 samt overslagsårene.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Indstilling

Økonomiudvalget indstiller til kommunalbestyrelsens godkendelse,

at der gives tillægsbevilling på samlet 6.592.000 kr. i 2010 og på samlet 6.642.000 i henhold til nedenstående tabeller

Konto	Tekst	Budget	Tillægsbevilling	Ny bevilling
		2010	2010	2010
51-12-xx-xx-xx	Uddannelsestilskud	1.538.000	-538.000	1.000.000
56-02-20-01-10	Museum - månedsløn	263.000	+75.000	338.000
72-22-30-50-61	Kloakker - Kangerlussuaq	1.050.000	-1.050.000	0
72-41-00-50-61	Kloakreovering - fælles	2.000.000	-2.000.000	0
83-01-00-82-01	Generelle tilskud fra Grh. Hj	-150.685.000	+10.105.000	-140.580.000
I alt			6.592.000	

**Qeqqata Kommunium - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Konto	Tekst	Budget	Tillægsbevilling	Ny bevilling
		2011-2013	2011-2013	2011-2013
51-12-xx-xx-xx	Uddannelsestilskud	1.538.000	-1.538.000	0
56-02-20-01-10	Museum - månedsløn	263.000	+75.000	338.000
72-41-00-50-61	Kloakreovering - fælles	2.000.000	-2.000.000	0
83-01-00-82-01	Generelle tilskud fra Grh. Hj	-150.685.000	+10.105.000	-140.580.000
I alt			6.642.000	

Afgørelse

Indstillingen godkendt.

Bilag

1. Finanslov 2010: 20.05.20 Bloktilskud til kommunerne.

**Qeqqata Kommunua - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Punkt 14 Indkaldelse af anlægsønsker til Forslag til Finanslov 2011

Journalnr. 06.01.03

Baggrund

Grønlands Selvstyre har i brev af 11. januar 2010 efterspurgt Qeqqata Kommunias ønsker til Finanslov 2011. Qeqqata Kommunua skal senest den 1. marts 2010 fremsende en samlet prioriteret liste med anlægsønsker for Qeqqata Kommunua til Selvstyret.

Regelgrundlag

Finansloven er et rent Selvstyreanliggende, men kommunerne har mulighed for at tilkendegive deres prioriterede anlægsønsker hertil..

Faktiske forhold

Selvstyret gør opmærksom på, ”at Landstinget ved vedtagelsen af Finansloven for 2010 har fortsat den linje, der blev lagt ved udarbejdelsen af Finanslov 2004, og som betyder, at de højt prioriterede områder fortsat er skolebyggeri, boligbyggeri samt forsyningsikkerhed. Dette bevirker, at der er meget begrænsede midler til rådighed til de øvrige ønsker”

På baggrund af det vedtagne budget, de politiske udmeldinger og sidste års prioriterede anlægslistor for Qeqqata Kommunua har chefguppen udarbejdet nedenstående forslag til prioriterede liste for anlægsønsker i Qeqqata Kommunua for budget 2011 og overslagsårene.

Tus. Kr.	Boligudbygningsplan	2010 subtotal		2011		2012		2013		2014	
		Komm	GS	Komm	GS	Komm	GS	Komm	GS	Komm	GS
1	16 ældrevenlige boliger Maniitsoq			5.000	4.500	5.000	4.500				
2	6 + 12 ældreboliger i Sisimiut			8.186	4.292	8.186	4.292	8.186	4.292	8.186	4.292
3	4 kommunale udlejningsboliger i Kangerlussuaq			1.200	1.000	2.575	2.075				
4	Sanering og erstatningsboliger i Sisimiut, Maniitsoq og Kangaamiut				30.000		30.000		30.000		30.000
5	Almennyttige boliger i Sisimiut			??	??	??	??	??	??	??	??
6	20-20-60 boliger			15.000	15.000	15.000	15.000	15.000	15.000	15.000	15.000

Tus. Kr.	Teknik- og miljøudbygningsplan	2010 subtotal		2011		2012		2013		2014	
		Komm	GS	Komm	GS	Komm	GS	Komm	GS	Komm	GS
1	Kildesortering affald i Sisimiut			4.300	3.300						
2	Havneudvidelse i Sisimiut				60.000						
3	Vej til ny bydel i Maniitsoq				15.000		15.000				
4	Vej mellem Sisimiut og Kangerlussuaq			30.000		20.000	30.000	20.000	30.000	20.000	30.000
5	Forbrændingsanlæg Kangerlussuaq, normalisering						25.000				
6	Renovering af kajfaciliteter i Maniitsoq				??		??				
7	Forbrændingsanlæg Sisimiut Kapacitetsudvidelse							10.000	10.000	25.000	25.000

**Qeqqata Kommunua - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Tus. Kr.	Familieudbygningsplan	2010 subtotal		2011		2012		2013		2014	
		Komm	GS	Komm	GS	Komm	GS	Komm	GS	Komm	GS
Prior	Projekt navn										
1	Nyt bofællesskab PISOQ, Sisimiut			5.000	5.000	5.000	5.000				
2	Døgninstitution for yngre handicappede, Maniitsoq			1.500	1.500	3.000	3.000				
3	Udvidelse alderdomshjem, Sisimiut			??	??	??	??	??	??	??	??
4	Heldagsskoler for handicappede i Maniitsoq og Sisimiut				??		??		??		??
5	Daginstitution Sisimiut			3.750	3.750	3.750	3.750				
6	Daginstitution Maniitsoq			3.750	3.750	3.750	3.750				

Tus. Kr.	Uddannelses-, kultur- og fritidsudbygningsplan	2010 subtotal		2011		2012		2013		2014	
		Komm	GS	Komm	GS	Komm	GS	Komm	GS	Komm	GS
Prior	Projekt navn										
1	Skolerenoveringer i byer og bygder				??		??		??		??
2	Udvidelse af efterskole i Kangerlussuaq				??						
3	Multihaller i bygder			3.000	3.000	3.000	3.000	3.000	3.000	3.000	3.000
4	Ungdomscenter i Maniitsoq			3.400	3.400						
5	Nyt bibliotek i Sisimiut			3.400	3.400						

Tus. Kr.	Byggemodningsplan EI, Vand, Fjernvarme	2010 subtotal		2011		2012		2013		2014	
		Komm	GS	Komm	GS	Komm	GS	Komm	GS	Komm	GS
Prior	Projekt navn										
1	300m EI+vandedning A17syd for enfamilieboliger i Maniitsoq		1.750								
2	900mVejly's genetab. Mayers Ave. Anstalt +40 boliger ,Kangerlussuaq		600		600						
3	600m.Fjernvarme Net 1 Adammip Aqq. til Net 2 Tuapannguit		250		1.000		1.500		250		
4	200m vandedning A17 for 24 boliger i Maniitsoq				1.000						
5	210m vandedning E1 for erhvervsformål i Maniitsoq						1.100				
6	Overordnet byggemodning Akia III								2350		2600

I forhold til boliger er ældrevenlige boliger prioriteret frem for almennyttige boliger. For almennyttige boliger er sanering og Selvstyrets erstatningsboliger prioriteret frem for boliger med kommunal tilskud.

I forhold til teknik- og miljø er affaldshåndteringsanlæg indarbejdet i forhold til sidste år. Vej til ny bydel i Maniitsoq nedprioriteret i forhold til sidste år, da Selvstyret klart har afvist investering i ny bydel før der foreligger en beslutning vedr. aluminiumssmelteværket.

I forhold til familieudbygningsplan institution for yngre krævede handicappede i Maniitsoq indarbejdet i forhold til sidste år. Daginstitutioner er nedprioriteret på listen, da Selvstyret ikke har prioriteret dette område i mange år.

I forhold til uddannelses-, kultur- og fritid er uddannelse fortsat prioriteret frem for kultur og fritid, så det harmonerer med Selvstyrets egen prioritering.

I forhold til byggemodning er der prioriteret, så det passer til Nukissiorfiits tildelte 2,6 mio. kr. til Qeqqata Kommunua om året.

Økonomiske og administrative konsekvenser

De økonomiske og administrative konsekvenser afgøres af hvilke anlægsopgaver, som Selvstyret ønsker at medfinansiere.

Administrationens vurdering

Da det har store økonomiske konsekvenser, hvilke anlægsprojekter Selvstyret planlægger at finansiere selv eller vil være medfinansierende til, er det administrationens vurdering, at den prioriterede liste bør fokuseres således, at udvalgte projekter er grundigt belyst og beskrevet.

Desuden bør der så vidt mulig tages højde for Selvstyrets prioriteringer i kommunens prioriteringer til Selvstyret.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Under prioriteringen for Familieudbygningsplan

Under punkt 1 nedreguleres tallet til 5 mio. kr.

Under punkt 4 det skal præciseres, at der er tale om både Sisimiut og Maniitsoq

Under prioriteringen for Uddannelses-, kultur- og fritidsudbygningsplan

Under punkt 4 skal teksten være: ungdomscenter i Maniitsoq

Med disse ændringer fremsættes forslaget til kommunalbestyrelsen.

Indstilling

Økonomiudvalget indstiller de prioriterede anlægsønsker til kommunalbestyrelsens godkendelse

Afgørelse

Indstillingen godkendt.

Bilag

1. Grønlands Hjemmestyres brev af 11. januar 2010
2. Qeqqata Kommunio anlægsønsker forslag til Finanslov 2010

Punkt 15 Ændring af personale- og børnenormeringen i daginstitutionerne

Journalnr. 44.00

Baggrund

Institutionerne budgetter i Qeqqata Kommunua er dels blevet harmoniseret på tværs af den nye storkommune, samt blevet justeret ift. overholdelse af lovkrav fremsat i den nye landstingsforordning ”om pædagogisk udviklende dagtilbud til børn i førskolealderen”.

Regelgrundlag

Landstingsforordning nr. 10 af 5. december 2008 om pædagogiske udviklende dagtilbud til børn i førskolealderen.

Faktiske forhold

Harmonisering af institutionerne, samt overholdelse af lovkrav betyder, at personalenormeringen og dermed også budgettet for daginstitutioner bliver berørt. Ifølge den nye lov, bliver der i nogle daginstitutioner forhøjelse i personalenormering, hvorimod der på andre bliver mindre personalenormering. Der er tendens til flere ændringer i Maniitsoq, hvorimod der i Sisimiut er tale om meget få ændringer. Den samlede personalenormering for integrerede daginstitutioner falder med 1 normering fra 204,0 til 203 ansatte. Den samlede pladsnormering stiger 1 plads fra 809 til 810 pladser.

Konsekvens

Daginstitution:	Personalenorm Nuværende	Personalenorm Ny	Børnenorm Nuværende	Børnenorm Ny	Nuværende budget i tkr.	Nyt budget i tkr.	Konsekvens i tkr.
Vuggestuen Nuka, Sisimiut	16,0	15,5	50	48	4.540	4.315	-225
Børnehave Åjo, Sisimiut	8,5	8,5	36	36	2.570	2.459	-111
Børnehave Sisi, Sisimiut	12,5	12,0	55	60	4.159	3.586	-573
Fritidshjem Naasoq, Sisimiut	9,0	9,0	66	66	3.003	2.979	-24
Fritidshjem Sikkersaq, Sisimiut	10,0	10,0	65	65	3.018	2.961	-57
Int.inst. Naalu, Sisimiut	15,0	15,5	48	56	4.127	4.154	27
Int. inst. Naja/Aleqa, Sisimiut	15,5	15,5	54	36	4.126	4.024	-102
Int. inst. Ungaanguaq, Sisimiut	13,0	12,0	48	44	3.282	3.340	58
Int. inst. Nuniaffik, Sisimiut	15,5	15,5	64	62	4.452	4.298	-154
Int. inst. Kanaartaq, Sisimiut	15,5	15,5	64	64	4.452	4.326	-126
Aanikasik, Maniitsoq	16,5	15,5	51	54	4.322	4.097	-225
Aja, Maniitsoq	20,0	19,0	63	65	5.609	5.004	-605
Angajo, Maniitsoq	13,0	12,0	42	40	3.326	3.208	-118
Paarsi, Maniitsoq	14,0	12,0	55	52	3.379	3.368	-11
Nuka, Kangerlussuaq	10,0	15,5	48	62	3.841	4.508	667
I alt:	204,0	203,0	809	810	58.206	56.627	-1.579
		-1,0		1,0			-1.579

Nuka Kangerlussuaq har tilføjet et grupperum således der i dag er fire grupperum. Dette er sket ved at omdanne en pausestue/aktivitetsdepot til grupperum, hvilket har været nødvendigt i forhold til fjernelse af venteliste til børnehaven. Det ”nye” grupperum er på i alt 36 m² således skabes plads til yderligere 18 børnehavebørn i den 4. stue. Iht. lovgivningen betyder det at personalenormeringen stiger med 5,5 ansatte.

Økonomiske og administrative konsekvenser

Den samlede personalenormeringen falder med 1 ansat og pladsnormeringen stiger med 1 plads. Det samlede budget besparelse bliver på -1.579 mio. kr. fra 58,2 mio. kr. i nuværende budget til 56,6 mio. kr. i 2010.

Administrationens vurdering

Den nye lovgivning har nødvendiggjort en række ændringer af børnenormeringen og personalenormeringen. Institutionernes budgetter i Qeqqata Kommunua er også blevet harmoniseret på tværs af den nye storkommune for således skabe ensartethed i fordeling af løn- og driftsmidlerne.

Uddannelses-, Kultur- og Fritidsudvalgets behandling af sagen

Uddannelses-, Kultur- og Fritidsudvalget har behandlet sagen på sit møde den 3. november 2009. Sagen genbehandles den 22. februar 2010.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 10. november 2009.

Indstilling

Under forudsætning af Uddannelses-, Kultur- og Fritidsudvalgets godkendelse på mødet den 22. februar 2010 indstilles det til kommunalbestyrelsens godkendelse,

- at personale- og børnenormeringerne bliver ændret i henhold til Landstingsforordning nr. 10, af 5. december 2008 om pædagogiske udviklende dagtilbud til børn i førskolealderen og institutionernes budgetter i Qeqqata Kommunua harmoniseres på tværs af den nye storkommune for således skabe ensartethed i fordeling af løn- og driftsmidlerne.

Afgørelse

Indstillingen godkendt med de faldne bemærkninger.

Bilag

Ingen

Punkt 16 Renovering af skolerne i Sisimiut by

Journalnr. 09.22

Baggrund

Kommunalbestyrelsen besluttede på sit møde d 12. januar 2010, at Qeqqata Kommunio skal underskrive overdragelsesdokumentet vedr. renovering, om- og tilbygning af Minngortuunnguup Atuarfia og Nalunnguuarfiup Auarfia, og dermed foretage en forholdsvis gennemgribende renovering af Minngortuunnguup Atuarfia og en nødtørftig renovering af Naluunnguuarfiup Atuarfia.

Administrationen har efterfølgende udarbejdet forslag til en projektplan for skolerenovering i Sisimiut. Endvidere har administrationen været i kontakt med Selvstyrets anlægsafdeling vedr. underskrivelse af overdragelsesdokumentet.

Regelgrundlag

Kommunalbestyrelsen har bevillingsmyndigheden, ligesom kommunalbestyrelsen fastsætter personalenormeringen.

Skolerenovering er Selvstyrets ansvar, så Inatsisartut ved Finansudvalget skal godkende den samlede bevilling og årsfordelingen heraf.

Faktiske forhold

En ambitiøs projektplan, der tager højde for, at skolernes fysiske tilstand bør forbedres hurtigst muligt og ikke tager for lang tid, bør opstartes nu og afsluttes i 2015. Den vil indebære et væsentligt omfang af brugerinddragelse, så renoveringen bliver så hensigtsmæssig både i forhold til håndtering af problemer under byggefasen og i forhold til det langsigtede mål om gode fysiske forhold i byskolerne i Sisimiut.

Den ambitiøse projektplan vil indebære, at Nalunnguuarfiup Atuarfia hovedsageligt renoveres udvendigt i sommeren 2010. I mellemtiden påbegyndes et planlægningsarbejde mht. Minngortuunnguup Atuarfia, så den fysiske renovering kan påbegyndes i sommeren 2011 og afsluttes i sommeren 2014. Afslutningsvist kan Nalunnguuarfiup Atuarfia renoveres indvendigt i 2014/2015.

Planen forudsætter, at der nedsættes et skolebyggeudvalg med politisk deltagelse af borgmesteren (formanden for økonomiudvalget), et lokalt medlem af uddannelses-, kultur- og fritidsudvalget (som udgangspunkt formanden), et lokalt medlem af teknik- og miljøudvalget (som udgangspunkt næstformanden) og en repræsentant fra oppositionen. Skolebyggeudvalget består endvidere af skolerepræsentanter. Skolebyggeudvalget træffer de overordnede beslutninger undervejs og agerer styregruppe for projektgruppen.

Projektgruppen varetager den direkte og udførende del af selve projektet med en projektleder som direkte ansvarlig. Projektlederen er samtidig bygherrerådgiver og kan enten være en ekstern eller intern rådgiver. På grund af projektets størrelse og tætte forbindelse til den øvrige administration anbefales en intern bygherrerådgiver. Desuden forankres det administrative ansvar hos direktøren for familie og uddannelse som bygherre og medlem af projektgruppen.

**Qeqqata Kommunua - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Selvstyrets anlægsafdeling har meddelt, at der kan ændres på årsfordelingen af de i Finansloven afsatte midler til skolerenovering i Sisimiut by. Det forudsætter dog en godkendelse i Finansudvalget.

Økonomiske og administrative konsekvenser

En ambitiøs projektplan for skolerenoveringen i Sisimiut forudsætter, at byggeperioden ikke forløber over 8 år som forudsat i Finansloven. Passende vil være en tidshorisont frem til skolestart 2015.

Umiddelbart formodes det, at en fordeling i henhold til kommunalbestyrelsens beslutning om gennemgribende renovering af Minngortuunnguup Atuarfia og en nødtørfdig renovering af Naluunguarfiup Atuarfia vil give følgende fordeling mellem de to skoler. 90-100 mio. kr. til Minngortuunnguup Atuarfia og 20-30 mio. kr. til Naluunguarfiup Atuarfia

Der foreligger dog endnu ikke en tilstandsvurdering af Naluunguarfiup Atuarfia, hvorfor det er med forbehold. Årsfordelingen af de 122 mio. kr. er derfor også vanskelig at afgøre, men som udgangspunkt planlægges der efter følgende fordeling:

Skole / år	2010	2011	2012	2013	2014	2015	I alt
Minng.	3	20	30	30	13	0	96
Naluun.	9	0	0	0	8	9	26
I alt	12	20	30	30	21	9	122

Til at håndtere bygherrerådgiverrollen skal der ansættes en ledende bygherrerådgiver i hele perioden. I opstartsperioden skal vedkommende suppleres af medarbejder, der efterfølgende planlægges overført til teknik- og miljøområdet. Der forventes et tæt samarbejde mellem bygherrerådgiverne med formel ansættelse i projektstillinger under direktøren for familie og uddannelse og teknik- og miljøområdet i Sisimiut.

Administrationens vurdering

Administrationen finder det meget væsentligt, at arbejdet som udgangspunkt tager afsæt i projektplanen, så der er en fælles forståelse for den samlede opgave. Planen skal løbende justeres.

Især i opstartsfasen er det vigtigt, at der gøres en stor indsats for at inddrage og informere bredt om konsekvenserne af renoveringen af byskolerne i Sisimiut.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Udpegning af de respektive medlemmer skal foretages inden kommunalbestyrelsesmødet.

Indstilling

Uddannelses-, kultur- og fritidsudvalget og økonomiudvalget indstiller til kommunalbestyrelsens godkendelse

at der arbejdes videre med reovering af byskolerne i Sisimiut i henhold til udkast til projektplan for ”Skolerenovering i Sisimiut”

at kommunalbestyrelsen udpeger følgende medlemmer til skolebyggeudvalget udover borgmesteren

- et lokalt medlem fra uddannelses-, kultur- og fritidsudvalget
- et lokalt medlem fra teknik- og miljøudvalget
- en lokal politisk repræsentant for oppositionen

at der afsættes såvel indtægts- som udgiftsbevilling på samlet 122 mio. kr. i perioden 2010-2015 på konto 75-90 Skolerenovering i Sisimiut i henhold til ovenstående tabel

at der indenfor bevillingen på konto 75-90 normeres to stillinger som byggeherrerådgivere på konto 75-90 af henholdsvis 5-5½ og 1½-2 års varighed

Afgørelse

Indstillingen godkendt.

følgende blev udpeget som medlemmer til skolebyggeudvalget

- Uddannelses-, kultur- og fritidsudvalgets formand Søren Alaufesen
- Teknik- og miljøudvalgsmedlem Morten Siegstad
- Politisk repræsentant for oppositionen, Olga Berthelsen (IA)

Bilag

1. Udkast til projektplan for ”Skolerenovering i Sisimiut”, januar 2010.
2. Referat af det ekstraordinære kommunalbestyrelsesmøde d. 12. januar 2010.

Punkt 17 Ansøgning om tillægsbevilling - Redegørelse for forbrændingsanlægget i Sisimiut

Journalnr.27.04.00

Baggrund

Forbrændingsområdet i Sisimiut kørte ikke optimalt sidste år. Der blev bl.a. givet tillægsbevilling til reparation af murværk og de manglende indtægter i den forbindelse.

Kommunalbestyrelsen efterspurgte i forbindelse med afgivelse af tillægsbevillingen på møde 05/2009, d 27-10-09 en redegørelse vedrørende driften og optimering af forbrændingsanlægget

Regelgrundlag

Teknik og Miljø er ansvarlig for kontoområde 6, og dermed forbrændingsanlægget på konto 68-05-10.

Tillægsbevillinger skal godkendes af kommunalbestyrelsen efter behandling i økonomiudvalget

Faktiske forhold

Der er forsøgt med en stram styring af værket og møderække med ledelsen derude. Dette har båret en del frugt. Ligeledes har Industri Tech A/S udarbejdet en redegørelse af værket og disse tiltag er nødvendige for at værket kan køre bedre og med en bedre planlægning.

Der indkommer ca. 20 tons affald pr. dag til forbrændingsanlægget. Der brændes ca. 18-20 tons pr. dag. Anlægget har driftsstop på 3 dage pr måned og dette betyder at der hober affald op. Værket kan ikke følge med mængden af affald som kommer ind. Dvs ca. 100 tons om måneden ekstra affald som ikke kan brændes og må deponeres på dumpen. Sidst anlægget skulle have nyt murværk stod værket stille i mere end en måned. Alt dette affald har kommunen fået lov til at dække til af Grønlands Selvstyre. Men OTM er ikke sikre på om denne tendens kan fortsætte. Det vigtige er, at personalet skal uddannes og forstå at forbrændingsanlægget skal afbrænde affald og producere varme til forbrugerne.

Som det står i den udarbejdede rapport er det bydende nødvendigt at indkøbe og hele tiden vedligeholde og udskifte udstyret på anlægget. Og altid have noget liggende på lager, da det er meget dyrere at have anlægget stående stille end at have en god lager af reservedele klar.

Et c-overslag på den beskrevne reovering og vedligehold vil ligge på kr. 800.000,-.

Spildoliebrænderen er kommet i gang igen og indkøb af solar er stoppet. Forbrændingsanlægget kan køre mere optimalt hvis den også kan komme af med varmen. Da fjernvarmenettet er begrænset til relativt få brugere må meget afkølet til en stor el-pris. Det kunne gøres på sigt en del billigere ved at tilslutte flere brugere til værket og at afkøle den stigende varme i havvandet eller i elv - vandet. Der er undersøgelse omkring dette, men OTM vurderer c-overslaget til at ligge omkring kr. 500.000,-.

Det er desuden vigtigt, at fjernvarmenettet optimeres ved en gennemgang af rørsystemet og at indbygge et nyt styringssystem som kan levere alt det varme som Nukissiorfiit kan købe/ønsker. Alle disse tiltag er kun midlertidigt. Det er nødvendigt allerede i år at begynde arbejdet for at få et nyt og mere effektivt forbrændingsanlæg, med den dobbelte kapacitet så den kan de kommende års affaldsproblemer og produktion. Det gamle værk kan således bruges som backup og spildoliebrænder.

Et nyt forbrændingsanlæg vil koste omkring kr. 70.000.000, men dette skal undersøges nærmere af et et rådgivende firma.

Men det er vigtigt at kigge udenfor bygningen også for at få en bedre og billigere produktion af varmen. Der var sidste år et kæmpe forbrug på teleskopvognen. Med en masse reparationer og dertil leje af læssemaskine i byen. Dette løb i kr. 250.000 i reparationer og ca. 30.000 kr. i leje pr. måned for en læssemaskine.

En ny læssemaskine vil koste ca. kr. 900.000,-. For at anlægget kan køre mere rationelt og optimalt er det derfor også nødvendigt med den rigtige læssemaskine.

Økonomiske og administrative konsekvenser

For at anlægget skal i dette år og de kommende år køre optimalt efter forholdene er det nødvendigt med indkøb af diverse udstyr og optimering af anlægget. Det er administrationens side en god investering og at der i den forbindelse vil kunne sælges mere varme. Men det indebærer at følgende indstilling godkendes.

For at kunne afbrænde den affald der produceres, er det nødvendigt at indbygge et køleanlæg. Dette kunne gøres ved at have et rørsystem i havet eller i elven. Men en anden stanke kunne være at omdanne varmen til strøm og bruge denne strøm til den resterende nedkøling.

Det koster ca. 500.000,- kr.

Der skal laves en bedre styring af levering af varme til Nukissiorfiit, idet Nukissiorfiit ikke altid kan få den varme de ønsker, selvom vi har alt for meget. Derfor er indkøb af et nyt styringssystem nødvendigt. Pris ca. 250.000,-.

Ligeledes er det nødvendigt med de renoveringer og vedligehold som beskrevet i redegørelsen. Dette vil koste kr. 800.000,-.

Og allerede nu skal der undersøges muligheden i at få opført et nyt forbrændingsanlæg i Sisimiut. Indkøb af ny læssemaskine kr. 900.000,-.

Samlet beløber dette sig til kr. 2.450.000,-

Direktionens bemærkninger

Qeqqata Kommunias økonomi er presset som følge af faldende anlægsopgaver udefra og dermed skatteindtægter. Samtidig har Selvstyret krævet udokumenterede besparelser på bloktilskuddet på 6 mio. kr. for 2010 og fremover. Tillægsbevillinger bør begrænses mest muligt.

Administrationens vurdering

For at få et anlæg som kan køre bedre og levere den ønskede varme er det nødvendigt med de ønskede tiltag og det beskrevet i redegørelsen.

Det er derfor nødvendigt med den ønskede tillægs ansøgning da alt andet ville være som at smide gode penge efter dårlige. Eller sagt nede i anlægget at sende varmluft op til fuglene og ikke ud til forbrugerne.

Investeringerne ville over en årrække betale sig ind via mersalg og mindre forbrug på elregning ved køletårnene. Men alle disse tiltag ville kunne forebygge mange driftsstop men ikke alle.

Teknik- og Miljøudvalgets behandling af sagen

Teknik- og Miljøudvalget har behandlet sagen på sit møde den 2. februar 2010.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Indstilling

Økonomiudvalget indstiller til kommunalbestyrelsens godkendelse

at der gives tillægsbevilling på 900.000 kr. til indkøb af læsemaskine

at yderligere tiltag i form af køleanlæg, styringssystem og anden renovering til samlet 1.550.000 kr. medtages i forbindelse med prioriteringen af budget 2011

at et nyt forbrændingsanlæg prioriteres på kommunens anlægsønskeliste til Grønlands Selvstyre

Afgørelse

Indstillingen godkendt.

Bilag

1. Redegørelse fra Industri Tech A/S
2. Læsemaskine, tilbud og billeder

Punkt 18 Budgetomplacering - Revideret A-overslag 30 studieboliger som følge af etablering af handicap tilgængelighed

Journalnr. 06.01.03 konto 70.52

Baggrund

Kommunalbestyrelsen i Sisimiut kommune gav på møde d. 28. august 2007 en bevilling til opførelse af 30 studieboliger ved Adammip Aqq.

Hjemmestyret har meddelt et fast m2 tilskud for 30 studieboliger a 31,2m2 på 9.079.200Kr.

Ved kommunalbestyrelsens møde d. 29. maj 2009 blev det besluttet at ændre bevillingsrammen for bl.a. at kunne afholde øgede udgifter til opførelse grundet ændret placering efter naboklage og for 1,022 mil kr. etablering af fjernvarmeledning.

Efter klagesag fra en borger om handicaptilgængeligheden ved byggerier i Sisimiut, pålægger Departementet for Boliger & Infrastruktur ved brev af 22. oktober 2009 kommunen at opfylde handicaptilgængelighed for byggeriet. Kommunen ansøger om dispensation 27. november 2009 men modtager 18.januar 2010 afslag.

Regelgrundlag

I henhold til styrelseslov og aftale med Hjemmestyret om byrde- og opgavefordeling har kommunalbestyrelsen bevillingsmyndigheden for boligbyggeri. Hjemmestyrets anlægstilskud er et fast beløb ud fra boligarealet, og ændres derfor ikke hvis opførelsesprisen ændres.

Handicaptilgængelighed er fastlagt i henhold til Grønlands Bygningsreglement 2006, hvor Departementet for Boliger & Infrastruktur er myndighed og Naalakkersuisut er ankeinstans.

Faktiske forhold

Der er indgået rådgivningskontrakt juli 2007 med Kitaa Arkitekter for projektering, tilsyn og byggeadministration med studieboligerne. Fjernvarmeledning er udført og ibrugtaget. Boligerne er rejst, bygningerne lukkede og indvendigt arbejde pågår. Kitaa har projekteret hævnning af vejniveau og etablering af handicap adgangsramper til bygningerne og indhentet tilbud fra entreprenører på udførelsen. Håndværkerne kan ikke komme videre med byggeriet før det afklares hvad der skal ske med yderdørene. De nye døre M9,5 er specialmål og har noget længere leveringstid, men der er ikke plads til montering af bredere M10 standard yderdør, uden at skulle ændre bærende stolper i de allerede opførte bygninger.

Økonomiske og administrative konsekvenser

A-overslag for tillægsarbejderne er på 3,447 mil kr. indeholdende udskiftning af yderdøre til 5cm bredere yderdøre M9,5 som giver den krævede frie bredde på min 77cm, og hævnning af omgivende terræn så der kan etableres ramper til de 7 bygninger.

Incl. fjernvarmeledning bliver den samlede udgiftsramme for byggeriet herefter 34,353 mil kr. Dette svarer til en opførelsesudgift på 31.808 kr. /m2.

Der er i budgettet afsat 1 mio. kr. til ramper til kommunale institutioner, hvilket svarer til formålet.

Endvidere kan kommunen efter Selvstyrets accept af at afsætte 25 mio. kr. til kloakreovering i Kangerlussuaq spare sit eget påtænkte bidrag til området på 4,05 mio. kr. i 2010.

Administrationens vurdering

Det igangsatte byggeri bør færdiggøres, og den samlede bevillingsramme for byggeriet forøges med 3,5 mil kr. til opfyldelse af den af Departementet for Boliger & Infrastruktur krævede handicaptilgængelighed.

**Qeqqata Kommunian - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Teknik- og miljøudvalgets behandling af sagen

Teknik- og miljøudvalget har behandlet sagen på sit møde den 2. februar 2010.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Indstilling

Økonomiudvalget indstiller til kommunalbestyrelsens godkendelse,

at der budgetomplaceres fra 500.000 kr. fra ramper til forbedring af kommunale institutioner og 3.000.000 kr. fra kloakrenovering Kangerlussuaq til 30 studieboliger i Sisimiut i henhold til nedenstående tabel

Konto	Tekst	Budget 2010	Omplacering 2010	Bevilling 2010
70-52-10-50-61	30 studioboliger i Sisimiut	5.804.000	+ 3.500.000	9.304.000
72-03-00-50-61	Ramper til kommunale institutioner	1.000.000	-500.000	500.000
72-22-30-50-61	Kloakker Kangerlussuaq	4.050.000	- 3.000.000	1.050.000

Afgørelse

Indstillingen godkendt.

Bilag

1. A-overslag af 25.1.2010.
2. Departementet for Boliger, Infrastruktur & Infrastrukturs brev af 18.1.2010 om adgangsforhold iht bygningsreglement
3. Departementet for Boliger, Infrastruktur & Infrastrukturs brev af 22. oktober 2009 om klage over kommunalbestyrelsen i daværende Sisimiut Kommunes afgørelser truffet i henhold til bygningsreglementet

Punkt 19 Videre forløb for borgerrapporten om Maniitsoqs fremtidige udvikling - budgetomplacering

Journalnr. 74.30.20

Baggrund

I februar 2009 blev der afholdt et borgermøde i Maniitsoq, hvor kommunen inviterede borgerne i Maniitsoq til at deltage i arbejdsgrupper, med det formål at diskutere hvilke ønsker borgerne havde for Maniitsoqs fremtidige udvikling, specielt med fokus på anlægget af aluminiumssmelteværket.

Borgergrupperne udarbejdede en rapport, der d. 3. november 2009 blev forelagt til råstof- og Infrastrukturudvalget til orientering.

I Borgergruppernes rapport foreslås en række initiativer og projekter, som borgergrupperne ønsker gennemført på kortere og længere sigt. For at realisere disse initiativer og projekter er det væsentligt, at Qeqqata Kommunian sammen med andre aktører, herunder Greenland Development, støtter op om gennemførelsen af borgergruppernes forslag.

Regelgrundlag

Da borgergruppernes forslag spænder vidt i både emne og størrelse, varierer regelgrundlaget også fra forslag til forslag. I forhold til Qeqqata Kommunians organisation kan de fleste forslag fra borgergrupperne henvises til de forskellige fagudvalgs ansvarsområde.

Faktiske forhold

Borgerinitiativet har indtil videre ikke medført kommunale udgifter af væsentligt omfang. I det videre forløb vil det, dels være nødvendigt at prioritere i fagudvalgenes eksisterende budgetter for at realisere nogle af de mange forslag.

Ligeledes er det nødvendigt, at afsætte midler til fortsættelse af processen og de erhvervsudviklingstiltag det medfører. Der kan passende flyttes 245.000 kr. fra etableringstilskud til erhvervsudviklingstiltag i Maniitsoq, herunder videreførelse af borgerinitiativet.

Der er planlagt en workshop medio februar 2010 for borgergrupperne, hvor Greenland Development og Qeqqata Kommunian er enedes om at dele udgifterne med konsulentbistand.

På workshoppen forventes der at blive sat retning for det fremtidige arbejde i samarbejde med Greenland Development, kommunen, uddannelsesinstitutioner og Erhvervsrådet m.fl.. Det forventes, at borgergrupperne på workshoppen vil vurdere og prioritere det videre forløb for de enkelte forslag i borgergruppens rapport.

Økonomiske og administrative konsekvenser

Flere af borgergruppernes forslag kan gennemføres inden for de eksisterende kommunale budgetter, mens andre forslag fordrer større engagement fra borgernes side. Nogle forslag må afvente opførelsen af en ny bydel, hvorfor forslagene passende kan indgå i de forskellige fora, der arbejder med planlægning af den ny bydel. Sidst men ikke mindst kan nogle af projekterne kun gennemføres med ekstern bistand i form af økonomiske midler og faglige ressourcer.

Administrationens vurdering

Såfremt aluminiumsprojektet realiseres er det væsentligt, at borgerne og den kommunale organisation arbejder sammen om at projektet bliver så godt som muligt for borgerne. Derfor er det vigtigt, at dette samarbejde opstartes med det samme, og borgerinitiativet i Maniitsoq er et rigtig godt udgangspunkt for dette samarbejde.

Administrationen finder det derfor væsentligt, at de enkelte udvalg tager hånd om de forskellige forslag fra borgerne og sikrer, at fagområderne får gennemført så mange af forslagene i samarbejde med borgergrupperne. Det kan passende ske i henhold til ansvarsfordelingen i bilag 2, såfremt borgergrupperne er enige i forslaget. Borgergrupperne bør også spørges om en prioritering af de mange gode forslag, da de ikke alle kan gennemføres på kort sigt.

Administrationen vurderer, at det vil være hensigtsmæssigt om Råstof- og Infrastrukturudvalget en eller to gange årligt fulgte op på det videre forløb med borgerinitiativet i forhold til de øvrige udvalg og selvfølgelig borgergrupperne selv.

Råstof- og Infrastrukturudvalgets behandling af sagen

Råstof- og Infrastrukturudvalget har behandlet sagen på sit møde 2. februar 2010..

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Indstilling

Økonomiudvalget indstiller til kommunalbestyrelsens godkendelse,

at der fortsat bakkes op om borgerinitiativet i Maniitsoq

at der budgetomplaceres 245.000 kr. fra etableringstilskud (konto 37-01-20-35-03) til Tilskud til erhvervsudvikling (konto 37-01-20-35-02)

at kommunen foreslår borgergrupperne, at der arbejdes videre i henhold til ansvarsfordelingen i bilag 2

Afgørelse

Indstillingen godkendt.

Bilag

1. Borgergruppernes rapport om Maniitsoqs fremtidige udvikling
2. Bruttoprioriteringsliste med Projektforslag fra borgergrupperne

Punkt 20 Kommuneplantillæg 37

Journalnr 18.01.02

Baggrund

Dette forslag til Kommuneplantillæg nr. 37 er udarbejdet fordi kommunalbestyrelsen ønsker, at skabe de bedst mulige rammer for udvidelse af kirkegården, og forbedre adgangen til kirkegården for rustvogn, begravelsesfølger og besøgende i øvrigt. Yderligere ønsker kommunalbestyrelsen at bevare og forbedre de bymæssige kvaliteter og områdets særlige karakter.

Derfor besluttede Økonomiudvalget, på vegne af Kommunalbestyrelsen den 22. maj 2009, at nedlægge et § 24-forbud mod udnyttelsen af to byggefelter angivet i Kommuneplantillæg nr. 15 og Kommuneplantillæg nr.29. Et § 24-forbud kræver at der bliver udarbejdet et nyt plangrundlag, hvilket også er nødvendigt for at sikre kommunalbestyrelsens tidligere nævnte ønsker. Dermed blev dette kommuneplantillæg tilvejebragt.

Kommuneplantillægget dækker et delområde i det centrale Sisimiut, Qeqqata Kommunua.

Regelgrundlag

Landstingsforordningen nr.11 af 5. december 2008 om planlægning om arealanvendelse:

§ 13. Det påhviler kommunalbestyrelsen at tilvejebringe en kommuneplan for arealanvendelse i kommunens område. Dette skal ske ud fra en samlet vurdering af de arealmæssige, naturgivne og økonomiske ressourcer i kommunen, målene for befolknings- og erhvervsudviklingen og den offentlige sektorplanlægning samt formålet for denne landstingsforordning, jf. § 1.

§ 15. Efter vedtagelse af forslag til kommuneplan skal kommunalbestyrelsen offentliggøre forslaget. Kommunalbestyrelsen kan offentliggøre alternative forslag.

§ 16. Når fristen efter § 15, stk. 3, er udløbet, kan kommunalbestyrelsen ved en fornyet behandling af kommuneplanforslaget, vedtage forslaget endeligt. Samtidigt behandles de indsigelser og ændringsforslag, der er indkommet i løbet af høringsperioden.

§ 17. Kommunalbestyrelsen skal uden unødigt ophold foretage offentlig bekendtgørelse efter endelig vedtagelse af kommuneplanforslaget. Den offentlige bekendtgørelse efter endelig vedtagelse af kommuneplanforslaget. Den offentlige bekendtgørelse skal oplyse, på hvilke punkter kommuneplanen eventuelt afviger fra det tidligere offentliggjorte forslag.

§ 18. Kommunalbestyrelsen skal i fornødent omfang ajourføre kommuneplanen.

§ 19. Inden for arealer i en endeligt vedtaget kommuneplan kan kommunalbestyrelsen udlægge delområder og tilvejebringe bestemmelser for et enkelt delområde i henhold til kommuneplanen, jf. §§ 15-17.

Hjemmestyrets bekendtgørelse nr.7 af 26. februar om kommuneplanlægning og arealanvendelse:

§ 1. Bekendtgørelsen har til formål at sikre, at kommunalbestyrelsen gennem planlægning og administration efter reglerne i denne bekendtgørelse medvirker til, at arealerne inden for kommunen tages i anvendelse ud fra en samfundsmæssig helhedsvurdering.

Faktiske forhold

Der er udstedt et § 24-forbud den 22. maj 2009 og der skal derfor vedtages et kommuneplantillæg inden der er gået et år dvs. ultimo 22.maj 2010.

Økonomiske og administrative konsekvenser

Vedtagelse af kommuneplantillægget.

Administrationens vurdering

Administrationen har udarbejdet kommuneplantillægget og står derfor indenfor indholdet.

Teknik- og miljøudvalgets behandling af sagen

Teknik- og miljøudvalget har behandlet sagen på sit møde den 2. februar 2010.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Indstilling

Økonomiudvalget indstiller at kommunalbestyrelsen godkender kommuneplantillæg 37.

Afgørelse

Indstillingen godkendt.

Bilag

1. Forslag til Kommuneplantillæg nr. 37

Punkt 21 Betalingsregulativ for skorstensfejning

Journalnr. 85.03.04 konto 68.03.

Baggrund

Hverken den tidligere Sisimiut eller Maniitsoq Kommune har haft regulativ eller vedtægt for betaling af skorstensfejning.

Regelgrundlag

I henhold til bekendtgørelse nr 508 af 28.11.1980 skal kommunen foranstalte skorstensfejninger gennemført, og kommunen kan opkræve afgifter, der dækker kommunens udgifter hermed.

Faktiske forhold

Der er desværre i praksis mange husejere der nægter at lade skorstensfejeren komme til at feje husets skorsten, ud fra den formodning, at når skorstenen ikke er fejjet, kan der ikke opkræves betaling. Hvis kommunen ikke får udført de 2 krævede årlige skorstensfejninger, udøver kommunen lovbrud og kan retsforfølges herfor, f.eks. hvis huset brænder grundet tilsodet skorsten. Kommunen kan derfor i sager med nægtet adgang til skorsten, via politi og låsesmed tiltvinge sig adgang for skorstensfejning, men det er i praksis meget administrativt besværligt.

Økonomiske og administrative konsekvenser

For administrationen vil det være enklere at der er fastsat regler, så taksten for forgæves fremmøde af skorstensfejer ved nægtet adgang, er den samme som for udført skorstensfejning. Derved vil det for husejeren blive samme udgift, og husejeren vil have et incitament til at give skorstensfejeren adgang, og få noget for pengene ved faktisk at få udført skorstensrensningen.

Hvis der ikke er retningslinjer, er klagesager vanskelige at afgøre, og skorstensfejerregninger ved nægtet adgang må afskrives.

Administrationens vurdering

Det er samtidig ønskeligt at have regelgrundlag for hvordan ubenyttede huse kan udtages af skorstensfejerordning, og på hvilke vilkår husejere selv kan stå for skorstensfejning.

Indstilling fra Området for Teknik og Miljø

Området for Teknik og Miljø foreslår Teknik- og Miljøudvalget at indstille, at økonomiudvalget og Kommunalbestyrelsen godkender betalingsregulativet.

Teknik- og Miljøudvalgets behandling af sagen

Teknik- og Miljøudvalget har på sit møde den 8. december 2009 godkendt forvaltningens indstilling.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 15. december 2009.

Indstilling

Økonomiudvalget indstiller til kommunalbestyrelsen, **at** godkende betalingsregulativet.

Afgørelse

Indstillingen godkendt.

Bilag

1. Forslag til betalingsregulativ for skorstensfejning af december 2009.

Punkt 22 Værdier og visioner

Journalnr. 03.10.00

Baggrund

Chefgruppen har på baggrund af et seminar i juli måned 2009 besluttet at samle Qeqqata Kommunia omkring seks værdier og to visioner. Værdierne og visionerne skal virke tovejs: Indadtil i administrationen og på de kommunale institutioner, og udadtil i den måde alle kommunalt ansatte møder borgerne. Fremover skal de virke som kommunens samlende og retningsgivende afsæt mod et bedre arbejdsmiljø.

Værdierne

- Motivation og medansvar
- Fællesskab og kompetenceudvikling
- Dialog og inddragelse

Visionerne

- Qeqqata Kommunia vil tage ansvar som Grønlands Vækstcenter
- Qeqqata Kommunia vil med engagement realisere vore potentialer

Qeqqata Kommunia har indtil nu ikke haft et egentlig sæt værdier og visioner. For at samle arbejdspladsen, og ikke mindst for at oplyse og samle den generelle befolkning om den nye storkommunes prioriteter og grundholdninger – fastsættes og implementeres nu dette sæt værdier i alle led af organisationen.

For at lykkes må værdierne indarbejdes i den kollegiale og arbejdsmæssige hverdag, i de opgaver som de ansatte skal løse, såvel administrativt som driftsmæssigt. Dialogen omkring dem har derfor været, og er stadig, vigtig.

Ansatte i kommunen har i efteråret 2009 drøftet værdierne, og deres forklaringer/fortolkninger. De er også kommet med forslag til hvilken adfærd der skal til for at efterleve værdierne. Grupperne er hver især også kommet med forslag til hvordan værdierne kan implementeres i det daglige. (Se bilag 1).

Regelgrundlag

Qeqqata Kommunias personalepolitik.

Faktiske forhold

Værdierne er efterfølgende blevet sammenskrevet for at give en bedre og bredere opfattelse af, hvordan værdierne spiller ind på flere niveauer i organisationen. De fem nye værdier og den samlede vision er vedtaget på chefgruppemøde.

Der fem værdier er: Motivation, medansvar, fællesskab, kompetenceudvikling og dialog.

Visionerne er skrevet sammen til denne ene vision: Qeqqata Kommunia vil tage ansvar som Grønlands Vækstcenter og med engagement realisere vore potentialer.

Næste skridt:

- 1) Værdier og visioner fremlægges på kommunalbestyrelsesmøde og vedtages som kommunens officielle værdisæt.
- 2) Værdier og visioner lægges ud på kommunens hjemmeside, samt på intranettet.

Økonomiske og administrative konsekvenser

Der er ingen umiddelbare økonomiske og administrative konsekvenser af kommunens værdier og visioner. På længere sigt kan det forventes at værdierne er med til at skabe større åbenhed, øget trivsel og bedre løsning af opgaver i kommunen. Ydermere vil borgerne kende kommunens grundprincipper. Værdierne og visionen var på som punkt ved ØU-møde i december 2009.

Direktionens bemærkninger

Direktionen anbefaler at de fem værdier og visionen vedtages som Qeqqata Kommunias officielle normsæt.

Indstilling

Det indstilles at de fem værdier og visionen vedtages som Qeqqata Kommunias officielle normsæt.

Afgørelse

Indstillingen godkendt.

Bilag

1. Qeqqata Kommunias fem værdier og visionen

Punkt 23 Erhvervsplan 2010

Journalnr. 66.15

Baggrund

Erhvervsudviklingsudvalget i Qeqqata Kommunía godkendte d. 10. december 2009 Erhvervsplan 2010 på baggrund af det forslag, som repræsentanter fra Qeqqata Erhvervsråd og Qeqqata Kommunía har udarbejdet.

Regelgrundlag

Qeqqata Kommunias servicekontrakt med Qeqqata Erhvervsråd (QIS) for 2010.

Faktiske forhold

Qeqqata Kommunias erhvervsplan udstikker retningslinjerne for erhvervsudviklingsarbejdet, der skal gennemføres på kort og langt sigt.

Planens nedskrevne formål er at sikre rammerne for en kontinuerlig udvikling af et driftigt, bæredygtigt og konjunktur-uafhængigt erhvervsliv i Qeqqata Kommunía, der kan skabe indkomster og arbejdspladser og dermed øge velfærden for alle.

I 2010 har kommunen indgået en servicekontrakt med det nye samlede Qeqqata Erhvervsråd der bl.a. omhandler varetagelsen af erhvervsplanens implementering. Servicekontrakten er som rammedokument for Erhvervsplan 2010 en beskrivelse af de gensidige forpligtigelser kommune og erhvervsråd har i forhold til erhvervsplanens udmøntning i praksis.

I servicekontrakten fremgår det, at ”QIS udarbejder årligt en erhvervs- og turismeplan for det kommende år”.

Erhvervsplan 2010 er ligesom tidligere år bygget op omkring statusbeskrivelser omkring infrastruktur, uddannelse, innovation, informationsteknologi samt geografiske forhold for de enkelte byer og bygder.

Rammerne danner udgangspunktet for en nærmere beskrivelse af erhvervsudviklingsmålsætningerne for 2010. Målsætningerne dækker følgende områder:

- Infrastruktur
- Uddannelse og innovation
- Udbud af kommunaltekniske opgaver
- De levende ressourcer
- Råstoffer
- Turisme

Til hvert område er knyttet en konkret handlingsplan, der beskriver aktiviteter tilknyttet den enkelte målsætning. Derved er både erhvervsudviklingen generelt, og turismeudviklingen specifikt – sådan som angivet i servicekontraktens kravspecifikation – indeholdt i Erhvervsplan 2010.

Økonomiske og administrative konsekvenser

Midlerne til implementeringen af Erhvervsplan 2010 er afsat på de forskellige bevillinger i budget 2010.

Dertil kommer, at QIS i henhold til servicekontrakten har mulighed for at søge om midler til gennemførelsen af specifikke projekter, der vedrører Erhvervsplan 2010s implementering.

Direktionens indstilling

Det indstilles til Økonomiudvalget at indstille Erhvervsplan 2010 til Kommunalbestyrelsens godkendelse.

Økonomiudvalgets behandling af sagen

Økonomiudvalget har behandlet sagen på sit møde den 9. februar 2010.

Der foretages rettelser inden fremsendelse til kommunalbestyrelsen

Indstilling

Økonomiudvalget indstiller Erhvervsplan 2010 til kommunalbestyrelsens godkendelse.

Afgørelse

Indstillingen godkendt.

Bilag

1. Qeqqata Kommunias Erhvervsplan 2010 med overslagsårene 2011-2013

Punkt 24 UNESCO verdensarvsområde i Qeqqata Kommunua

Journalnr.

Baggrund

Grønlands Nationalmuseum præsenterede på møde med Qeqqata Kommunias administration d. 11. januar 2010 et korrigeret forslag til UNESCO verdensarvsområde i Qeqqata Kommunua.

Grønlands Nationalmuseums nye forslag er hovedsageligt en underopdeling af det oprindelige forslag optaget på den såkaldte tentative verdensarvsliste, men indeholder også en udvidelse mod syd i forhold til det oprindelige forslag.

Regelgrundlag

UNESCO er som FN organisation et udenrigsanliggende som i Rigsfællesskabet håndteres af staten. Men UNESCO håndterer kulturforhold som dels er et Selvstyreanliggende, dels et kommunalt anliggende. Der bør/skal således være enighed mellem Staten, Selvstyret og Kommunen om nomineringen af et UNESCO verdensarvsområde.

Faktiske forhold

UNESCO's konvention om verdensarv blev i 1972 dannet som en sammensmeltning af UNESCO konventioner om verdensarv vedr. henholdsvis kultur- og naturarv.

Konventionen opfordrer derfor alle lande til at fremme beskyttelsen af kultur- og naturarven af lokal eller national betydning. Konventionen fik som mål at udpege og søge at bevare den kultur- og naturarv, der har betydning for alle mennesker i verden. Hele menneskehedens kultur- og naturarv.

Kultur- og naturarv kan omfatte monumenter, bygninger, byggerier, kulturlandskaber eller naturområder. Den kan være naturskabt, menneskeskabt eller skabt af mennesker og natur i fællesskab. Den kan være et bygningsværk, som repræsenterer et vigtigt historisk udviklingstrin, eller et naturfænomen af enestående æstetisk eller videnskabelig betydning. Den internationale kultur- og naturarv samles på UNESCO's verdensarvsliste.

Formålet med listen er at vække global bevidsthed om vor fælles arv og dermed fremme dens bevaring og pleje. Ligeledes at styrke den internationale solidaritet på området med henblik på et forøget videnskabeligt og økonomisk samarbejde hen over grænserne.

Danmark ratificerede Konventionen i 1979. Siden har Rigsfællesskabet fået optaget Jellingehøjene i 1994, Roskilde Domkirke i 1995, Kronborg i 2000 og Ilulissat Isfjord i 2005 på Verdensarvslisten. De tre førstnævnte i Danmark som kulturarv og Ilulissat Isfjord som naturarv.

I 1996 udgav Nordisk Ministerråd en rapport "Verdensarv i Norden", hvor de nordiske lande samlede deres nye potentielle kandidater til optagelse på Unesco Verdensnaturarv. For første gang var der grønlandske kandidater på listen og endda hele 3 kandidater. De 3 kandidater var

1. Ilulissat Isfjord
2. Sydgrønland med et område dækkende 2.952 km² omkring Eriksfjord med fokus på hovedsagelig vikingeruinerne men også inuitkulturen
3. Qeqqata Kommunua med et område dækkende 10.210 km² inkl. Aasivissuit, Arnangarnup Qoorua, Kangerlussuaq og kysten syd for Sisimiut med fokus på fangstkultur og dertilhørende sommer- og vinterboplads for inuit igennem tiderne (bilag 1).

**Qeqqata Kommunia - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Mens Ilulissat Isfjord er naturarv, så var de to andre forslag fra 1996 kulturarv repræsenterende hver deres kultur. En treenighed som Kulturarvsstyrelsen og Hjemmestyret fandt fornuftig.

Omkring år 2000 beslutter formentlig Kulturarvsstyrelsen og Hjemmestyret, at der skal fokuseres på Ilulissat Isfjord, mens det meddeles UNESCO, at der er sat spørgsmålstegn ved autenticiteten af Sydgrønlandsområdet (Hvalsø Kirkeruin) og der er kommercielle aktiviteter i området ved Aasivissuit/Arnangarnup Qoorua-området.

De kommercielle interesser i Qeqqata Kommunia området refererer hovedsageligt til diamantforskningen med centrum omkring Sarfartooq. Mineraludvinding/-efterforskning er ikke umiddelbart foreneligt med bevarelsen af en verdensarv. Modsat er så vidt vides eksisterende forhold, der ikke skader verdensarven forsat mulig. Således kan der fortsat foregå fiskeri i Isfjorden.

Efter prioriteringen blev der arbejdet seriøst videre med Ilulissat Isfjord, som jo så blev optaget med megen positiv kritik for ansøgningen. I den forbindelse blev der nedsat en styregruppe bestående af en repræsentant fra hver af Kulturarvsstyrelsen, Ilulissat Kommune, Direktoratet for Miljø og Natur og Nationalmuseet. Sidstnævnte repræsenterede også Departementet for Uddannelse, Kultur, Kirke som egentlig er det departement, hvor UNESCO konventionen henhører under i Grønland. Selve ansøgningen til UNESCO blev udarbejdet af GEUS for en pris på omkring 1,5 mio. kr., som blev bevilget fra miljøstyrelsens DANCEA-midler.

Daværende Sisimiut Kommune forsøger i 2006 efter optagelsen af Ilulissat Isfjord på verdensarvslisten, at få det daværende Direktorat for Uddannelse, Kultur, Kirke og Forskning til at fokusere på Aasivissuit som en kommende grønlandsk kandidat på UNESCOs verdensarvsliste. Direktoratet er på daværende tidspunkt ved at klargøre forberedelsen på optagelsen af det sydgrønlandske område og så modsat Sisimiut Kommune umiddelbart ingen fordele i at arbejde med to områder på samme tid.

I 2009 genoptages kontakten mellem nu Departementet og Qeqqata Kommunia om optagelsen af Aasivissuit/Arnangarnup Qoorua. Det bevirker, at Departementet beder Grønlands Nationalmuseum om at fremkomme med forslag til et korrigeret forslag til UNESCO verdensarvsområde i Qeqqata Kommunia. Dette forslag præsenteres for Qeqqata Kommunias administration d. 11. januar 2010, og kommunalbestyrelsen bliver kort orienteret herom på sit møde d. 12. januar 2010.

Grønlands Nationalmuseums nye forslag indeholder 5 mindre delområder (bilag 2) i forhold til det oprindelige forslag, der dækkede et meget stort område på hele 10.210 km². 4 af disse delområder er beliggende indenfor det oprindelige forslag. En efterfølgende specificering og opdeling i mindre delområder af et potentielt UNESCO verdensarvsområde er ikke usædvanligt og er også sket i mindre grad med Ilulissat Isfjord og i væsentlig grad i Sydgrønland.

Økonomiske og administrative konsekvenser

I forbindelse med optagelse af et UNESCO verdensarvsområde er der i forhold til optagelse af et bygningsværk et væsentligt spørgsmål om afgrænsning af områdets udbredelse. Specielt når der i første omgang tages udgangspunkt i så stort et område som det i Qeqqata Kommunia på hele 10.210 km². Der vil således være en stor udfordring i at bevare eksisterende unikke områder, men samtidig give mulighed for en fortsat udvikling.

En optagelse på UNESCO verdensarvsliste er imidlertid ikke blot en sikring af fortidens unikke områder, men giver mulighed for en videre anvendelse af området med udgangspunkt i eksisterende brug. Det vil således være muligt at udvikle fangstanvendelsen i de udvalgte områder. Dog vil det næppe være muligt at udnytte områderne til fx råstofudvinding, idet jagtområderne dermed formodes at blive skænet.

En optagelse på UNESCO verdensarvsliste skal ikke kun sikre de unikke områder for os selv, men for hele menneskeheden, jf. idéen med en FN liste for kulturområder. Dette stempel er samtidig en væsentlig oplysning til alverden om at der er noget særligt at komme til Qeqqata Kommunia for. En optagelse skal således også ses i lyset af den turisme, det formodes at føre med sig. I den sammenhæng er det væsentligt, at gøre opmærksom på, at Qeqqata Kommunia ikke på samme måde som fx Qaasuitsup Kommunia har meget fotogene isfjelde eller lignende at tiltrække turister med. Qeqqata Kommunia må således i højere grad forsøge at tiltrække turister på baggrund af kombinerede natur- og kulturtilbud som hundeslædekørsel, qajaqopvisninger, museumsbesøg, lystfiskeri og trofæjagt. I den sammenhæng er et UNESCO verdensarvsområde med fokus på fangstkultur igennem tusinder af år meget væsentlig.

Grønlands Nationalmuseum har foreslået endnu en udskydelse af arbejdet med optagelse af et UNESCO verdensarvsområde i Qeqqata Kommunia. Det er dog et spørgsmål om en fortsat udskydelse er hensigtsmæssig, når andre potentielle UNESCO verdensarvsområder med udgangspunkt i inuits fangstkultur i særligt Canada men muligvis også andre steder presser sig på for at blive optaget. Set med grønlandske øjne burde området i Qeqqata Kommunia være unikt i forhold til sin placering i det bredeste isfri landområde i Grønland og dets placering op ad Indlandsisen, men det er ikke sikkert at omverdenen ser således på det. Derfor er det vigtigt at arbejde for optagelsen af det første inuitfangstområde på UNESCO verdensarvsområde i verden.

Administrationens vurdering

Administrationen finder det væsentligt, at der snarest fra Staten, Selvstyret og Kommunen arbejdes videre med optagelse af et UNESCO verdensarvsområde i Qeqqata Kommunia. Dette for at sikre både de unikke kulturelle områder men også skabe grobund for en turismeudvikling i kommunen.

Administrationen finder det ligeledes væsentligt, at det store område oprindeligt optaget på UNESCO verdensarvsliste gøres mindre, så de unikke delområder bevares mens andre områder i fremtiden kan anvendes til andre formål.

Administrationen ser følgende fordele og ulemper ved hvert af de af Grønlands Nationalmuseum 5 foreslåede delområder:

1. Nipissat er som det eneste af de 5 områder beliggende ved kysten, og såfremt verdensarvsområdet skal fortælle om inuits fangst og beboelse både sommer og vinter, er Nipissat helt essentielt. Samtidig er Nipissat eneste område tæt beliggende på og tilgængeligt fra Sisimiut by, så set i lyset af en kommende turismeudvikling for Sisimiut er dette delområde vigtigt. Der synes ikke, at være væsentlige konflikter i forbindelse med optagelse af Nipissat som verdensarvsområde.

2. Aasivissuit er et af to områder, der bærer titlen på det oprindelige forslag (Aasivissuit/Arnangarnup Qoorua). I et kontinuerligt arbejde er det derfor væsentlig med inddragelsen af Aasivissuit i verdensarvsområdet. Aasivissuit er samtidig beliggende tæt på Kangerlussuaq, og den østlige del af Aasivissuit-området ligger både op ad Indlandsisen og køresporet fra Kangerlussuaq til Indlandsisen samt indeholder et væsentligt kælvningsområde for rensdyr. Dette kælvningsområde har Sisimiut kommunalbestyrelse ønsket delårsfredet. Aasivissuit-området har således et enormt turismepotentiale. I den vestlige del af Aasivissuit-området er den kommende vej mellem Sisimiut-Kangerlussuaq planlagt. Det er p.t. uklart om vejanlæggelse gennem et UNESCO verdensarvsområde er muligt. Såfremt dette ikke er muligt, bør Aasivissuit-området begrænses til selve Aasivissuit og området øst herfor.
3. Arnangarnup Qoorua er et af de to områder, der bærer titlen på det oprindelige forslag (Aasivissuit/Arnangarnup Qoorua). I et kontinuerligt arbejde er det derfor væsentlig med inddragelsen af Arnangarnup Qoorua i verdensarvsområdet. Arnangarnup Qoorua er samtidigt fredet på anbefaling fra daværende Maniitsoq Kommune, hvilket understreger dets unikhed. Arnangarnup Qooruas gode tilgængelighed tæt på Kangerlussuaq-fjorden og populære betegnelse som Paradisdal gør det meget interessant turismemæssigt. Området omkring Arnangarnup Qoorua er imidlertid genstand for en betydelig mineralefterforskning, hvorfor området i lighed med Grønlands Nationalmuseums forslag bør begrænses til at dække det hidtidige fredede område.
4. Angujaartorfik er et væsentligt fangstområde for især fangere fra Kangaamiut, men da fangstanvendelsen er baggrund for UNESCO verdensarvsforslaget, bør en fremtidig anvendelse i den henseende ikke være i konflikt med en nominering. Imidlertid er Angujaartorfik ligesom området omkring Arnangarnup Qoorua genstand for en betydelig mineralefterforskning, hvorfor det muligvis ikke er tilrådeligt at inddrage Angujaartorfik som UNESCO verdensarvsområde. Dette bør undersøges nærmere i tæt samarbejde med Råstofdirektoratet inden en endelig stillingstagen.
5. Tasersiaq er det eneste område, som ikke oprindeligt er en del af det potentielle verdensarvsområde i Qeqqata Kommunia. Grønlands Nationalmuseums inddragelse af dette område skal ses i lyset af de undersøgelser, som museet har foretaget de seneste år i forbindelse med aluminiumsprojektet. Tasersiaq er Grønlands største vandkraftpotentiale og indgår som den altafgørende forudsætning for aluminiumsprojektet. Uden dette potentiale intet aluminiumsprojekt. Såfremt aluminiumsprojektet mod forventning ikke bliver til noget i denne omgang, vil Tasersiaq være væsentlig i en fremtidig anvendelse til samme formål eller anden energikrævende produktion. Tasersiaq ligger endvidere utilgængeligt i mere 600 meters højde og langt fra beboede områder, så området ses ikke at have turismepotentiale. Tasersiaq bør således ikke være omfattet af en UNESCO verdensområde i Qeqqata Kommunia.

Administrationen skal gøre opmærksom på, at såfremt nogle af ovenstående områder ikke indgår i UNESCO verdensarvsområdet i Qeqqata Kommunia, udelukker det ikke, at områderne kan blive fredet i henhold til Landstingslov nr. 18 af 19. november 2007 om fredning af kulturminde. Ligeledes vil andre områder i Qeqqata Kommunia fortsat kunne fredes både før og efter, at et område i Qeqqata Kommunia er blevet optaget på UNESCO verdensarvsliste.

Indstilling

Administrationen indstiller til kommunalbestyrelsens godkendelse,

at Qeqqata Kommunia arbejder videre med optagelsen af et UNESCO verdensarvsområde i Qeqqata Kommunia

at Qeqqata Kommunia meddeler samarbejdspartnerne Grønlands Nationalmuseum og Departementet for Uddannelse, Kultur, Forskning og Kirke samt Kulturarvsstyrelsen, at det videre arbejde skal fokuseres på delområder indenfor det oprindelige forslag – og dermed delområde 1-4 i Grønlands Nationalmuseums forslag (bilag 2)

Afgørelse

Indstillingen godkendt.

Bilag

1. Afgrænsning af potentielt UNESCO verdensarvsområde i Qeqqata Kommunia
2. Grønlands Nationalmuseums nye forslag til UNESCO verdensarvsområde i Qeqqata Kommunia
3. Råstoflicenser i den nordlige del af Qeqqata Kommunia pr. 15. februar 2010.

Punkt 25 Passagertransport til bygderne ved Qeqqata Kommunio

Journalnr.

Baggrund

Kommunalbestyrelsesmedlem Anda Berthelsen har i brev af 14. december 2009 foreslået, at passagertransport til bygderne ved Qeqqata Kommunio tages op som punkt på næstkommende kommunalbestyrelsesmøde.

Endvidere har bygdebestyrelsen i Kangaamiut i fax af 7. december 2009 foreslået, at der gives kommunalt tilskud til besejling af passagerer til og fra Kangaamiut med en lokal turistbåd.

Regelgrundlag

Passagertransport til bygderne er et Selvstyre anliggende.

Faktiske forhold

Grønlands Selvstyre har indgået kontrakt med Royal Arctic Bygdesejlad om ugentligt passagertransport til bygderne ved Qeqqata Kommunio. Undtaget er dog Kangerlussuaq, hvor der ikke er passagertransport til. Royal Arctic Bygdesejlad har videreudliciteret hver anden uge til selskabet MMM. Besejling med Royal Arctic Bygdesejlad foregår med et kombineret fragt- og passagerskib, hvor hovedvægten er på fragtbesejlingen, mens Marteks sejlad foregår med et mindre ældre passagerskib.

Royal Arctic Bygdesejlad og Marteks besejling af bygderne i Qeqqata Kommunio er forholdsvis ustabil i især efteråret på grund af det ustabile vejr langs den grønlandske vestkyst. Størst ustabilitet synes at ramme Martek på grund af sejladsen med mindre skib end Royal Arctic Bygdesejlad.

Endvidere er der eller har været indgået serviceaftale mellem Selvstyret og Arctic Umiaq Line om besejling af Kangaamiut. Bygden blev ligesom Sisimiut og Maniitsoq anløbet en gang om ugen i både nordlig og sydlig retning i forbindelse med Arctic Umiaq Lines interregionale besejling fra Sydgrønland til Diskobugten langs den vestgrønlandske kyst.

Arctic Umiaq Lines besejling er forholdsvis stabil, da skibene har en vis størrelse og ikke på samme måde som Royal Arctic Bygdesejlad og især Martek bliver berørt af det ustabile vejr langs den grønlandske vestkyst. Arctic Umiaq Lines besejling af Kangaamiut er ophørt i efteråret 2009 som følge af sikkerhedsproblemer.

Økonomiske og administrative konsekvenser

Da besejling er et Selvstyreanliggende, har ændringer i besejling af bygderne i Qeqqata Kommunio ikke nogen direkte økonomiske og administrative konsekvenser. Indirekte har de dårlige forbindelser til bygderne store konsekvenser. Dels må Qeqqata Kommunio som andre større virksomheder en gang imellem hyre private passagerbåde for at komme frem og tilbage til bygderne. Dels har befolkningen i bygderne krav på en fornuftig besejling, så de ikke skal bruge uforholdsmæssig lang tid på a vente på uregelmæssige passagerskibsanløb.

Umiddelbart burde Grønlands Selvstyre kunne få forbedret passagerbesejlingen af bygderne i Qeqqata Kommunio, uden at det vil have yderligere økonomiske og administrative konsekvenser for Selvstyret. Ved at flytte tilskuddet fra Marteks og Arctic Umiaq Lines besejling af bygderne i Qeqqata Kommunio til private passagerbåde i regionen (Maniitsoq og Sisimiut) vil Selvstyret formentlig kunne forbedre serviceringen af bygderne uden at det vil give øgede udgifter.

**Qeqqata Kommunia - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Administrationens vurdering

Administrationen finder det væsentligt, at kommunalbestyrelsen i Qeqqata Kommunia gør Grønlands Selvstyre opmærksom på de uhensigtsmæssige besejlingsforhold af bygderne i Qeqqata Kommunia. Administrationen har i løbet af 2009 gjort Selvstyrets infrastrukturkontor opmærksom på disse forhold flere gange.

Indstilling

Det indstilles til kommunalbestyrelsens godkendelse,

at kommunalbestyrelsen skriver til Grønlands Selvstyre og foreslår en ændret besejling af bygderne i Qeqqata Kommunia med anvendelse og konkurrence mellem lokale passagerbåde

Afgørelse

Indstillingen godkendt.

Bilag

1. E-mail fra Sarfannguani Inuit Ataqatigiit af den 14. december 2009
2. Brev fra bygdebestyrelsen i Kangaamiut af den 7. december 2009

Punkt 26 Forslag til dagsordenen – Undersøgelse af, hvorvidt tang kan produceres i salgsøjemed

Journalnr.

Baggrund

Kommunalbestyrelsesmedlem Søren Alaufesen fremsender ved e-mail af den 27. januar 2010, forslag til drøftelse i kommunalbestyrelsen om undersøgelse af, hvorvidt tang kan produceres i salgsøjemed.

Faktiske forhold

Fiskeri- og fangstkonsulent, Sisimiut oplyser ved notat af den 12. februar 2010, at tangprojektet blev påbegyndt i efteråret 2007 efter en bevilling fra Paamiut Kommune og Nanortalik Kommune, endvidere blev projektet efter ansøgning senere bevilliget fra NORA Nordisk Ministerråd og Puljen for Bæredygtig Udvikling.

Tangprojektet blev gennemført i nærheden af Paamiut i 2008. Det næste skridt blev så selve produktionen, som blev påbegyndt i 2009, hvor man så har haft kontakt med en fra Tyskland, som er interesseret i at købe tang.

Det blev oplyst fra en af projektarrangørerne, at det næste skridt vil være, at finde finansiering og Markedsføring af Tangprojektet pilotprojektet.

På baggrund af den viden man har indhøstet, vil det være nødvendigt at afvente færdiggørelsen af pilotprojettet, hvorefter man kan påbegynde produktionen.

Indstilling

Det indstilles til kommunalbestyrelsens godkendelse, at sagen efter drøftelse videresendes til økonomiudvalget.

Afgørelse

Indstillingen godkendt.

Bilag

1. E-mail fra Søren Alaufesen af den 27. januar 2010.

Punkt 27 Forslag til dagsordenen – Ændring af bybusholdepladser i Sisimiut

Journalnr.

Baggrund

Kommunalbestyrelsesmedlem Søren Alaufesen fremsender ved e-mail af den 27. januar 2010, forslag til drøftelse i kommunalbestyrelsen om ændring af bybusholdepladser i Sisimiut.

Forslaget til ændring af bybusholdepladser og personovergange er fremsat af sikkerhedsmæssige hensyn i trafikken.

Faktiske forhold

Området for Teknik og Miljø og politiet har indledt samarbejde om forholdet.

Indstilling

Det indstilles til kommunalbestyrelsens godkendelse, at sagen efter drøftelse videresendes til Teknik- og Miljøudvalget.

Afgørelse

Indstillingen godkendt.

Bilag

1. E-mail fra Søren Alaufesen af den 27. januar 2010.

**Qeqqata Kommunua - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Punkt 28 Forslag til dagsordenen – Lærersituationen i Qeqqata Kommunua

Journalnr.

Baggrund

Kommunalbestyrelsesmedlem Karl Davidsen fremsender ved e-mail af den 2. februar 2010, forslag til drøftelse i kommunalbestyrelsen om lærersituationen i Qeqqata Kommunua.

Faktiske forhold

Minngortuunnguup Atuarfia, Sisimiut. 1. oktober 2009.

Normering	Lærere	Forskolelærere	Timelærere	Mangler
47,81	28	3	8	8,81
100 %	58,57 %	6,27 %	16,73 %	18,43 %

Der er på Minngortuunnguup Atuarfia 39 ansatte, dermed har det ansatte en del overtimer for at kunne dække alle timer; mangler pr. 1. oktober 2009 i alt 8,81 lærere. Dette svarer til at 18,43 % af stillingerne som ikke er besat.

2 timelærere er i gang med dec. læreruddannelse.

1 timelærer, ikke fuldført læreruddannelse, mangler et fag. (opsagt stilling).

1 timelærer, HK / butik uddannelse.

1 timelærer, sundhedsassistent uddannet.

1 timelærer, GU-uddannelse.

1 timelærer, uddannelse ukendt

1 timelærer, (opsagt sin stilling, med øjeblikkelig virkning).

Efter 1 oktober 2009, nyansat lærer tiltrådt.

4 lærere har barselsorlov på nuværende tidspunkt.

Elevtal:	369
Undervisningstimer i alt:	51.269,00
Generelle opgaver i alt:	12.824,50
Individuelle opgaver i alt:	15.901,00
Ledelsestid i alt:	5.203,00
Ferie og søgnehellidage i alt:	11.584,00
Skolens samlede timeforbrug:	96.781,50
Deraf skolens samlede normeringsgrundlag:	85.287,50

Nalunnguuarfiup Atuarfia, Sisimiut.

Normering	Lærere	Forskolelærere	Timelærere	Mangler
57,64	33	7	13	4,64
100 %	57,25 %	12,14 %	22,55 %	8,06 %

Der er på Nalunnguuarfiup Atuarfia 53 ansatte, dermed har det ansatte overtimer for at kunne dække alle timer, mangler pr. 1. oktober 2009 i alt 4,64 lærere. Dette svarer til at 8,06 % af stillingerne som ikke er besat. Der er 3 timelærere, er i gang med dec. Læreruddannelse.

**Qeqqata Kommunio - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

- 1 timelærer, er i gang med dec. Pædagoguddannelse.
- 1 timelærer, som har orlov fra Ilinniarfissuaq. (lærerstud).
- 2 timelærere, har social og barnemedhjælper uddannelse.
- 1 timelærer, uddannet som mekaniker og naturvejleder.
- 1 timelærer, har et kontor fags uddannelse.
- 1 timelærer, har en form for håndarbejder uddannelse.
- 1 timelærer, som har HTX eksamen.
- 2 timelærere, uddannelse ukendt.

På nuværende tidspunkt mangler skolen 1 lærer til yngstetrinnet. Ny ansat pr. 1. nov. 09
1 lærer til mellemtrinnet, da 1 lærer har orlov. (en vikar ansat).
2 lærere til ældstetrinnet, da 1 lærer har opsagt sin stilling pr. 30. nov. 2009. En nyansat pr. 1. nov. 2009.

2 lærere har barselsorlov og 3 lærere har orlov; hvoraf 2 kommer tilbage pr. 1. nov. 2009.

Elevtal:	421
Undervisningstimer i alt:	66.582,50
Generelle opgaver i alt:	15.764,75
Individuelle opgaver i alt:	14.793,75
Ledelsestid i alt:	5.320,00
Ferie og søgnehellidage i alt:	16.962,00
Skolens samlede timeforbrug:	119.423,00
Deraf skolens samlede normeringsgrundlag:	102.821,00

Qinnguata Atuarfia, Kangerlussuaq.

Normering	Lærere	Forskolelærere	Timelærere	Mangler
14,67	6	2	1	5,67
100 %	40.90 %	13.63	6,82 %	38,65 %

Der er på Qinnguata Atuarfia 9 ansatte, dermed har det ansatte overtimer for at kunne dække alle timer, mangler pr. 1. oktober 2009 i alt 5,67 lærere. Dette svarer til at 38,65 % af stillingerne som ikke er besat.

Der er ansat 1 timelærer samt 1 vikar til at varetage undervisningen. På nuværende tidspunkt mangler man en fysik lærer til at undervise.

Elevtal:	84
Undervisningstimer i alt:	17.855,12
Generelle opgaver i alt:	3.258,30
Individuelle opgaver i alt:	3.324,50
Ledelsestid i alt:	1.725,00
Ferie og søgnehellidage i alt:	2.664,00
Skolens samlede timeforbrug:	28.826,92
Deraf skolens samlede normeringsgrundlag:	26.162,92

**Qeqqata Kommunua - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Itillip Atuarfia, Itilleq.

Normering	Lærere	Forskolelærere	Timelærere	Mangler
7,18	3	0	2	2,18
100 %	41,78 %	0	27,86 %	30,36 %

Der er på Itillip Atuarfia 5 ansatte, dermed har det ansatte overtimer for at kunne dække alle timer, mangler pr. 1. oktober 2009 i alt 2,18 lærere. Dette svarer til at 30,36 % af stillingerne som ikke er besat.

Elevtal:	25
Undervisningstimer i alt:	7.840,00
Generelle opgaver i alt:	1.390,00
Individuelle opgaver i alt:	3.006,55
Ledelsestid i alt:	573,00
Ferie og søgnehellidage i alt:	1.317,20
Skolens samlede timeforbrug:	14.126,75
Deraf skolens samlede normeringsgrundlag:	12.809,55

Sarfanguup Atuarfia, Sarfanguit.

Normering	Lærere	Forskolelærere	Timelærere	Mangler
5,09	1	0	3	1,09
100 %	19,64 %	0	58,94 %	21,42 %

Der er på Sarfangnuup Atuarfia 4 ansatte, dermed har det ansatte overtimer for at kunne dække alle timer, mangler pr. 1. oktober 2009 i alt 1,09 lærere. Dette svarer til at 21,42 % af stillingerne som ikke er besat.

Elevtal:	18
Undervisningstimer i alt:	5.976,00
Generelle opgaver i alt:	831,75
Individuelle opgaver i alt:	1.806,55
Ledelsestid i alt:	459,00
Ferie og søgnehellidage i alt:	1.184,00
Skolens samlede timeforbrug:	10.257,30
Deraf skolens samlede normeringsgrundlag:	9.073,30

Ud af en lærernormering på i alt 132,39 for skoleåret 2009 / 2010, i hele Sisimiut skolevæsen har vi 53,63 % dækning af uddannede lærere dvs. i alt 71 uddannede lærere. Deraf er forskolelærere på i alt 9,06 %, svarende til 12 forskolelærere, i alt 83 ansatte som er uddannede. Hvor vi i Sisimiut er dækket i alt af 62,69 % af uddannet personale til at dække undervisningen.

Dermed er der mangel på i alt 16,91 % uddannede lærere og har behov for at Sisimiut samt bygderne får tilført mere uddannet personale, men behovet for personaleboliger skal løses for at tiltrække flere lærerkræfter til Sisimiut.

Vi har mange dygtige timelærere, dem skal vi også arbejde for at få dem til at blive interesseret i dec. Læreruddannelse, dem skal vi også fastholde som en del af personalet på skolerne.

**Qeqqata Kommunua - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Atuarfik Kilaaseeraq, Maniitsoq. 1. oktober 2009.

Normering	Lærere	Forskolelærere	Timelærere	Mangler
62,55	29	6	18	15,55
100%	46,36%	9,59%	28,8%	24,86%

Atuarfik Kilaaseeraq har 47 ansatte, dermed har det ansatte har en del overtimer for at kunne dække alle timer; mangler pr. 1. oktober 2009 i alt 15,55 lærere. Dette svarer til 24,86 % af Stillingerne som ikke er besat.

Timelærere ansatte har forskellige baggrunde, nogle er uddannet og nogle ikke.

Lærernes mange overtimer er der nu indflydelse på undervisning, mange er trætte og føler overbebyrdet fra deres arbejde, også fordi de uddannet lærere løfter og rådgiver de timelærere der har behov.

Elevtal: 442

Undervisningstimer i alt: 73.308,00

Generelle opgaver i alt: 15.661,66

Individuelle opgaver i alt: 13.577,52

Ledelsestid i alt: 7.501,25

Ferie og søgnehellidage i alt: 14.800

Skolens samlede timeforbrug: 124.848,43

Deraf skolens samlede normeringsgrundlag: 111.591,83

Kangaamiut atuarfiat, Kangaamiut.

Normering	Lærere	Forskolelærere	Timelærere	Mangler
11,08	3	2	3	3,08
100 %	27,07 %	18%	27,1%	27,8%

Der er 8 ansatte, timerne er fordelt til alle ansatte, mangler pr. 1. oktober 2009 i alt 3,08 lærere. Dette svarer til at 27,8 % % af stillingerne er besat af timelærerne.

Der er ansat 1 timelærer som er på decentralt læ. uddannelse

Elevtal: 51

Undervisningstimer i alt: 14.388

Generelle opgaver i alt: 2.890,20

Individuelle opgaver i alt: 1.148,66

Ledelsestid i alt: 1.338

Ferie og søgnehellidage i alt: 2.664,00

Skolens samlede timeforbrug: 22.428,86

Deraf skolens samlede normeringsgrundlag: 19.764,86

Napasup atuarfia, Napasoq.

Normering	Lærere	Forskolelærere	Timelærere	Mangler
2,59	1	0	1	1
100 %	38,6 %	0	38,6%	38,6%

Der er 2 ansatte på Napasup atuarfia, dermed har de ansatte dækket alle timer på skolen med god fordeling.

Mangler pr. 1. oktober 2009 i alt 1 lærer. Dette svarer til at 38,6 % af stillingerne er besat af timelærer.

**Qeqqata Kommunio - Referat af kommunalbestyrelsens ordinære møde 01/2010,
den 23. februar 2010**

Elevtal: 10
Undervisningstimer i alt: 3.088,16
Generelle opgaver i alt: 627
Individuelle opgaver i alt: 537,60
Ledelsestid i alt: 360
Ferie og søgnehellidage i alt: 592
Skolens samlede timeforbrug: 5.204,76
Deraf skolens samlede normeringsgrundlag: 4.612,76

Atammio atuarfia er ikke færdigt med skolerapporten, derfor er rapport fra sidste år taget hertil.

Normering	Lærere	Forskole lærere	Timelærere	Mangler
6,10	3	0	2	3,10
100 %	49,18 %	0	32,78%	50,81%

På Atammik skolen er der 5 ansatte, timerne er fordelt på nær skolelederen, hvor han er nødt til at have mange overtimer for at dække timerne. Mangler pr. 1. oktober 2008 i alt 3,10 lærere. Dette svarer til at 50,81 % af stillingerne som er besat af timelærerne.

Elevtal: 27
Undervisningstimer i alt: 8.200
Generelle opgaver i alt: 1.597,70
Individuelle opgaver i alt: 274,50
Ledelsestid i alt: 810
Ferie og søgnehellidage i alt: 1.480
Skolens samlede timeforbrug: 12.362,20
Deraf skolens samlede normeringsgrundlag: 10.882,20

Normering for skoleåret 2009/10 for hele skolevæset i Maniitsoq (uden Atammik) er på 76,22. Maniitsoq og omegn er der underviser i alt 57, hvor 35 af dem er uddannet. Og de dækker 45,91 % af undervisnings timerne.
Dermed mangler Maniitsoq og bygderne i alt 54,08 % uddannet lærere.

Indstilling

Det indstilles til kommunalbestyrelsens godkendelse, at sagen efter drøftelse videresendes til Uddannelses-, Kultur- og Fritidsudvalget.

Afgørelse

Indstillingen godkendt.

Bilag

1. E-mail fra Karl Davidsen af den 2. februar 2010.

Punkt 29 Forespørgselspunkt – forskellige forhold i Atammik/Napasog

Journalnr.

Baggrund

Kommunalbestyrelsesmedlem Beathe Poulsen fremsender ved e-mail af den 2. februar 2010, følgende forespørgsler til kommunalbestyrelsen

1. Prioritering af anlægsplaner 2010-2013
Der blev efterlyst prioriteret anlægsprogram vedrørende Atammik for perioden 2010- 2013, som bygdebestyrelsen for Atammik/Napasog under sit møde havde prioriteret.
Begrundelsen er: At anlægsområdet i Atammik er gået i stå allerede før valg af den siddende kommunalbestyrelse, selvom der er drøftet en del om skolebyggeri.
Administrationens besvarelse
I det vedtagne anlægsbudget for 2010 inkl. overslagsårene er der ikke afsat midler til anlægsopgaver i Atammik. Der er opført ny tilbygning til skolen i 2008 – 09
2. Konto 44 (Offentlig hjælp)
Når man kigger i budgettet for Maniitsoq, konto 44 (offentlig hjælp) efterlyser beboerne i Atammik kontoen der ellers havde eksisteret tidligere også i Atammik, hvor det nu ser det ud til, at man fra Atammik kun kan ansøge til Maniitsoq om.
Administrationens besvarelse
Offentlig hjælps konto er ikke 44 men derimod konto 45, hvorfor der ikke er ændret ved tidligere praksis. Der er midler under konto 45, offentlig hjælp
3. Fangsthytter i Nallua og Niaqunnguna.
Vedrørende hytten i Nallua er der ellers, fisker- og fangsthytten i Niaqunngunaq, der benyttes flittigt af folk fra Maniitsoq og omegn, afsat midler til udvidelsen på kr. 75.000 af tidligere Maniitsoq kommunalbestyrelse, dog uden at det er blevet realiseret, og hvor daværende bygdebestyrelse ellers havde udarbejdet regler for benyttelse af hytten også som lejrskole.
Administrationens besvarelse
I budgettet for 2008 var der i Maniitsoq Kommunes budget afsat kr. 75.000,- til udvidelse af fangsthytten i Niaqunngunaq (Fiskefjorden). Beløbet var for lille til at gøre noget ved hytten. Der skal derfor afsættes større beløb, hvis der skal ske en udvidelse af hytten. Den ligger meget afsides, så opgaven er ikke attraktiv for håndværkerne.
4. Kirkegården i Atammik
Det er ikke længere betryggende m.h.t. kommende kirkegård i Atammik, hvor den nuværende er fuld udnyttet og hvor en eventuel flytning endnu ikke er planlagt grundet den lange sagsbehandling. Hvornår kan man forvente at den bliver til? (Her tænker man på, at den plads den eventuelt skal bygges også skal undersøges.)
Administrationens besvarelse
Udvalget for Teknik & Miljø havde indstillet ny kirkegård i Atammik til anlægsbudgettet for 2010, men Kommunalbestyrelsen afsatte ikke midler til opgaven, hverken i 2010 eller overslagsårene. Men behovet er stort, den nuværende kirkegård er næste fyldt op og kan ikke udvides. Kirkegård i Atammik bør indarbejdes i anlægsbudgettet for 2011.

5. Lærersituationen i Atammik
Lærersituationen i Atammik. For nuværende er der 2 udlærte lærere, 2 timelærere og 1 fastvikar ansat. Eksempelvis har vi svært ved at promovere os i f.t. uddannet personale, idet huset til lærerne som ejes af INI A/S er til salg for nuværende.
Administrationens besvarelse
Lærerboligen B-1016 havde vi rigtigt nok sat til salg, som vi gør med tomme boliger, men blev annulleret, da Uddannelseschefen gjorde opmærksom på, at den var øremærket som lærerbolig, og at skolen stadig har brug for den.
6. Tjenesteboliger
Man efterlyser, hvornår man agter at bygge de 2 personale boliger.
Administrationens besvarelse
Der er ikke i anlægsbudgettet for 2010 og overslagsårene afsat midler til personaleboliger i Atammik.
7. Pontonbroer, skure og fangsthytter
Da man sammenlagde fiskere og fangerne i Qeqqata Kommunia, lovede man bla. pontoner, skure til fiskerne, samt fangsthytter. Hvornår kan man sige hvornår disse realiseres?
Administrationens besvarelse
Administrationen er ikke bekendt med hvem der eventuelt har lovet disse ting. Det kan selvfølgelig gennemføres, hvis der afsættes midler til formålet. Tidligere Maniitsoq Kommune afsatte i 2008 midler til skure til fiskerne i Kangaamiut samt til pontonbro i Napasoq.
8. Honorering af brandkorps
Man påpegede også, at brandvæsens personale i bygderne får for lidt i månedsløn.
Administrationens besvarelse
Alle brandfolk, også i bygderne, aflønnes efter Regulativ for Brandvæsen af 19. april 2002. Kommunen kan ikke ændre på aflønningen af brandfolk, den er fastsat i regulativet.

Indstilling

Det indstilles at kommunalbestyrelsen tager administrationens besvarelse til orientering.

Afgørelse

Taget til orientering.

Forespørgslen og besvarelserne sendes til Bygdebestyrelsen.

Bilag

1. E-mail fra Beathe Poulsen af den 2. februar 2010.

Punkt 30 Eventuelt

Regine Petrussens forespørgsel om Kangaamiuni Katersugaasivik, blev besvaret af kommunaldirektøren.

Morten Siegstads forespørgsel om fangsthytter i Kangerlussuaq iht. budget 2010, blev besvaret af kommunaldirektøren.

Karl Davidsens forespørgsel om udvalgsformændenes træffetider, blev besvaret af kommunaldirektøren.

Karl Davidsens forespørgsel om arbejdsløsheden i Qeqqata Kommunia blev besvaret under udvalgsformandens beretning.

Karl Davidsens forespørgsel om indsamlede midler til opførelse af svømmehal i Maniitsoq, blev besvaret af kommunaldirektøren.

Morten Siegstads forespørgsel om beredskabschef i Qeqqata Kommuniani, blev besvaret af kommunaldirektøren. Sagen vil blive behandlet efter drøftelse i chefgruppen.

Borgmesteren gav en orientering om foreløbige regnskabstal for 2009 i Qeqqata Kommunia.