

Kommunstyrelsens arbetsutskott

Plats och tid	Listerbysalen kl 08.30 – 17.10		
Beslutande	Ledamöter	Se särskild förteckning	
	Ersättare	Se särskild förteckning	
Övriga närvarande	Se särskild förteckning		
Justerare	Malin Norfall		
Justeringens plats och tid	Stadshuset, 2015-05-26		
Underskrifter	Sekreterare	Anna-Karin Sonesson	Paragrafer §§ 228-254
	Ordförande	Kenneth Michaelsson § 228-246, 248-254	Malin Norfall § 247
	Justerare	Malin Norfall §228-246, 248-254	Roger Gardell § 247

ANSLAG/BEVIS

Protokollet är justerat. Justeringen har tillkännagivits genom anslag.

Beslutsinstans	Kommunstyrelsens arbetsutskott
Sammanträdesdatum	2015-05-25
Datum då anslaget sätts upp	2015-05-27
Datum då anslaget tas ned	2015-06-18
Förvaringsplats för protokollet	Kommunledningsförvaltningen, Stadshuset Ronneby
Underskrift	Anna-Karin Sonesson [Sekreterare]

Kommunstyrelsens arbetsutskott

Närvarolista

Beslutande

Ledamöter

Kenneth Michaelsson (C) 1:e vice ordförande
Malin Norfall (S) 2:e vice ordförande
Tommy Andersson (S)
Peter Bowin (V)
Roger Gardell (FP)
Nicolas Westrup (SD)

Tjänstgörande ersättare

Övriga närvarande

Insynsplatser

Anna Carlbrant (RP)

Tjänstemän

Delvis: Magnus Widén, Eva Lydin, Ola Liljerum, Sattar Zad, David Gillanders, Peter Persson, Helena Sandberg, Josef Mösenbacher, Anna-Clara Eriksson, Magnus Graad, Cecilia Birgersson, Camilla Norrman, Sabina Bico

Övriga

Lena Mahrle (FP) delvis

Kommunstyrelsens arbetsutskott

Ärendelista

§ 228 Dnr 2015-000005 101	
Val av justerare	5
§ 229 Dnr 2015-000140 261	
Måns 2 - Ansökan om att arrendera eller köpa kommunal mark.....	6
§ 230 Dnr 2015-000244 253	
Tomtförsäljning Viggenområdet	7
§ 231 Dnr 2015-000250 253	
Försäljning Hjortsberga 4:26	8
§ 232 Dnr 2015-000242 319	
Förordnande av parkeringsvakter.....	10
§ 233 Dnr 2015-000251 214	
Detaljplan Ronneby 25:11	11
§ 234 Dnr 2011-000039 219	
Kilenprojektet - projektspecifikt kvalitetsprogram.....	15
§ 235 Dnr 2013-000162 730	
LOV, lagen om valfrihet, Fastställande av ersättningsmodell och ersättningsnivåer för valfrihetsystem inom hemtjänst i Ronneby kommun.....	17
§ 236 Dnr 2014-000279 109	
Besvarande av medborgarförslag angående cykelväg mellan Ronneby och Kuggeboda, från Lennart Truedsson	22
§ 237 Dnr 2013-000365 109	
Besvarande av medborgarförslag att byta till LED-lampor i elljusspåret.....	24
§ 238 Dnr 2015-000142 007	
Revisionsrapport för yttrande om granskning av ärendehantering i Ronneby kommun.....	26
§ 239 Dnr 2015-000230 709	
Socialnämndens ej verkställda beslut enligt 9 § och rapportering enligt 28 f-g §§ lag om stöd och service till vissa funktionshindrade 2015.....	31
§ 240 Dnr 2014-000146 109	
Besvarande av medborgarförslag från Anna och Marcus Callenbring angående hastighetssänkning på Risatorpsvägen	32
§ 241 Dnr 2015-000211 101	
Ansökan om 45 000 kronor för genomförande av läger för barn från Ronneby under tiden 6-10 juli 2015.....	35
§ 242 Dnr 2015-000058 101	
Besvarande av motion från kommunfullmäktigeledamot Malin Norfall (S) angående HBT - certifiering av Ronneby kommun	37
§ 243 Dnr 2014-000484 10	

Kommunstyrelsens arbetsutskott

	Besvarande av medborgarförslag från Rolf Johansson gällande att enkelrikta Gjutarevägen vid Vårdcentralen i Kallinge	39
§ 244	Dnr 2015-000217 101 Förslag till tillägg i "Bestämmelser om ekonomiska förmåner till förtroendevalda" avseende föräldraledighet	41
§ 245	Dnr 2014-000070 261 Bustorp 1:1 m fl - Ansökan om jakt.....	48
§ 246	Dnr 2015-000212 300 Komplettering av taxor för måltidsverksamhet.....	53
§ 247	Dnr 2015-000226 007 Årsredovisning för regionstyrelsen, Region Blekinge.....	55
§ 248	Dnr 2015-000153 001 Remiss Jämställt Blekinge 2015-2018	57
§ 249	Dnr 2014-000516 168 Risk- och sårbarhetsanalys, klimatanpassning.....	61
§ 250	Dnr 2015-000239 010 Ronneby kommuns integrationsstrategi	64
§ 251	Dnr 2015-000233 023 Utvärdering av förordnande som förvaltningschef för Magnus Graad, tekniska förvaltningen	66
§ 252	Dnr 2015-000234 023 Utvärdering av förordnande som förvaltningschef för Tommy Johansson, fritid och kulturförvaltningen	67
§ 253	Dnr 2015-000017 101 Kurser och konferenser.....	68
§ 254	Dnr 2015-000018 101 Delgivningsärende	69

Kommunstyrelsens arbetsutskott

§ 228

Dnr 2015-000005 101

Val av justerare

Malin Norfall (S) utses att justera dagens protokoll.

Kommunstyrelsens arbetsutskott

§ 229

Dnr 2015-000140 261

Måns 2 - Ansökan om att arrendera eller köpa kommunal mark.

Fastighetsförvaltare Eva Lydin lämnar följande beslutsförslag:

Sammanfattning

Hammo Restaurang AB på Västra Torggatan 3 önskar ha sin uteservering året runt. Dessutom vill de utöka ytan för uteserveringen.

Bedömning

Uteserveringen ligger några meter ut från väggen. Mellan väggen och uteserveringen går gångbanan. En utökning åt det hållet är inte lämplig. Dessutom önskar de utvidga åt nordost. Sommarens polistillstånd gäller samma yta som tidigare år. En utvidgning av uteserveringen har alltså redan fått avslag.

Gatuenheten säger nej till en permanent uteservering med hänvisning till de problem med snöskottning som kan uppkomma.

Ärendet har varit på remiss hos Miljö- och byggnadsnämnden som lämnar följande remissvar: ”beslut om permanenta uteserveringstillstånd skall inte fattas förrän nästa etapp av centrumutvecklingsprojektet är avklarad.”

Förslag till beslut

Kommunstyrelsens Arbetsutskott avstyrker en utvidgning av Hammo Restaurang AB:s uteservering och permanent uteservering. Ärendet skickas till Kommunstyrelsen för beslut.

Deltar i debatten

I debatten deltar Roger Gardell (FP), Malin Norfall (S), Kenneth Michaelsson (C) samt Nicolas Westrup (SD).

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att avslå ansökan om permanent uteservering i avvaktan på den torgutredning som pågår.

Kommunstyrelsens arbetsutskott

§ 230

Dnr 2015-000244 253

Tomtförsäljning Viggenområdet

Fastighetsförvaltare Eva Lydin lämnar följande beslutsförslag:

Sammanfattning

Ronneby industriservice AB önskar köpa en tomt på Viggenområdet.

Förslag till beslut

Kommunstyrelsens arbetsutskott tillstyrker markförsäljningen. Ärendet skickas till Kommunstyrelsen och Kommunfullmäktige för beslut.

Deltar i debatten

I debatten deltar Malin Norfall (S), Kenneth Michaelsson (C), Tommy Andersson (S) samt Peter Bowin (V)

Beslut

Kommunstyrelsen arbetsutskott beslutar att överlämna ärendet till kommunstyrelsen utan eget ställningstagande.

Kommunjuristen ska ha gått igenom avtalet innan beslut i kommunstyrelsen.

Kommunstyrelsens arbetsutskott

§ 231

Dnr 2015-000250 253

Försäljning Hjortsberga 4:26

Per Engkvist lämnar följande beslutsförslag:

Sammanfattning

Kommunfullmäktige beslutade § 19/2015 att lägga ut fastigheten Hjortsberga 4:26, Skräddarens stuga, Listerbyvägen 18, 372 75 Johannishus till försäljning samt att det vid försäljning sker en fastighetsreglering så att den norra delen som idag utgörs av Hantverkarvägen förs över till fastigheten Hjortsberga 4:73.

Fastighetsobjektet har varit utannonserat genom Sydostfastigheter Mäklarbyrå i Ronneby under maj 2015 med en budgivning som avslutades 2015-05-14.

Bedömning

Budgivningen har givit vid handen att det finns endast ett bud. Roger och Carina Jönsson, 175 000 kr.

Förslag till beslut

Tekniska förvaltningen föreslår att Kommunstyrelsens arbetsutskott föreslår Kommunstyrelsen att sälja del av Hjortsberga 4:26 enligt karta i bilaga 2 till Roger och Carina Jönsson för en köpeskilling om 175 000 kr.

Deltar i debatten

I debatten deltar Peter Bowin (V), Kenneth Michaelsson (C) samt Nicolas Westrup (SD).

Yrkanden

Ledamot Nicolas Westrup (SD) yrkar bifall till förslag till beslut.

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framfört yrkande och finner att arbetsutskottet bifaller detsamma.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsens arbetsutskott

Kommunstyrelsen beslutar att sälja del av Hjortsberga 4:26 enligt karta i bilaga 2 till Roger och Carina Jönsson för en köpeskilling om 175 000 kr.

Kommunstyrelsens arbetsutskott

§ 232

Dnr 2015-000242 319

Förordnande av parkeringsvakter

Trafik- och Projektansvarig Sattar Zad lämnar följande beslutsförslag:

Sammanfattning

Enligt 6§ i lagen om kommunal parkeringsövervakning (SFS 1987:24) skall parkeringsvakter förordnas av kommunen.

Bedömning

Sedan ett antal år tillbaka utförs viss del av parkeringsövervakningen inom Ronneby kommuns väghållningsområden på entreprenad via Securitas Sverige AB. Då företaget nu utökat sin personal med ytterligare 1 st utbildad parkeringsvakter krävs att även dessa förordnas av kommunen. Aktuella förordnanden påverkar inte avtalet med bevakningsföretaget, utan detta gäller oförändrat.

Ny parkeringsvakt föreslås vara Alessandro Orefice.

Förslag till beslut

Tekniska förvaltningen föreslår att KS beslutar

- att till parkeringsvakt förordna:

Alessandro Orefice

Deltar i debatten

I debatten deltar Kenneth Michaelsson (C), Peter Bowin (V), Roger Gardell (FP), Malin Norfall (S) samt Tommy Andersson (S).

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att till parkeringsvakt förordna Alessandro Orefice.

Kommunstyrelsens arbetsutskott

§ 233

Dnr 2015-000251 214

Detaljplan Ronneby 25:11

Stadsarkitekt David Gillanders lämnar följande beslutsförslag:

Sammanfattning

Adress: Kilenområdet

Arbetet med detaljplanen för Kilenområdet har nu nått fram till samrådsfasen vilket innebär att kommunen tar en första ställning till vilka planbestämmelser som skall tillämpas d.v.s. hur mycket man kan bygga, hur högt man bygger, avståndet till järnvägen, hur mycket mark skall utgör park/naturområde, hur mycket mark som kan säljas m.m. Miljö- och byggnadsnämnden beslutade den xx maj att ge Miljö- och byggnadsförvaltning i uppdrag att ställa ut planförslaget på samråd.

Samrådsutställningen är från den 25 maj t.o.m. den 22 juni 2015.
Fullständiga handlingar med bilagor m.m. finns på
<http://www.ronneby.se/sv/bygga-bo-miljo/planarbete/detaljplaner/pagaende-detaljplaner/kilen/>

Kilenprojektet

Underlaget till detaljplanen består av ett antal utredningar som gjorts under de 4-5 åren som planarbetet har pågått. Bland annat ett planprogram som ställdes ut mellan 1-26 maj 2013. Synpunkterna från programfasen har sammanställts i en programsamråds-redogörelse. Trafikverket meddelade att mht eventuella transporter av farligt gods bör ny bebyggelse i form av bostäder och skolverksamhet placeras med ett säkerhetsmässigt tillräckligt avstånd till järnvägen, där rekommenderat minsta avstånd är 70 meter. Nödvändiga skyddsåtgärder för bebyggelsen, i synnerhet för bostadsbebyggelse, intill järnvägen är viktiga att beakta upp till ett avstånd på 150 meter samt att planhandlingarna behöver kompletteras med en riskanalys i detta avseende.

Kommunen kompletterade planprogrammet i oktober 2013 med en riskanalys - "Detaljerad riskbedömning för kvarteret Kilen". Beräkningarna visar att risken i form av individrisk och samhällsrisk ligger på en acceptabel

Kommunstyrelsens arbetsutskott

nivå enligt angivna riskkriterier förutsatt att ett skyddsavstånd på 30 meter från använda spår lämnas obebyggt. Denna obebyggda yta ska inte uppmuntra till stadigvarande vistelse. Länsstyrelsen, Trafikverket och Räddningstjänsten fick en möjlighet att utveckla sitt remissvar med hänsyn till riskanalysen. Efter samråd med Trafikverket meddelade Länsstyrelsen i ett remissvar att förslaget kan komma att påverka riksintresset när det gäller buller-störningar och möjligheterna att utveckla godstrafik. Kommunen behöver redovisa hur man förhindrar en eventuell påverkan på riksintresset. Man accepterar rapportens slutsats att skyddsavstånd från spåret skall vara minst 30 meter. Man rekommenderar även att fasader på byggnader som vetter mot spårområdet ska utföras i obrännbart material.

Planprogrammet kom sedan att ligga till grund för tre stycken arkitektlag som under 2014 fick i uppdrag i att ta fram idéer för en ny stadsdel i Kilen. Detta gjordes med utgångspunkt i designkonceptet Cradle to Cradle (C2C) med målet att omvandla ett centralt industriområde till en hållbar stadsdel som lämnar ett positivt fotavtryck istället för bara ett mindre negativt samtidigt som det stärker kommunens och regionens konkurrenskraft. Kommunen har sedan arbetat fram ett antal intentioner och mål som skall gälla all byggnation inom Kilenprojektet. Vissa mål kopplas in när enskilda byggnader uppförs exvis hur man återvinner material eller hur man kvalitetssäkrar ljudmiljön inomhus. Andra mål påverkas av utformningen av detaljplanen exvis flexibel detaljplan, dagvatten som lämnar området skall vara renare än när det kommer till området eller en mångfald av mötesplatser.

Arkitektlagens arbete m.m. finns tillgängliga på länken <http://www.ronneby.se/kilen/>.

Detaljplanen

Detaljplaneförslaget är flexibel på det viset att den blandade stadsdelen som är kommunens mål för området kan innehålla bostäder, kontor, handel m.m.. Kvartersmarken inom själva Kilenprojektet som omfattar cirka 3 ha ha norr om Abris anläggning får beteckning B bostäder, C Centrum, samlingslokaler, gym o dyl, D mindre vårdcentral, läkarmottagning m.m., H handel, mindre butiker och service, K kontor, R kultur och fritid såsom bibliotek eller mindre utställningslokal samt S skola. Någon prioritering mellan användningsområdena anges inte, även om kommunens huvud inriktning är bostäder. En viktig synpunkt som framkom vid arkitektuppdraget samt dialogen kring resultaten var att bebyggelsen närmast

Kommunstyrelsens arbetsutskott

Ronnebyån bör vara lägre, längre in i området kan man bygga högre. Bebyggelsen närmast Ronnebyån får därmed uppföras i högst två våningar, längre in i området kan man uppföra bostäder m.m. i högst 4-6 våningar. Bebyggelse får inte uppföras närmare ”spår 2” än trettio meter dvs det buffertområde som önskas av Länsstyrelsen/Trafikverket. Huvudinfart till området sker längs med och parallellt med järnvägen. Längs med Ronnebyån samt i nora delen av Kilen föreslås allmän platsmark med möjlighet att skapa parkområden, gång- och cykelvägar, dagvattendammar m.m. En mångfald av mötesplatser är också ett utpekad C2C-mål. Mötesplatser skapas inom parkområdet i norra delen av Kilen samt längs med Ronnebyån. Skisser som har tagits fram för att illustrera hur man kan bebygga området påpeka vikten av att behålla ”Röda Magasinet”. Dels för att det är en historisk länk till områdets industriella historia och dels för att skapa en mötesplats kring magasinet samt längs stråket som föreslås mellan övergången till järnvägsstationen och en ny bro över Ronnebyån, kanske vid Föreningsgatan. Bevarandet av magasinet säkras med en bevarandeplanbestämmelse, skapandet av torg/mötesplats sker inom kvartersmark genom särskilt markanvisningsavtal eller liknande.

Planförslaget omfattar även del av kv Gunhild, Loket och Telefonen m.m. Här anpassas planen till befintliga förhållanden. Bland annat ges möjlighet för Gunhild 10 att köpa cirka 300 kvm av kommunens fastighet Ronneby 25:1. Området blir därmed en privat parkering till boende inom Gunhild 10.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslås inte ha något att erinra mot förslaget i avvaktan på genomförandet av samrådsförfarandet.

Deltar i debatten

I debatten deltar Kenneth Michaelsson (C), Tommy Andersson (S), Malin Norfall (S), Roger Gardell (FP), Nicolas Westrup (SD) samt Peter Bowin (V).

Yrkanden

Tjänstgörande ordförande Kenneth Michaelsson (C) yrkar att kommunstyrelsen lämnar som sitt yttrande att

1. detaljplanen bör öppna upp för möjligheten att ha upp till åtta våningar i nordöstra delen av området, norr om röda magasinet
2. beskrivningen av q-märkningen av röda magasinet bör utvecklas.
3. i övrigt inte ha något att erinra mot förslaget i avvaktan på genomförandet av samrådsförfarandet

Kommunstyrelsens arbetsutskott

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framfört yrkande och finner att arbetsutskottet bifaller detsamma.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att lämna följande yttrande:

1. detaljplanen bör öppna upp för möjligheten att ha upp till åtta våningar i nordöstra delen av området, norr om röda magasinet
2. beskrivningen av q-märkningen av röda magasinet bör utvecklas.
3. i övrigt inte ha något att erinra mot förslaget i avvaktan på genomförandet av samrådsförfarandet

Kommunstyrelsens arbetsutskott

§ 234

Dnr 2011-000039 219

Kilenprojektet - projektspecifikt kvalitetsprogram

Planarkitekt Helena Sandberg lämnar följande beslutsförslag:

Sammanfattning

Ronneby kommun har som en del i sin satsning på Cradle to Cradle tagit fram ett generellt kvalitetsprogram för planering och byggande i kommunen. Enligt programmet ska för enskilda projekt specifika kvalitetsprogram tas fram där de generella intentionerna konkretiseras i projektspecifika intentioner och mål. Bifogad rapport presenterar ett förslag till projektspecifikt program för Kilenområdet. Målen i programmet kommer att behöva vidare precisering i de olika delprojekt som genomförs i området.

Bedömning

Arbetet har utgått från en sammanställning av vilka intressenter som finns och vilka ambitioner och intressen de har kopplat till utvecklingen av Kilenområdet. Tidigare arbete och dokument kring Kilen, exempelvis rapporterna från arkitektuppdraget, har legat till grund för arbetet. Totalt har 16 projektspecifika intentioner och 27 mål tagits fram (en översikt finns på s. 8-9 i underlaget). Arbetet har utförts av tjänstemän från Miljö- och byggnadsförvaltningen, Tekniska förvaltningen och Cefur.

Målen är skrivna för att kunna användas i det fortsatta arbetet och för att fungera i såväl en markanvisningstävling som andra processer. När man vet mer exakt vilka delprojekt förvandlingen av Kilenområdet kommer innehålla behöver man precisera målen så att de blir mätbara, dvs. vid tidpunkten X ska man ha uppnått Y. Ett exempel kan vara "När bostadshuset är färdigställt skall 100 % av dess dagvatten renas innan det når ån". När målen har precisats kan de placeras i en roadmap (se illustration på s. 7 i underlaget) där den ena axeln beskriver värdet för intressenter och den andra tid och utifrån denna kan sedan uppföljning ske.

I det projektspecifika programmet finns en beskrivning av varje mål. Till den anges också vilka som har huvudansvar för att målet uppnås, vilka intressenter som kan kopplas till målet och exempel på hur och när uppföljning bör ske. Dessa exempel ska vara till hjälp när man preciserar målen för varje delprojekt.

Kommunstyrelsens arbetsutskott

Förslag till beslut

Att Kommunstyrelsen godkänner det projektspecifika kvalitetsprogrammet för Kilenområdet.

Deltar i debatten

I debatten deltar Kenneth Michaelsson (C), Malin Norfall (S) samt Tommy Andersson (S).

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att godkänna det projektspecifika kvalitetsprogrammet för Kilenområdet.

Kommunstyrelsens arbetsutskott

§ 235

Dnr 2013-000162 730

LOV, lagen om valfrihet, Fastställande av ersättningsmodell och ersättningsnivåer för valfrihetsystem inom hemtjänst i Ronneby kommun

Äldrenämnden § 73/2015

Sammanfattning

Äldrenämnden beslutar 2014-04-20 § 70 att bifalla ersättningsmodell och ersättningsnivåer för valfrihetsystem inom hemtjänst i Ronneby kommun enligt utskickat förslag, med tillägg för Ylva Olssons (SD) yrkande dvs att ledsagning ingår för vårdtagare till apotek, sjuksköterska och läkarbesök.

Ärendet översändes till kommunstyrelsen för vidare beslut i kommunfullmäktige.

Kommunstyrelsens arbetsutskott beslutade 2015-04-27 att återremittera ärendet i enligt med yrkande från Tommy Andersson (S) enligt följande:

Ärendet återremitteras då underlaget är bristfälligt

Beslutsunderlaget kompletteras med tydliga och uppföljningsbara kvalitetskrav/mål och riktlinjer för, i detta fall aktuella, kommunala angelägenheter som utförs av privata utförare

Ronneby kommuns kostnadsbild skall utgöra utgångsläge för ersättningarna (budget/internbudget)

Äldrenämnden beslutade 2015-05-20 § 73 att godkänna av utredaren utarbetat förslag till svar på frågeställning i återremiss från kommunstyrelsens arbetsutskott. Utredarens förslag följer nedan under bedömning.

Bedömning

1. Till dokument ”Information om ersättningsmodell och ersättningsnivåer för valfrihet inom hemtjänst i Ronneby kommun” bifogas ” Förfrågningsunderlag för valfrihetsystem inom hemtjänst i Ronneby kommun”. I förfrågningsunderlaget finns tydliga krav och beskrivning för hur verksamheten ska bedrivas.

Kommunstyrelsens arbetsutskott

2. På sidan 8 i förfrågningsunderlaget, finns tydliga krav på leverantörens skyldigheter och ansvar. I kapitel 2.4 samt kapitel 5, i förfrågningsunderlaget redovisas vilka kvalitetskrav/kvalitetsmål och riktlinjer som gäller vid utförandet av hemtjänst oavsett om det gäller egenregi eller extern utförare. Kommunen har huvudansvar och tillsynsskyldighet oavsett om hemtjänst bedrivs i egenregi eller av extern leverantör.

De mål som är uppsatta för hemtjänsten i Ronneby kommun gäller även för den externa leverantören.

Tryggt och säkert åldrande.
Attraktiv arbetsgivare.
Individen i fokus.
Högst 10 personal hos respektive vårdtagare inom en tvåveckorsperiod.
100 % av vårdtagarna ska vara delaktiga i genomförandeplanen.

3. Äldreförvaltningens ekonom har använt de variabler som är framtagna i SKL:s räknescenarier vid framräkning av ersättningsnivåerna.

Sveriges kommuner och landsting, SKL, gav år 2009, Per Törnvall och Fredrik Eklund i uppdrag att skriva en vägledning, gällande val av ersättningsmodell och beräkning av ersättnings-nivå inom hemtjänst och särskilt boende.

”Val av ersättningsmodell och beräkning av ersättningsnivå”

Per Törnvall, från Svennerstål & Partners, har en bakgrund som bl.a. äldreomsorgschef och ekonomdirektör i kommunal verksamhet och Fredrik Eklund, från Nordic Healthcare Group, har bl.a. doktorerat inom produktionsstyrning i vård och omsorg.

Syftet var att ge ett praktiskt arbetsverktyg för kommuner som överväger att införa prestationsersättning inom äldreomsorgen.

Införandet av ett valfrihetssystem innebär förändringar för brukarna, kommunen och anordnarna.

Trots väl genomarbetade beslutsunderlag är det omöjligt att förutse alla konsekvenser som det nya systemet kan medföra. Nyckeln till framgång ligger i kontinuerliga uppföljningar samt löpande dialog

Kommunstyrelsens arbetsutskott

med brukarna och anordnarna för att vid behov kunna vidta nödvändiga åtgärder.

Deltar i debatten

I debatten deltar Malin Norfall (S), Kenneth Michaelsson (C) och Tommy Andersson (S).

Yrkanden

Malin Norfall (S) yrkar i enlighet med Bo Johanssons (S) yrkande i Äldrenämnden dvs ändringar och tillägg enligt följande::

Sid 3 Beräkningsmodell. Text, ”Ersättningen innefattar momskompensation” tas bort från förfrågningsunderlaget.

Sid 5 Mervärdesskatt. Textmassan stryks.

Sid 5 Ersättningsnivåer.

Rad 3 stryks.

Rad 4 ändras till: Ersättning utgår för service- och omvårdnadsinsatser. Text inom ruta stryks.

Rad 5 ändras till: Frånvaro (bomtid) enligt särskild ersättningsnivå.

Sid 5. De 4 sista raderna stryks.

Sid 6 stryks och ersätts med texten:

Service- och omvårdnadsinsatser.

Serviceinsatser:

Städning utförs normalt två gånger i månaden och omfattar två rum och kök samt badrum och hall. Utökad behov vid allergi m m kan det ansökas om.

Tvätt av kläder, sänglinne och handdukar, upphängning och hopvikning, strykning av enstaka plagg. Tvättning utförs normalt två gånger i månaden. Vid behov ansöks om kortare tvättintervall.

Övrig service omfattar bl a praktisk hjälp med hemmets skötsel, tvätt inköp, bank och postärende.

Personlig omvårdnad:

Med personlig omvårdnad avses insatser som behövs för att tillgodose brukarens fysiska, psykiska och sociala behov, personliga hygien m m.

Service- och omvårdnadsinsatser framgår i sin helhet i biståndsbeslutet.

Kommunstyrelsens arbetsutskott

Personlig omvårdnad omfattar delegerade insatser med stöd av hälso- och sjukvårdslagen (HSL insatser)

Sid 7. Rad 6 och 7 ändras till: Service- och omvårdnadsinsatser ska utföras alla dagar (måndag-söndag mellan kl 07.00-22.00).

Sid 8. Ersättning för övriga insatser. Rad 7 stryks.

Sid 8. Kategoribenämning stryks. Städ och tvätt skriv in under service.

Sid 10. Ersättning för övriga insatser. Rad 7 stryks.

Sid 10 Kategori, ersättningsnivåer samt belopp stryks i förfrågningsunderlaget och ersätts med texten ”Ersättningsnivåer i 2015- års nivå.

Kategori, service- och omvårdnad ersätts med 406 kronor i timmen.

Beloppet angivet i SEK.

Sid 11. Övrig information. 1-4 stycket stryks i förfrågningsunderlaget. Ersätts med text ”Inom ramen för det kapacitetstak som avtalats i kontraktet kan leverantören inte tacka nej till nya uppdrag.

Tommy Andersson (S) yrkar på återremiss med samma motivering som tidigare med tillägget att andra punkten kompletteras med att frågorna underställs kommunstyrelsen och kommunfullmäktige.

Kenneth Michaelsson (C) yrkar att kommunstyrelsen föreslås besluta föreslå kommunfullmäktige att fastställa den av Äldrenämnden föreslagna ersättningsmodellen och ersättningsnivåer för valfrihetssystem inom hemtjänst i Ronneby kommun.

Propositionsordning 1

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på om ärendet ska avgöras idag eller om det ska återremitteras och finner att arbetsutskottets beslut att ärendet ska behandlas idag.

Propositionsordning 2

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition Malin Norfall (S) yrkade samt eget yrkande och finner att arbetsutskottet bifaller hans eget yrkande.

Kommunstyrelsens arbetsutskott

Omröstning begärs och följande propositionsordning godkännes:

Ja-röst för Kenneth Michaelssons (C) yrkande

Nej- röst för Malin Norfall (S) yrkande

Omröstningsresultat

	Ja	Nej
Kenneth Michaelsson (C)	x	
Roger Gardell (FP)	x	
Malin Norfall (S)		x
Tommy Andersson (S)		x
Peter Bowin (V)		x
Nicolas Westrup (SD)	x	

Med omröstningsresultatet tre (3) ja-röster mot tre (3) nej-röster beslutar arbetsutskottet genom ordförandens utslagsröst att bifalla Kenneth Michaelssons (C) yrkande.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att föreslå kommunfullmäktige att fastställa den av Äldrenämnden föreslagna ersättningsmodellen och ersättningsnivåer för valfrihetssystem inom hemtjänst i Ronneby kommun.

Kommunstyrelsens arbetsutskott

§ 236

Dnr 2014-000279 109

Besvarande av medborgarförslag angående cykelväg mellan Ronneby och Kuggeboda, från Lennart Truedsson

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag:

Sammanfattning

Lennart Truedsson förslår i ett medborgarförslag att det byggs en cykelväg mellan Ronneby och Kuggeboda.

Bedömning

Ronneby kommun har under lång tid arbetat för att förbättra cykelvägnätet i kommunen. När det gäller det statliga vägnätet föreslår kommunen sträckningar till Trafikverket och Region Blekinge inför arbetet med länstransportplan som görs med jämna mellanrum. För att utveckla detta vidare och få till stånd en tydlig prioritering har dessutom en regional cykelledsplan tagits fram. Prioriteringarna görs för att säkerställa att satsningarna görs där största möjliga nytta kan förväntas, utifrån hälso- och miljöaspekter så väl som samhällsekonomi. Hög prioritet har att barn och ungdomars väg till skola och fritidsaktiviteter är säkra, därefter arbetspendling och cykelvägar till kollektivtrafiknoder. Ett viktigt led är att bedöma cyklingspotentialen. Det görs utifrån följande tre egenskaper:

- antalet potentiella cyklister i cykelstråkets upptagningsområde
- avståndets inverkan på vilja till cykelpendling
- befintlig tillgänglighet och trafiksäkerhet i stråket.

När behovet av cykelväg ska bedömas är potentialen till ökad cykling ett tungt vägande faktor. För att en satsning ska anses samhällsekonomiskt försvarbar behöver potentialen/underlaget ställas i relation till kostnaden, då flera objekt i realiteten konkurrerar om samma medel. En inte alltför kostnadskrävande åtgärd ökar värdet.

I dagsläget är det följande gång- och cykelvägar som är prioriterade i länstransportplanen för 2014-2025: Listerby – Johannishus, Ronneby-Gärestad, Vierydsvägen mellan Spjälkövägen och Granitvägen samt Gärestad-Listerby.

Kommunstyrelsens arbetsutskott

I dagsläget bedöms inte gång- och cykelväg på hela sträckan Ronneby-Kuggeboda ha de rätta förutsättningarna för att bli prioriterad. Väljer man att cykla till Kuggeboda via Gärestad kommer dock så småningom andelen gång- och cykelväg att öka.

Med utgångspunkt i ovanstående förslås att medborgarförslaget avslås.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslås besluta föreslå kommunstyrelsen föreslå kommunfullmäktige att avslå medborgarförslaget.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att föreslå kommunfullmäktige att avslå medborgarförslaget.

Kommunstyrelsens arbetsutskott

§ 237

Dnr 2013-000365 109

Besvarande av medborgarförslag att byta till LED-lampor i elljusspåret

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag:

Sammanfattning

Åke Hjalmarsson föreslår i ett medborgarförslag att lamporna i elljusspåret byts ut mot LED-lampor.

Bedömning

Förslaget har varit på remiss till Tekniska förvaltningen. Gatu- och parkchefen Daniel Andersson har lämnat följande remissyttrande:

”Belysningen på motionsslingan genom Brunnsskogen består av två olika typer. Den äldsta delen är från 1989 och har en belysningsarmatur med lågtrycksnatrium på 12 W som avger ett svagt gult ljus som lämpar sig dåligt för ändamålet. Den andra typen är från 2005 och har en armatur med metallhalogen på ca 35 W som ger ett klart vitt ljus som lämpar sig bra i denna miljö.

Tekniska förvaltningen anser att den del av motionsslingan som innehåller den gamla armaturen med lågtrycksnatrium är i stort behov av att bytas ut. Gatu- och Parkenheten har ett årligt anslag om 150 tkr till nyinvestering i gatubelysning. 2014 är 275 tkr avsatta och enl. beslut i Kommunstyrelsen ska Gatu- och Parkenheten ta fram en prioriteringslista av de inkomna önskemålen på ny belysning för beslut i Kommunstyrelsens arbetsutskott. Kostnaden för att byta ut de gamla armaturerna i motionsspåret till LED bedöms till ca 250 tkr.”

Tekniska förvaltningen föreslår att aktuellt medborgarförslag tas med i prioriteringslista för ny gatubelysning som ska beslutas av Kommunstyrelsens arbetsutskott.

Kommunstyrelsens arbetsutskott beslutade vid sitt sammanträde 2014-11-10 att återremittera ärendet för konsekvensbedömning och analys av ekonomiskt utfall.

Efter detta har tekniska förvaltningen redovisat ett förslag till prioriteringslista som kommunstyrelsens arbetsutskott antog 2015-03-09. I denna lista finns byte till LED i den äldsta delen av motionsslingan.

Kommunstyrelsens arbetsutskott

Redovisningen redovisar en investeringskostnad på 250 tkr samt att det inte blir någon förändring i driftkostnaden per år. Motiveringen är allmännyttan.

Med anledning av att det nu finns beslut att byte till LED i elljusspåret i Brunnskogen ska finnas med på tekniska förvaltningens prioriteringslista föreslås att kommunfullmäktige beslutar att medborgarförslaget är bifallet.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslås besluta föreslå kommunstyrelsen föreslå kommunfullmäktige att bifalla medborgarförslaget.

Deltar i debatten

I debatten deltar Kenneth Michaelsson (C).

Yrkanden

Kenneth Michaelsson (C) yrkar att beslutsförslaget ändras till besvarat eftersom byte till LED endast görs i den äldsta delen av motionsslingan.

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framfört yrkande och finner att arbetsutskottet bifallet detsamma.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att föreslå kommunfullmäktige att anse medborgarförslaget vara besvarat.

Kommunstyrelsens arbetsutskott

§ 238

Dnr 2015-000142 007

Revisionsrapport för yttrande om granskning av ärendehantering i Ronneby kommun

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag:

Sammanfattning

Kommunens valda revisorer har översänt revisionsrapporten ”Granskning av ärendehantering i Ronneby kommun”.

Revisorerna menar att det finns brister i dokumentationen över ärenden som är väckta men ännu ej behandlade. Framför allt lyfter man kommunfullmäktige men menar att det finns en risk att även samma förhållanden kan råda för övriga nämnder. Revisionen framför även synpunkter på att det inte finns dokumenterat om ett ärende har lyfts fram för beredning och vilken dokumentation som gjorts i samband med detta.

Revisionen hemställer om kommunstyrelsens ställningstagande kring följande frågeställningar:

Vilka åtgärder är vidtagna eller kommer att vidtagas för att komma tillrätta med ovanstående brister i dokumentationen?

På vilket sätt redovisas vilka ärenden som är väckta till fullmäktige, men ännu ej beredda, till fullmäktiges presidium?

Vilken information avseende beredningsläget av väckta och påbörjade ärenden delges kommunstyrelsen?

Går beredningsläget att följa i akt eller ärendehanteringssystemet?

På vilket sätt kommer kommunstyrelsen, inom ramen för sin uppsiktsskyldighet, tillse att nämndernas ärendehanteringssystem är transparenta och tillförlitliga?

Ärendet har beretts av kommunjurist Anna-Clara Eriksson och Samordnings- och utvecklingschef Anna-Karin Sonesson.

Bedömning

Rättsliga förutsättningar

Kommunstyrelsens arbetsutskott

Varje ärende där någon enskild är part ska enligt 7 § förvaltningslagen (1986:223) handläggas så enkelt, snabbt och billigt som möjligt utan att säkerheten eftersätts.

Bestämmelsen innebär ett krav att myndigheten (exempelvis ett kommunalt organ) inte har längre handläggningstid än nödvändigt. Omotiverat långa handläggningstider där en enskild är part kan för den enskilde medföra ekonomisk skada, men också otrygghet och personligt lidande genom att under lång tid i ovisshet gå och vänta på ett myndighetsbeslut. För myndigheten kan utdragen handläggning medföra kostnader för hantering av ärendebalanser och skadeståndskrav om den enskilde lider ekonomiska förluster med anledning av att ärendet inte avgjorts.

Utdragen handläggning av ärenden där enskild är part kan bli föremål för kritik av Justitieombudsmannen, JO, vilket också har skett i ett stort antal fall.

För att säkerställa snabbhetskravet när någon enskild är part är det viktigt att kommunen har rutiner för uppföljning av ej färdigbehandlade ("öppna") ärenden.

Förutom för motioner och medborgarförslag finns det dock inga författningsreglerade bestämmelser för hur uppföljningen av ärenden i kommunal verksamhet ska se ut. Kommunen är själv att utforma rutiner utifrån verksamhetens behov.

Den naturliga utgångspunkten för uppföljning av öppna ärenden är utifrån uppgifterna i kommunens diaries. De lagkrav som finns om registrering av allmänna handlingar återfinns i 5 kap. 2 § offentlighets- och sekretesslagen (2009:400). Registreringen ska omfatta följande uppgifter:

- Datum då handlingen kom in eller upprättades
- Diarienummer, löpnummer eller annan beteckning som handlingen fått vid registrering
- I förekommande fall uppgifter om handlingens avsändare eller mottagare
- I korthet vad handlingen rör

För att ett diarium även ska kunna fungera som handläggarstöd och för uppföljning kompletteras uppgifterna i regel med uppgifter som är väsentliga för verksamheten och som underlättar återsökning och sammanställningar av olika slag. Enligt handbok om regler och rutiner för ärenderegistrering (Måste jag diarieföra det här ?, Ewa Larsson, 2012) ska det tydligt framgå

Kommunstyrelsens arbetsutskott

när ett ärende är färdigbehandlat. I de fall det finns flera beslutsnivåer ska dessa framgå, liksom beslutsdatum och beslutsparagraf i respektive instans. Har kommunstyrelsen och kommunfullmäktige ett gemensamt diarium bör de olika beslutsdatumen framgå även från eventuella utskott. Återremitteringar och bordläggningar bör också kunna hanteras, vilket innebär att uppgifterna om beslutsdatum kan bli ganska omfattande.

Nulägesbeskrivning

Kommunens diarium innehåller en stor mängd allmänna handlingar. Handlingar och ärenden registreras i ett dokument- och ärendehanteringssystem, Ciceron. De uppgifter som är obligatoriska enligt lag registreras samt även därutöver en stor mängd uppgifter som är värdefulla för handläggning och uppföljning. Till Grunddokumentet finns bilagan Riktlinjer för postöppning och diarieföring m.m. som är grunden för det arbete som görs.

Kommunfullmäktige ingår i kommunstyrelsens diarium. I diarierna ingår både ärenden som hanteras/beslutas enbart på tjänstemannanivå och ärenden som ska beslutas politiskt, nedan kallat nämndsärende. För varje nämndsärende går det i Ciceron att följa när det kom in, om, när och till vilka ärendet eventuellt har skickats på remiss, inkomna remissvar, om tjänsteskrivelse är gjord, om ärendet är lämnats till möte samt beslut i ärendet (protokollsutdrag). För ärenden till kommunfullmäktige kan man för varje steg, arbetsutskott, kommunstyrelsen och fullmäktige se vilka möten som ärendet varit med på och besluten (protokollsutdrag). Uppgift om beslutande organ är troligen mest intressant i kommunstyrelsens diarium. Det utgör dock ingen särskild uppgiftskategori i systemet (metadata) i systemet. Vilken som ska bli slutlig beslutsinstans kan komma att förändras under ett ärendes gång varför ingen sådan notering görs. Vid en mindre rundringning bland andra kommuner är det inte vanligt att uppgift om beslutande organ registreras när ett ärende skapas i diariet.

Från kommunstyrelsens diarium liksom från övriga diarium går det att ta fram listor på öppna, ej avslutade ärenden. Dessa listor innehåller dock både ärenden som hanteras/beslutas enbart på tjänstemannanivå och ärenden som ska beslutas politiskt. Då det finns en eftersläpning avseende att avsluta ärenden i systemet efter handläggning och eventuellt beslut återfinns även ärenden som är klara men alltså ej avslutade i systemet på listorna. En ärendebalans gällande fullmäktige dvs vill man få fram vilka utav de öppna ärendena på listan som ska till kommunfullmäktige för beslut kräver det en manuell genomgång av varje ärende. I nämndernas diarium är det enklare eftersom där i flertalet fall enbart finns en beslutade politisk instans.

Kommunstyrelsens arbetsutskott

Det går att i varje enskilt ärende se i vilken del av beredningsarbetet ärendet befinner sig i, t ex att det har skickats på remiss. Det går dock inte att överföra denna informationen till en lista man hämtar ut ur systemet utan listan med öppna ärenden får kompletteras med denna informationen manuellt. Det bör dock påtalas att det blir hundratals ärenden på en sådan lista.

Genomgång av öppna ärenden görs av nämndsekreterare eller registrator. Handläggare tillfrågas om läget i ärendet och om det kan avslutas. Detta arbete görs dock inte med en fastställd regelbundenhet utan när det finns tid. Rutinerna för uppföljningen är ej skriftliga. Enligt Grunddokumentets bilaga Riktlinjer för beslutsunderlag framgår dock att det är handläggarens ansvar att rensa akten och överlämna ärendet för avslutande till registratorn/nämndsekreteraren.

Det syns inte i akt eller i systemet om ett ärende har varit med på beredning. Beredningarna inför sammanträdena dokumenteras inte med undantag av beredningen inför kommunfullmäktiges sammanträden.

Analys och sammanfattande slutsatser

Kommunledningsförvaltningen menar att kommunen har ett fullgott dokument- och ärendehanteringssystem. Den risk att ärenden kan glömmas bort, fördröjas eller av någon anledning inte bereds eller kommer till fullmäktiges dagordning inom rimlig tid som revisorerna lyfter ska dock inte kopplas till brister i ärendehanteringssystemet. Arbetet med av kvalitetssäkra och ta fram skriftliga rutiner för inte minst de manuella arbetsmomenten kan utvecklas vidare. Det är framförallt rutinen att gå igenom öppna ärenden som bör utvecklas och dokumenteras skriftligt. Flertalet av revisorernas synpunkter går att hantera men med ökad administrativ arbetsinsats. Avvägningen måste dock göras om arbetsinsatsen motsvarar nyttan av uppföljningsmöjligheterna detta arbete ger.

Efterfrågar kommunstyrelsen information/listor om vilka öppna ärenden som finns i kommunstyrelsens diarium kan det lätt tas fram av förvaltningen.

Det samma gäller om informationen önskas av kommunfullmäktiges presidium. För att få fram de ärenden som det ska fattas beslut om av kommunfullmäktige är vi tveksamma till om vi kan få tillförlitliga listor. Detta även om vi inför någon form av notering om detta är det långt ifrån alltid att det kan bedömas när ett ärende läggs upp i diariet.

Kommunstyrelsens arbetsutskott

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår besluta föreslå kommunstyrelsen att anta ovanstående som sitt yttrande till revisionen.

Deltar i debatten

I debatten deltar Malin Norfall (S), Kenneth Michaelsson (C), Tommy Andersson (S) samt Peter Bowin (V).

Yrkanden

Kenneth Michaelsson (C) yrkar bifall till förslag till beslut.

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framfört yrkande och finner att arbetsutskottets bifaller detsamma.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att anta ovanstående som sitt yttrande till revisionen.

Kommunstyrelsens arbetsutskott

§ 239

Dnr 2015-000230 709

**Socialnämndens ej verkställda beslut enligt 9 § och
rapportering enligt 28 f-g §§ lag om stöd och service till
vissa funktionshindrade 2015**

Socialnämnden § 77/2015

Sammanfattning

Förvaltningschef Birgitta Ratcovich föredrar ärendet.

En skriftlig redovisning av ej verkställda beslut enligt 9 § och rapportering enligt 28 f-g, Lag om stöd och service till vissa funktionshindrade samt beslut enligt 4 kap 1 § och rapportering enligt 16 kap 6f§ Socialtjänstlagen första kvartalet, redovisas för ledamöterna.

Socialnämndens beslut

Socialnämnden beslutar att notera redovisningen till protokollet.

Beslut

Kommunstyrelsens arbetsutskott beslutar att överlämna ärendet till kommunstyrelsen utan eget ställningstagande.

Kommunstyrelsens arbetsutskott

§ 240

Dnr 2014-000146 109

Besvarande av medborgarförslag från Anna och Marcus Callenbring angående hastighetssänkning på Risatorpsvägen

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag:

Sammanfattning

Anna och Marcus Callenbring har lämnat ett medborgarförslag om att genomföra en hastighetssänkning från 70 km/h till 50 km/h mellan Cirkusplatsen till Droppemåla. Anledningen för förslaget är infarten till Bustorpsgård som är skyddad av krönet som ligger innan infarten om man kommer norrifrån. Förslagsställarna pekar också på problem när stora fordon såsom traktorer och lastbilar med släp ska göra en vänstersväng för att komma till deras gård och de är rädda för att en olycka ska inträffa.

Kommunstyrelsens arbetsutskott återremitterade ärendet 2014-10-13 till tekniska förvaltningen för förtydligande av huvudman för vägen, redovisning av hastighetsmätning samt resonemang för avslag.

Bedömning

Medborgarförslaget har varit på remiss till tekniska förvaltningen som skriver att Callenbrings har fått avslag tidigare, 2007-08-27, då förslaget skickades som en skrivelse till Tekniska förvaltningen.

Förvaltningen skriver vidare:

”Stopsviktskravet, enligt VGU fig. 3.1-5, om man färdas i en personbil och en ögonhöjd på 1,10m och om hindret är 0,35m hög är 90 meter. Vid besök av den aktuella platsen avståndet uppmättes till 127 meter och är långt över den gränsen som finns i kravet.”

I ett kompletterade yttrande efter återremiss redovisar tekniska förvaltningen följande:

”Kommunen är väghållare (huvudman).

Kommunstyrelsens arbetsutskott

Tekniska förvaltningen utförde en trafikmätning vid aktuella platsen under en veckas tid i november 2014. Nedan sammanfattas denna:

Antal passerande fordon	9538 fordon
Årsdygnstrafik	1192 fordon/dygn
Vardagsdygnstrafik	1277 fordon/dygn
Max timtrafik	137 fordon/timme
Hastighetsprofil (50)	Hastighetsöverträdelse 53 %
	Vmedel – 70 km/h
V85 – 83 km/h	
	Vmax – 155 km/h

Trafikmätningen påvisar att den aktuella sträckan har en ganska hög hastighetsöverträdelse och en hastighetssänkning kan innebära en falsk trygghet för de som korsar vägen för att komma till/från gården.

Tekniska förvaltningen anser att övervakning av hastighetsöverträdelser är en polisiär uppgift. I övrigt vill Tekniska förvaltningen hänvisa till det förra yttrandet och påpeka att passagen är markerad med varningsskyltar (vägmärken), samt att de traktorer och andra tunga fordon som kör till/från gården är väl synliga. Som en följd av detta föreslår Tekniska förvaltningen att medborgarförslaget avslås.”

Förslag till beslut

Kommunstyrelsens arbetsutskott förslås besluta föreslå Kommunstyrelsen att föreslå Kommunfullmäktige att avslå medborgarförslaget.

Deltar i debatten

I debatten deltar Roger Gardell (FP), Malin Norfall (S), Kenneth Michaelsson (C), Nicolas Westrup (SD) samt Peter Bowin (V).

Yrkanden

Roger Gardell (FP) yrkar att medborgarförslaget bifalls dvs att hastigheten sänks till 50 km per timme.

Malin Norfall (S) yrkar bifall till förslag till beslut.

Kommunstyrelsens arbetsutskott

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framförda yrkanden och finner att arbetsutskottet bifaller Malin Norfalls (S) yrkande.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att föreslå kommunfullmäktige att avslå medborgarförslaget.

Kommunstyrelsens arbetsutskott

§ 241

Dnr 2015-000211 101

**Ansökan om 45 000 kronor för genomförande av läger
för barn från Ronneby under tiden 6-10 juli 2015**

Folkhälsosamordnare Sofie Ceder lämnar följande beslutsförslag:

Sammanfattning

IOGT-NTO Juniorverksamhet i Ronneby i samarbete med Blekinge läns Nykterhetsförbund ansöker om 45 000 kronor i bidrag för genomförandet av lägret som traditionsenligt arrangeras för barn i Ronneby på Aspanns kurs- och lägergård.

Målet med lägerverksamheten är att:

barn i årskurserna 4-6 skall få en positiv sommarupplevelse i ”kollomiljö” på Aspan.

informera om riskerna med alkohol och droger

arbeta med samarbetsövningar för att förhindra mobbing

Ronneby kommun beviljade 2014 bidrag om 40 000 kronor till lägerverksamheten.

Bedömning

Ronneby kommun har Barn och ungdomars uppväxtvillkor som ett prioriterat folkhälsoområde och arbetar efter ge alla barn möjligheten att växa upp under så goda omständigheter som möjligt. Ronneby kommun verkar även för att barn ska skyddas mot tobak, narkotika, dopingmedel och alkohol. Under 2014 deltog 36 barn i olika åldrar och representationen var sprid gällande olika samhällsgrupper.

Bedömningen är att Kommunstyrelsen beviljar bidrag med 45 000 kronor från Kommunstyrelsens konto för oförutsedda utgifter samt att IOGT-NTO Juniorverksamhet i Ronneby sänder en utvärdering till Kommunstyrelsen under hösten 2015.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår Kommunstyrelsen att bevilja bidrag om 45 000 kronor från Kommunstyrelsens konto för oförutsedda utgifter, med villkoret att IOGT-NTO Juniorverksamhet i Ronneby sänder en

Kommunstyrelsens arbetsutskott

utvärdering omfattande lägre verksamhet samt det ekonomiska utfallet under hösten 2015

Deltar i debatten

I debatten deltar Roger Gardell (FP), Malin Norfall (S), Kenneth Michaelsson (C) samt Peter Bowin (V).

Yrkanden

Roger Gardell (FP) yrkar bifall till förslag till beslut.

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framfört yrkande och finner att arbetsutskottets bifaller detsamma.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att bevilja bidrag om 45 000 kronor från Kommunstyrelsens konto för oförutsedda utgifter, med villkoret att IOGT-NTO Juniorverksamhet i Ronneby sänder en utvärdering omfattande lägre verksamhet samt det ekonomiska utfallet under hösten 2015

Kommunstyrelsens arbetsutskott

§ 242

Dnr 2015-000058 101

Besvarande av motion från kommunfullmäktigeledamot Malin Norfall (S) angående HBT - certifiering av Ronneby kommun

Folkhälsosamordnare Sofie Ceder lämnar följande beslutsförslag:

Sammanfattning

Kommunfullmäktigeledamot Malin Norfall (S) har lämnat in en motion om HBT – certifiering av Ronneby kommun, med förslaget att ge kommunstyrelsen i uppdrag att se över förutsättningarna för en HBT-certifiering av kommunens verksamheter. Se bifogad motion.

Bedömning

Att bli diskriminerad på grund av kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion, annan trosuppfattning, sexuell läggning, funktionshinder eller ålder innebär förutom ett brott mot de mänskliga rättigheterna att vissa människor inte får lika goda förutsättningar att uppnå en god hälsa på lika villkor som andra. HBTQ- personer uttrycker i större omfattning än heterosexuella sämre psykisk hälsa. Att hälsan är sämre beror på att de i större utsträckning än andra utsätts för diskriminering, våld och hot om våld.

Kommunens verksamheter och kommunen som arbetsgivare har en väsentlig roll för att skapa ett inkluderande och tryggt bemötande, för brukare, vårdtagare, elever, personal och alla besökare. HBT -certifieringen ger både kompetenshöjning och synliggörande. Fokus ligger på HBTQ-frågor, men certifieringen är ett utmärkt tillfälle att diskutera och reflektera över normer och bemötande även i ett bredare perspektiv. Insatsen går i linje med Ronneby kommuns folkhälsopolicy och jämställdhets- och mångfaldsplan.

Det finns ett behov av att kommunövergripande se över hur kommunen långsiktigt kan arbeta för HBT – certifiering samt vilka verksamheter och funktioner där certifieringen bör prioriteras. Kommunledningsförvaltningen bör tillsammans med övriga förvaltningar och bolag se över det och tilldelas uppdraget. Återrapportering av uppdraget sker till kommunfullmäktige senast januari 2016.

Kommunstyrelsens arbetsutskott

Förslag till beslut

Kommunstyrelsen arbetsutskott föreslår Kommunstyrelsen att föreslå Kommunfullmäktige att bifalla motionen.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att förslå kommunfullmäktige att bifalla motionen.

Kommunstyrelsens arbetsutskott

§ 243

Dnr 2014-000484 10

**Besvarande av medborgarförslag från Rolf Johansson
gällande att enkelrikta Gjutarevägen vid Vårdcentralen i
Kallinge**

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande
beslutsförslag:

Sammanfattning

Rolf Johansson föreslår i ett medborgarförslag att Gjuterivägen vid
läkarstationen i Kallinge enkelriktas så att man kan köra in från
Brantaforsvägen men inte kan ut igen.

Han föreslår att utfarten från läkarstationen sker via rondellen vid torget.

Bedömning

Förslaget har varit på remiss till tekniska förvaltningen. Förvaltningen svarar
att man varit på plats flera gånger och har haft uppsikt över trafiksituationen.
Deras bedömning är att det inte finns anledning att enkelrikta Gjutarevägen.
Detta skulle snarare försvåra framkomligheten för boende och besökare i
närområdet. Tekniska förvaltningen föreslå därför att medborgarförslaget
avslås.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslås besluta föreslå kommunstyrelsen
besluta föreslå kommunfullmäktige att avslå medborgarförslaget.

Deltar i debatten

I debatten deltar Malin Norfall (S).

Yrkanden

Malin Norfall (S) yrkar bifall till förslag till beslut.

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på
framfört yrkande och finner att arbetsutskottets bifaller detsamma.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsens arbetsutskott

Kommunstyrelsen beslutar att förslå kommunfullmäktige att avslå medborgarförslaget.

Kommunstyrelsens arbetsutskott

§ 244

Dnr 2015-000217 101

Förslag till tillägg i "Bestämmelser om ekonomiska förmåner till förtroendevalda" avseende föräldraledighet

Kommunjurist Anna-Clara Eriksson lämnar följande beslutsförslag:

Sammanfattning

Kommunstyrelsen har gett kommunledningsförvaltningen i uppdrag att lämna förslag på dels en skrivning i Ronneby kommuns bestämmelser om ekonomiska förmåner till förtroendevalda som behandlar ledighet i form av föräldraledighet och dels reglering av hur ersättare/vikarie tillsätts under sådan ledighet för att inte rubba den politiska balansen/fördelningen, i första hand i Kommunstyrelsens arbetsutskott där idag inte finns valda ersättare.

Undertecknads förslag till reglering redovisas i det följande.

Bedömning

Rätt till föräldraledighet

En förtroendevald som utsetts av fullmäktige behåller sitt uppdrag under hela mandattiden eller för uppdraget fastställd tid oberoende av om uppdraget fullföljs eller inte. Entledigande kan endast ske på de grunder som anges i 4 kap. 7-10 a §§ kommunallagen (1991:900, KL), t.ex. vid omval, om valbarheten upphör samt efter beslut av fullmäktige om den förtroendevaldes önskat avgång eller om denne vägrats ansvarsfrihet. Rätt till föräldraledighet eller annan liknande frånvaro behöver således inte regleras särskilt.

Ersättare vid presidieledamots frånvaro

Om en ledamot är förhindrad att delta vid nämndsammanträde är huvudregeln att en av fullmäktige vald ersättare ska tjänstgöra i ledamotens ställe, 5 kap. 12 § KL.

Turordning för ersättares tjänstgöring följer av kommunfullmäktige fastställd ordning. När det gäller ordförande och vice ordförande i nämnd, dvs. nämndens presidium, ska fullmäktige meddela föreskrifter om vem som ska fullgöra ordförandens uppgifter när varken ordföranden eller vice ordförande kan tjänstgöra, 6 kap. 16 § KL. Fullmäktige äger således i detta fall besluta om hur ersättare ska utses.

Kommunstyrelsens arbetsutskott

I 6 kap. 6 § andra stycket Kommunstyrelsens reglemente (2014-12-22 § 358) anges att om ordföranden på grund av sjukdom eller av annat skäl är hindrad att fullgöra uppdraget för en längre tid får styrelsen utse en annan ledamot att vara ersättare för ordföranden.

Sveriges Kommuner och Landsting (SKL) har i underlag med förslag till reglemente för styrelsen och övriga nämnder (SKL cirkulär 14/58), föreslagit att nämnden ska kunna utse en annan ledamot som ersättare för såväl ordföranden som övriga presidieledamöter om dessa inte kan fullgöra sitt uppdrag under en längre tid. Notera att kretsen som kan väljas som ersättare för presidieledamot utgörs av styrelsens ledamöter, inte dess ersättare.

Det föreslås att Kommunstyrelsens reglemente ändras så att bestämmelserna om ersättare vid ordförandes frånvaro omfattar samtliga presidieledamöter i styrelsen. Vidare föreslås att kommunens övriga nämnderreglementen ses över och justeras så att presidieledamöters frånvaro i nämnder regleras motsvarande sätt.

Ersättare vid utskottsledamots frånvaro

Kommunallagen innehåller inga andra bestämmelser om ersättare vid förtroendevalds frånvaro.

SKL har i sitt förslag till reglemente för styrelsen och övriga nämnder föreslagit att nämnden ska kunna utse en ersättare för utskottets ordförande vid om denne inte kan fullgöra sitt uppdrag för längre tid.

Kommunstyrelsens reglemente innehåller idag inga bestämmelser om hur ordförande utses, och således inte heller om ersättare vid dennes förfall.

Enligt Staffan Wikell, förbundsjurist SKL och expert i kommunalrätt, kan inte ersättare utses i särskild ordning för övriga utskottsledamöter. Kretsen förtroendevalda för vilka ersättare kan utses på detta sätt får inte bli alltför vid, då det medför att syftet med kommunallagens bestämmelser om val av ersättare och deras tjänstgöring urvattnas. Har utskottet inga valda ersättare, kan möjligen ledamot med förfall entledigas och fyllnadsval förrättas varvid ny utskottsledamot utses för den tid tidigare ledamot förväntas vara frånvarande. Den nya ledamoten väljs bland ledamöterna och ersättarna i styrelsen, 6 kap. 22 § KL. Den tidigare ledamoten kan återväljas som utskottsledamot för tiden efter det att den nya ledamotens uppdrag löpt ut. Besluten förutsätter att nämndens befogenhet att besluta om mandattids längd framgår av reglementet. Det är oklart hur denna ordning skulle hålla vid en laglighetsprövning.

Kommunstyrelsens arbetsutskott

Kommunstyrelsens reglemente innehåller idag inga bestämmelser om mandattider för ledamöterna i arbetsutskottet, inte heller om ersättare.

För att Kommunstyrelsen ska kunna besluta om ersättare för ledamot av arbetsutskottet vid längre tids frånvaro behöver styrelsens reglemente ändras på följande sätt.

Det föreslås att det i Kommunstyrelsens reglemente införs en bestämmelse som innebär att styrelsen för den tid styrelsen beslutar väljer ledamöter till utskottet. Vidare införs en bestämmelse om att styrelsen inom ett utskott för den tid styrelsen beslutar bland utskottets ledamöter väljer en ordförande och två vice ordförande. I reglementet ska också anges att om ordföranden i utskottet på grund av sjukdom eller av annat skäl är förhindrad att fullgöra sitt uppdrag för längre tid får styrelsen få utse en annan ledamot i utskottet att som ersättare för ordföranden fullgöra dennes uppgifter.

Reglering av arvode vid föräldraledighet

En särskild fråga vid långvarigt frånfälle är arvodet. Hur denna fråga ska lösas bör framgå av kommunens bestämmelser om ersättning till förtroendevalda.

I Bestämmelser om ekonomiska förmåner till förtroendevalda (KF 2014-12-11 § 350 och 2014-12-22 § 359), regleras avräkning av arvode respektive ersättares arvode på delvis olika sätt, beroende på uppdragets omfattning.

För förtroendevald som erhåller begränsat årsarvode, dvs. fullgör sitt uppdrag på mindre än 40 procent av heltid, gäller enligt 2 kap. 2 § tredje och fjärde stycket följande.

För förtroendevald som på grund av sjukdom eller annars förhindrats att fullgöra sitt uppdrag ska för den tid som överstiger en månad, göras en minskning av årsarvodet eller det begränsade arvodet i proportion därtill.

Har ersättare utsetts, enligt 6 kap. 16 § KL, för förtroendevald med årsarvode eller begränsat arvode uppbär ersättaren arvode motsvarande uppdragstiden, d.v.s. 1/12 per månad.

Motsvarande bestämmelser gäller för förtroendevald som erhåller årsarvode, dvs. fullgör sitt uppdrag på minst 40 procent av heltid, 3 kap. 2 § fjärde och femte stycket följande.

Kommunstyrelsens arbetsutskott

För heltidsarvoderad förtroendevald, dvs. kommunalråd, regleras arvodesavräkning för frånvaro vid sjukdom i 4 kap. 4 §. Bestämmelser saknas om sådan avräkning vid annan typ av förhinder, inte heller regleras ersättares arvode under sådan frånvaro.

Reglerna om arvodesavräkning är således inte likformiga. Bestämmelserna om avräkning för förtroendevalda som erhåller begränsat årsarvode respektive årsarvode inbegriper alla former av förfall, även föräldraledighet. Däremot avräknas inte arvode för kommunalråd vid annan frånvaro än sjukdom. Varför bestämmelserna skiljer sig åt är inte utrett.

Kommunstyrelsen har som utgångspunkt för denna utredning föreslagit att månadsarvode när föräldrapenning eller tillfällig föräldrapenning utges, ska reduceras med 1/30 per frånvarodag oavsett månad.

Liknande reglering finns i flera andra kommuner. I dessa kommuner gäller emellertid motsvarande avräkningsprincip för frånvaro vid sjukdom (med särskilda regler om arvode motsvarande sjuklön de första 14 sjukdagarna, dvs. vad som gäller för anställda) eller annat förfall.

Det noteras vidare att i flera kommuner som valt att reglera förtroendevalds föräldraledighet utgår arvode motsvarande de förmåner som utgår från arbetsgivaren vid anställds föräldraledighet. Vanligtvis utgörs förmånen av ett s.k. föräldrapenningtillägg som ska kompensera för det lönebortfall som den anställde förorsakas vid uppbärande av föräldrapenning.

Det är ur tillämpningssynpunkt en fördel om principerna för reduktion av arvode är likformiga oberoende av om förtroendevald fullgör uppdraget på hel- eller deltid eller om förfallet beror på sjukdom, föräldraledighet eller annat. Så är inte fallet med nu gällande ersättningsbestämmelser och blir inte heller med det förslag Kommunstyrelsen har som utgångspunkt. Vidare tillkommer om avräkningsbestämmelserna bör samordnas med de bestämmelser som gäller för kommunens anställda. Det föreslås därför att frågan om beräkning och reduktion av arvode vid förtroendevalds frånvaro utreds vidare. Utredningen bör ske i samverkan med personalenheten och representant för de förtroendevalda.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår besluta att Kommunstyrelsen föreslår kommunfullmäktige besluta

- att Kommunstyrelsens reglemente ändras så att bestämmelserna om ersättare vid ordförandens frånvaro omfattar samtliga presidieledamöter i styrelsen.

Kommunstyrelsens arbetsutskott

- att det i Kommunstyrelsens reglemente införs följande bestämmelser om arbetsutskottets arbetsformer:
 - a) att styrelsen för den tid styrelsen beslutar väljer ledamöter till arbetsutskottet,
 - b) att styrelsen inom arbetsutskott för den tid styrelsen beslutar bland utskottets ledamöter väljer en ordförande och två vice ordförande, samt
 - c) att om ordföranden i utskottet på grund av sjukdom eller av annat skäl är förhindrad att fullgöra sitt uppdrag för längre tid får styrelsen utse en annan ledamot i utskottet att som ersättare för ordföranden fullgöra dennes uppgifter.
- att förändringarna förs in i Kommunstyrelsens reglemente enligt bilaga.
- att ändringarna i Kommunstyrelsens reglemente ska träda i kraft den 1 juli 2015.

Kommunstyrelsens arbetsutskott föreslås besluta att

- att övriga nämndereglementen ses över och justeras så att presidieledamöters frånvaro i nämnder och utskott regleras på det sätt som föreslås för Kommunstyrelsen.
- att kommunjuristen får i uppdrag att tillsammans med personalenheten och representant för de förtroendevalda vidare utreda principerna för reducering av arvode när förtroendevald är förhindrad att tjänstgöra.

Deltar i debatten

I debatten deltar Kenneth Michaelsson (C), Malin Norfall (S), Peter Bowin (V), Tommy Andersson (S) samt Roger Gardell (FP).

Kommunstyrelsens arbetsutskott

Yrkanden

Kenneth Michaelsson (C) yrkar bifall till den första delen som ska gå till kommunfullmäktige för beslut. Den sista att-satsen för arbetsutskottet ändras till att Kommunjuristen får i uppdrag att utreda hur arvodesreglementet kan förändras så att dubbla ersättningar för samma uppdrag ej kan utgå.

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framfört yrkande och finner att arbetsutskottets bifaller detsamma.

Beslut

Kommunstyrelsens arbetsutskott beslutar att föreslå kommunstyrelsen att föreslå kommunfullmäktige besluta

- att Kommunstyrelsens reglemente ändras så att bestämmelserna om ersättare vid ordförandens frånvaro omfattar samtliga presidieledamöter i styrelsen.
- att det i Kommunstyrelsens reglemente införs följande bestämmelser om arbetsutskottets arbetsformer:

- a) att styrelsen för den tid styrelsen beslutar väljer ledamöter till arbetsutskottet,
 - b) att styrelsen inom arbetsutskott för den tid styrelsen beslutar bland utskottets ledamöter väljer en ordförande och två vice ordförande, samt
 - c) att om ordföranden i utskottet på grund av sjukdom eller av annat skäl är förhindrad att fullgöra sitt uppdrag för längre tid får styrelsen utse en annan ledamot i utskottet att som ersättare för ordföranden fullgöra dennes uppgifter.
- att förändringarna förs in i Kommunstyrelsens reglemente enligt bilaga.
 - att ändringarna i Kommunstyrelsens reglemente ska träda i kraft den 1 juli 2015.

Kommunstyrelsens arbetsutskott

Kommunstyrelsens arbetsutskott beslutar att övriga nämndereglementen ses över och justeras så att presidieledamöters frånvaro i nämnder och utskott regleras på det sätt som föreslås för Kommunstyrelsen.

Kommunjuristen får i uppdrag att utreda hur arvodesreglementet kan förändras så att dubbla ersättningar för samma uppdrag ej kan utgå.

Exp:

Anna-Clara Eriksson

Kommunstyrelsens arbetsutskott

§ 245

Dnr 2014-000070 261

Bustorp 1:1 m fl - Ansökan om jakt

Förvaltningschef Magnus Graad lämnar följande beslutsförslag:

Sammanfattning

Kommunstyrelsens beslut att avslå Marcus Callenbrings och Callenbring & Co AB:s (bolagets) ansökan den 4 december 2013 om att teckna avtal om jakträttsupplåtelse på fastigheten Bustorp 1:1 m. fl. ska göras om. Skälet är att styrelsens beslut den 4 mars 2014 att avslå ansökningen har upphävts av Förvaltningsrätten i Växjö eftersom beslutet inte tillkommit i laga ordning.

Callenbring & CO AB har inför den förnyade prövningen anført i huvudsak att skyddsjakten på bolagets marker inte fungerar vilket medför att skyddet av hans betesdjur mot rävangrepp förorsakat bolaget en orimligt stor och kostsam arbetsinsats. Bolaget vidhåller sin ansökan om jakträtt med kompletterande förslag om att låta en jaktförening ta över jakträtten.

Bolaget har idag ingen jakträtt på aktuella arrendeområden och kan inte heller, enligt gällande arrende- och nyttjanderättsavtal, åberopa någon jakträtt. Nuvarande jakträttsinnehavare bedriver idag viltvården i området på ett tillfredsställande sätt. Det finns således ingen anledning att säga upp nuvarande jakträttsavtal. Däremot behöver bolagets berättigade behov av skydd mot viltskador, inklusive skydds jakt ses över. Bolagets ansökan avser inte rätt skydds jakt utan jakträtt i sin helhet. Mot denna bakgrund föreslås att bolagets ansökan om jakträtt avslås men att kommunen i egenskap av jordägare fortsätter dialogen med bolaget för att hitta en tillfredsställande lösning avseende skyddet av bolagets boskap.

Bedömning

Bakgrund

Marcus Callenbring och Callenbring & Co AB (bolaget) har den 4 december 2013 ansökt om att få sköta jakten på den mark som företaget arrenderar av kommunen i sin helhet.

Kommunstyrelsen har den 4 mars 2014, § 65, beslutat att avslå ansökningen, bilaga 1. Nuvarande jaktarrende sägs inte upp.

Marcus Callenbring har överklagat kommunstyrelsens beslut och bl. a. anført att en ledamot som medverkat i beslutet varit jävig. Förvaltningsrätten i Växjö har i dom den 30 juni 2014, mål nr 1085-14, upphävt

Kommunstyrelsens arbetsutskott

kommunstyrelsens beslut. Enligt rätten är det visat att kommunen har brutit mot kommunallagen när ledamoten i fråga deltagit i det överklagade beslutet trots att han får anses vara jävrig. Det överklagade beslutet strider således mot lag.

Kommunen har överklagat domen till Kammarrätten i Jönköping som den 23 september 2014, mål nr 2410-14, beslutat att inte meddela prövningstillstånd. Förvaltningsrättens avgörande står därför fast.

Förvaltningsrättens avgörande innebär att kommunstyrelsens beslut ska göras om, dvs. att ett nytt beslut ska fattas i riktig ordning.

Kompletterande uppgifter mm

Marcus Callenbring, företrädare för bolaget, har inför den förnyade prövningen av bolagets ansökan, fått tillfälle att lämna kompletterande synpunkter i ärendet. Han anför bl. a. följande.

Skyddsjakten på räv har inte genomförts våren 2014, trots att han bett kommunens skyddsjägare och området jakträttshavare att göra detta. Kommunens jakträttshavare har istället anmält honom till länsstyrelsen för misstänkta brister i djurhållningen. På grund av anmälningen anser han att kommunens jägare är olämpliga som skyddsjägare och ska bytas ut. Han vidhåller sin ansökan om jakträtt på det av honom arrenderade området samt angränsande områden till arrendet, totalt cirka 35 hektar. Han kan som alternativ tänka sig att kommunen i enlighet med ett medborgarförslag bildar en jaktförening där intresserade får söka medlemskap och som del i ett jaktlag bedriva jakt på kommunens mark. Han har också hört att Naturbruksgymnasiet i Bräkne-Hoby är intresserat av att få rätt att bedriva jakt. Avsaknad av skydds jakt har inneburit att bolaget förra säsongen fått lägga 200 timmar extra på att skydda lammerna med hundar och dessutom har det varit jobbigt psykiskt för Callenbrings och deras personal eftersom man får en stark relation med sina djur. Callenbring har tidigare i utredningen uppgivit att så många som 30 av 150 lamm per säsong tas av räven om den inte jagas.

Roger Mirlund (tidigare Karlsson), jakträttshavare för delar av den mark bolaget arrenderar, uppger att han våren 2014 varit ute för att skjuta av räv i det aktuella området men då inte stött på någon räv. I syfte att hålla nere rävstammen inför kommande vår, har skydds jakt även bedrivits sommaren och hösten 2014 varvid fem-sex rävar skjutits.

Kommunens skyddsjägare Sven Svensson uppger att Callenbring i somras tillkallat honom för att skjuta en räv på Rogers Mirlunds arrendeområde.

Kommunstyrelsens arbetsutskott

Länsstyrelsen har den 19 maj 2014 fått in en anmälan mot Marcus Callenbring om misstänkta brister i djurhållningen. Länsstyrelsen har anfört att skydds jakt endast är ett av flera sätt att komma tillrätta med viltskador av räv. Marcus Callenbring har uppgett att han under våren gått kring hagarna flera gånger dagligen för att skrämja bort räv. Enligt länsstyrelsen finns också alternativa lösningar i form av förbättrad instängsling, mindre fållor och möjlighet att ta in fåren för natten. Det är djurhållarens ansvar att välja rätt lösning till skydd för sina djur. Länsstyrelsen har bedömt att de åtgärder Marcus Callenbring redogjort för är tillräckliga för tillfället och avslutat ärendet.

Kommunen har kontaktat Anders Herlin, samverkanslektor vid Sveriges Lantbruksuniversitet och LE Carlsson, rovdjursspårare och besiktningsman, Länsstyrelsen i Blekinge län för upplysningar om viltskador av räv på får och åtgärder för att komma tillrätta med sådana viltskador. Herlin uppger att om man fått räv i området som specialiserat sig på lamm är det inte orimligt att upp till 30 % av kullen kan bli tagna av räven. Carlsson uppger att de rävar som tar lamm är individer som specialiserat sig på just lamm. Avlivning är det enda verk samma sättet att åtgärda problemet. Jakten kan bedrivas på flera sätt och jaktmetod måste anpassas till att även allmänheten i stor utsträckning befinner sig i markerna. Det är viktigt att man, innan skydds jakt inleds, först identifierar om det är räv eller annat rovdjur (exvis grävling eller hund) som orsakat skada på boskapen.

Gällande arrendeavtal

Kommunens markupplåtelse till bolaget regleras i sex avtal. Inget av avtalen omfattar jakträtt.

Ett avtal utgörs av ett jordbruksarrende. I jordbruksarrende ingår jakt- och fiskerätt om inget annat avtalats. I arrendeavtalet med bolaget anges emellertid att arrendatorn inte för utöva jakt- och fiskerätten på arrendestället.

Två avtal avser lägenhetsarrende där marken ska användas som betesmark. Jakträtten är inte reglerad i avtalet. Jakträtt följer inte per automatik med ett lägenhetsarrende. Ett arrende kan, trots den beteckning parterna valt, dock betraktas som jordbruksarrende om det avser jord till brukande och är en s.k. helnyttjanderätt, dvs. arrendatorn disponerar området utan begränsning. Är det ett jordbruksarrende tillfaller jakträtten arrendatorn. Av avtalen i fråga följer emellertid begränsningar i dispositionsrätten: exempelvis får marken användas till endast en typ av brukande (bete), förbud finns mot användning av kemiska bekämpningsmedel, i ena fallet ska hänsyn tas till att Blekingeleden går i gränsen och i andra fallet ska trappövergångar ska

Kommunstyrelsens arbetsutskott

anordnas till den inhägnade marken (dvs. allmänhetens tillträde ska garanteras) och djurhållning kan komma att förbjudas vid klagomål från närboende e dyl. Härav följer att avtalen inte kan utgöra jordbruksarrenden och jakträtten ingår inte eftersom det inte är uttryckligen reglerat i avtalen.

Tre avtal är nyttjanderättsavtal och utgör inte arrenden eftersom de är vederlagsfria. Jakträtten är inte reglerad i avtalen vilket är förutsättningen för att jakträtt ska tillfalla arrendatorn inom ramen för nyttjanderätten.

Bestämmelser om skyddsjakt

Skyddsjakt på rödrev kan bedrivas året runt om den kommer in på gård eller i en trädgård och där kan orsaka skada eller annan olägenhet. Härutöver får jakträttshavare hela året jaga räv, om det behövs för att skydda ungar av tamdjur inom område för uppfödning av tamdjur, 26 § jaktförordningen (1987:905), bilaga 4 punkt 2 och 9. Ett generellt aktsamhetskrav gäller enligt 27 § jaktlagen (1987:259) för jakträttshavare, nämligen att jakten skall bedrivas så att viltet inte utsätts för onödigt lidande och så att människor och egendom inte utsätts för fara.

Jordägaren har inom ramen för arrende- och nyttjanderättsavtal ett kontraktsrättsligt ansvar för att arrendatorn ska kunna utnyttja arrendestället på överenskommet sätt. Beträffande jordbruksarrenden finns bestämmelser i jordabalken om jordägarens ansvar att vidta rimliga åtgärder för att förhindra viltskador för det fall jordägaren förbehållit sig jakträtten.

Om det på grund av ett viltbestånds storlek finns påtagliga risker för allvarliga skador av vilt får länsstyrelsen besluta om skyddsjakt för att förebygga eller minska dessa risker, 7 § jaktlagen och 24 § jaktförordningen. Enligt uppgift från länsstyrelsen är det dock inte sannolikt att denna bestämmelse är tillämplig beträffande skyddsjakt på räv.

Bedömning

Förutsättningarna beträffande jakträtten för det aktuella området är i sak desamma som när det ursprungliga beslutet fattades. Kommunen anser att nuvarande jakträttshavare och de skyddsjägare kommunen anlitar är väl lämpade att bedriva en god viltförvaltning och att de på ett tillfredsställande sätt bedriver jakten med tillbörlig hänsyn till övriga intressen. Det finns således ingen anledning att säga upp gällande avtal med jägarna i fråga. Det föreslås därför att Kommunstyrelsens beslut att inte medge bolaget sökt jakträtt, står fast.

Kommunstyrelsens arbetsutskott

Det kan dock konstateras att bolaget har behov av skydd mot viltskador för de djur som hålls på upplåtna marker. Kommunen har som jordägare och kontraktspart ett ansvar för att få till stånd ett skydd som fungerar. Beträffande viltskador av räv framgår av utredningen att skyddsjakt är ett viktigt alternativ. Kommunen bör i dialog med bolaget utreda hur skyddsjakten, tillsammans med andra skyddsåtgärder, fortsättningsvis bör utformas. Dokumentation avseende antalet rovdjursskadade lamm saknas i nuläget. Bolaget förutsätts därför presentera dokumentation som visar dels viltskadornas omfattning hittills, dels vilket rovdjur som orsakat viltskadorna.

I handläggningen av ärendet har även deltagit kommunjuristen Anna-Clara Eriksson.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår besluta att Kommunstyrelsen föreslår besluta

- att Callenbring & Co AB:s ansökan om jakträtt avslås
- att Tekniska förvaltningen med stöd av kommunjuristen i dialog med bolaget utreder hur bolagets behov av skyddsjakt ska lösas.

Deltar i debatten

I debatten deltar Malin Norfall (S), Kenneth Michaelsson (C), Tommy Andersson (S) samt Roger Gardell (FP).

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar

- att Callenbring & Co AB:s ansökan om jakträtt avslås
- att Tekniska förvaltningen med stöd av kommunjuristen i dialog med bolaget utreder hur bolagets behov av skyddsjakt ska lösas.

Kommunstyrelsens arbetsutskott

§ 246

Dnr 2015-000212 300

Komplettering av taxor för måltidsverksamhet

Magnus Graad lämnar följande beslutsförslag:

Sammanfattning

Taxor för kommunens måltidsverksamhet fastställdes i Kommunfullmäktige under 2014 och finns anslagna i kommunens författningssamling. I de beslutade taxorna saknas en post avseende kostnad för lunch för vuxenstuderande.

Bedömning

Tekniska förvaltningen gör bedömningen att författningssamlingen bör kompletteras med taxa avseende lunch för vuxenstuderande, något som funnits med tidigare men som inte togs med i det senaste beslutsförslaget. Taxans storlek föreslås justeras motsvarande de övriga taxornas justering vid föregående taxebeslut. Övriga taxor föreslås vara oförändrade.

Tekniska förvaltningen föreslår följande taxor för måltidsverksamheten:

Tjänst	Kostnad inkl. moms
Matabonnemang, beviljat	3100kr/mån
Lunch – beviljad matlåda*	47kr
Lunch – beviljad daglig verksamhet/trygghetsboende *,**	47kr
Lunch – gäster fyllda 65 år **	55kr
Lunch – gäster och personal inom äldreomsorgen	65kr
Lunch – gäster och personal inom utbildningsverksamheten	55kr
Lunch – vuxenstuderande gäster inom utbildningsverksamheten	Ny! 45 kr (40)
Julbord – gäster och personal inom äldreomsorgen	120kr
Nyårsafton – middag anhörig	60kr

* Inkl. dessert.

** Inkl. mjölk, vatten, juice, saft eller lättdryck.

I alla luncher ingår råkost/salladsbuffé.

Kommunstyrelsens arbetsutskott

Distributionsavgift kan tillkomma och hanteras av Äldrenämnden.

Förslag till beslut

Tekniska förvaltningen föreslår att Kommunfullmäktige beslutar:

-att fastställa föreslagna taxor för måltidsverksamheten att gälla från 2016-01-01.

Deltar i debatten

I debatten deltar Malin Norfall (S), Tommy Andersson (S) samt Kenneth Michaelsson (C).

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att föreslå kommunfullmäktige att fastställa föreslagna taxor för måltidsverksamheten att gälla från 2016-01-01.

Kommunstyrelsens arbetsutskott

§ 247

Dnr 2015-000226 007

Årsredovisning för regionstyrelsen, Region Blekinge

Sammanfattning

Med anledning av Region Blekinges förbundsordning § 10, som gäller fr o m 2011 ska Region Blekinges revisorer avge revisionsberättelse avseende Region Blekinges styrelse till medlemmarna.

Denna skall således antas av respektive medlems fullmäktige som beslutar om ansvarsfrihet för Regionstyrelsen.

Regionstyrelsen har den 22 april godkänt årsredovisningen för 2014 års verksamhet.

Regionstyrelsen beslutade att överlämna årsredovisningen till revisorerna samt att överlämna årsredovisningen samt revisionsberättelse till Region Blekinges medlemmar för prövning av ansvarsfrihet för regionstyrelsen 2014. Protokollsutdrag bifogas.

Jäv

Tommy Andersson (S) och Kenneth Michaelsson (C) anmäler jäv och deltar ej i beslutet.

Malin Norfall (S) går in som tjänstgörande ordförande och Roger Gardell (FP) väljs att justera denna paragraf.

Deltar i debatten

I debatten deltar Malin Norfall (S).

Yrkanden

Malin Norfall (S) yrkar att årsredovisningen godkänns och regionstyrelsen beviljas ansvarsfrihet för år 2014.

Propositionsordning

Tjänstgörande ordförande Malin Norfall (S) ställer proposition på framfört yrkande och finner att arbetsutskottet bifaller detsamma.

Kommunstyrelsens arbetsutskott

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att föreslå kommunfullmäktige att godkänna årsredovisningen och bevilja regionstyrelsen ansvarsfrihet för 2014.

Kommunstyrelsens arbetsutskott

§ 248

Dnr 2015-000153 001

Remiss Jämställt Blekinge 2015-2018

Kommunstyrelsen § 154/2015

Sammanfattning

Länsstyrelsen Blekinge län har till Ronneby kommun översänt remiss – Jämställt Blekinge 2015-2018. Begäran om yttrande inkom till kommunen 2014-03-02 och svar önskades senast 2015-05-29.

Länsstyrelserna gavs i 2013 års regleringsbrev i uppdrag att ta fram och driva arbetat med genomförandet av strategier för jämställdhetsintegrering för perioden 2014-2016. Länsstyrelsen i Blekinge län tog 2013 fram en strategi som under 2014 har omarbetats och de har därför nu bett länets kommuner samt berörda myndigheter inkomma med synpunkter.

Underlaget är berett av utredare Cecilia Birgersson och folkhälsosamordnare Sofie Ceder samt personalenheten via Johanna Spånér.

Bedömning

Ronneby kommun anser att det är bra att det har tagits fram en länsstrategi för jämställdhetsintegrering i Blekinge län. Det är ett stöd för det arbete med jämställdhetsintegrering som är under uppstart inom kommunorganisationen. Det är en strategi som får med många viktiga delar och det är bra att strategin kopplas mot andra strategier i länet, som jämställd regional tillväxt.

Det finns ett behov av att se över strukturen i rapporten för att underlätta för läsaren och göra texten mer lättläst, exempelvis finns det ingen anledning att nationella och regionala målen nämns två gånger per avsnitt. På flera ställen i strategin står det fortfarande 2014-2017. Det hänvisas även till statistik som inte är uppdaterad vilket bör ses över, exempelvis har det kommit en ny folkhälsorapport. Nedan ges synpunkter för respektive rubrik i strategin.

Inledning

Det är bra att nationella folkhälsomål lyfts in i strategin men det bör någonstans i inledningen beskrivas varför målet finns med senare i rapporten och hur kopplingen är till jämställdhetsmålen. Det vore även bra om skillnaden i hälsa mellan män och kvinnor lyfts upp i inledningen utifrån upplevt hälsotillstånd, då den skillnaden är större i Blekinge än för riket i helhet. Det vore även bra att se över om nationella målen överensstämmer

Kommunstyrelsens arbetsutskott

med skrivningen i nationella strategin och att det är samma skrivningar genom hela rapporten.

Strategi för Makt, inflytande och ekonomisk jämställdhet

Regionalt mål: ”Blekinge ska ha långsiktiga mål och hållbara strukturer för jämställdhetsintegrering”. Här är det viktigt att kunskapshöjande insatser sker till både tjänstepersoner och förtroendevalda på landsting och kommuner för att nå framgång i jämställdhetsintegreringsarbetet.

Regionalt mål: ”I Blekinge ska finnas likvärdiga villkor för kvinnor och män ska ta samma ansvar för hemarbete och ha möjligheter att ge och få omsorg på lika villkor. Insatsen: ”uppmuntra till jämställt uttag av föräldraförsäkring samt tillfällig föräldrapenning vid vård av sjukt barn”. Ronneby kommun anser att även kommunen kan vara en aktör som uppmuntrar till detta.

Regionalt mål: ”En könssegregerade arbetsmarknad ska luckras upp och göras mindre könssegregerad”. Ronneby kommun anser att det även bör läggas till en insats: ”vid utlysning av tjänster där sökande har likvärdig kompetens bör om möjligt tas hänsyn till att minska könssegregering på arbetsplatsen”. Det skulle även vara bra med en insats: ”genomföra riktade informationsinsatser på gymnasieskolor om yrken där det behövs män eller kvinnor för att minska könssegregering i arbetslivet”. För att en könssegregerad arbetsmarknad ska luckras upp där idag män arbetar främst i privata sektorn och kvinnor främst i offentlig sektor bör samarbete med privata sektorn upprättas exempelvis med de stora privata aktörerna. Med bara den insatsen som är föreslagen kan det bli svårt att nå en könssegregerad arbetsmarknad.

Regionalt mål: ”Jämställdhetsintegrering ska vara en naturlig del av det regionala tillväxtarbetet i fråga om företagande, resurstilldelning, innovationer och landsbygdsutveckling”. Under insatser står det att bidra till metod- och kunskapsunderlag. Vi anser inte att kommunen är en central aktör för att bidra med metod- och kunskapsunderlag utan att det framför allt är nationella och regionala aktörer som ska stå för sådana underlag (Länsstyrelsen, högskolan och myndigheter).

Strategi för Makt och hälsa

Regionalt mål: ”Jämställd hälsa: fysisk, psykiskt och socialt välbefinnande” anser att sista punkten under insatser bör formuleras om då målet borde vara att minska sjukskrivning bland män och/eller kvinnor för att få en jämställd sjukskrivning.

Kommunstyrelsens arbetsutskott

Regionalt mål: ”Jämställd tillgång till möjlighet till en aktiv fritid och ett aktivt deltagande i kulturliv”. Se över formulering, eventuellt ta bort negativa och i meningen för att göra den begriplig.

Strategi Makt och mäns våld mot kvinnor

Sexuellt våld bör ersättas med ordet sexualiserat våld. Nationellt används mer och mer begreppet sexualiserat i stället för sexuellt då sexuellt syftar till en ömsesidig handling.

Regionalt mål: ”Långsiktiga och hållbara strukturer för att motverka mäns våld mot kvinnor”. Vi anser att sista punkten under insatser borde formuleras om till ”Bedriva våldsförebyggande arbete med genusperspektiv med barn och unga inom skola, fritidssektor och idrottsföreningar”. Det gäller även första insatsen under det regionala målet ”Beredskap för att tidigt upptäcka våldsutsatthet och erbjuda stödinsatser till våldsutsatta, barn som lever med våld och våldsutövare”.

Regionala mål: ”Beredskap för att tidigt upptäcka våldsutsatthet och erbjuda stödinsatser till våldsutsatta, barn som lever med våld och våldsutövare”. Se över formulering av och syfte med tredje och fjärde insatsen under det regionala målet.

Kommunstyrelsens arbetsutskott beslut

Kommunstyrelsens arbetsutskott beslutar förslå kommunstyrelsen att ge kommunstyrelsens arbetsutskott i delegation att avge remissvar avseende Jämställt Blekinge 2015-2018.

Kommunstyrelsen beslut

Kommunstyrelsen beslutar att ge kommunstyrelsens arbetsutskott i delegation att avge remissvar avseende Jämställt Blekinge 2015-2018.

Deltar i debatten

I debatten deltar Malin Norfall (S), Roger Gardell (FP), Nicolas Westrup (SD), Peter Bowin (V), Tommy Andersson (S) samt Kenneth Michaelsson (C).

Yrkanden

Kenneth Michaelsson (C) yrkar med instämmande av Malin Norfall (S) att tjänstemannaförslaget med redaktionella förändringar ska utgöra Ronneby kommun yttrande över remissen Jämställt Blekinge 2015-2018.

Kommunstyrelsens arbetsutskott

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framfört yrkande och finner att arbetsutskottets bifaller detsamma.

Beslut

Kommunstyrelsens arbetsutskott beslutar att tjänstemannaförslaget med redaktionella förändringar ska utgöra Ronneby kommun yttrande över remissen Jämställt Blekinge 2015-2018.

Exp:

Cecilia Birgersson

Kommunstyrelsens arbetsutskott

§ 249

Dnr 2014-000516 168

Risk- och sårbarhetsanalys, klimatanpassning

Camilla Norrman lämnar följande beslutsförslag:

Sammanfattning

Varje kommun ska enligt lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap (LEH) utifrån egna behov och övriga förutsättningar identifiera, värdera och analysera sina risker och sårbarheter i en kommunövergripande sammanställd risk- och sårbarhetsanalys. Det huvudsakliga syftet med att upprätta kommunala risk- och sårbarhetsanalyser är att ta fram underlag för att skapa en trygg och säker miljö för alla som vistas i kommunen. Beslutsfattare och verksamhetsansvariga måste ha god kännedom om kommunens risker och sårbarheter för att kunna verka för att reducera antalet inträffade olyckor och andra oönskade händelser. En inventering och analys av kommunens risker och sårbarheter fungerar även som underlag för att utveckla förmågan att hantera oönskade händelser. Detta med anledning av att kännedom om vad som kan inträffa ökar möjligheten att bygga upp en god krishanteringsförmåga.

Målet med rapporten är att:

- öka medvetenheten hos beslutsfattare och verksamhetsansvariga om vilka hot, risker och sårbarheter som finns inom kommunens ansvarsområde.
- skapa beslutsunderlag för åtgärder inom krisberedskapsområdet.
- bidra till en samlad bild av länets krishanteringsförmåga..

Bedömning

Kriser och extraordinära händelser är händelser som inträffar sällan och som drabbar många människor och stora delar av samhället och hotar grundläggande värden och samhällets funktionalitet. En kris kan uppstå både avsiktligt och oavsiktligt, t.ex. på grund av en pandemi, eller vara resultatet av antagonistiska handlingar, t.ex. terrorattacker.

Om dessa hot, risker och sårbarheter inte förebyggs och hanteras av samhällets berörda aktörer, kan samhällets funktionalitet delvis eller helt sättas ur spel.¹

Varje kommun ska enligt lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap

Kommunstyrelsens arbetsutskott

(LEH) utifrån egna behov och övriga förutsättningar identifiera, värdera och analysera sina risker och sårbarheter i en kommunövergripande sammanställd risk- och sårbarhetsanalys. Det huvudsakliga syftet med att upprätta kommunala risk- och sårbarhetsanalyser är att ta fram underlag för att skapa en trygg och säker miljö för alla som vistas i kommunen. Beslutsfattare och verksamhetsansvariga måste ha god kännedom om kommunens risker och sårbarheter för att kunna verka för att reducera antalet inträffade olyckor och andra oönskade händelser. En inventering och analys av kommunens risker och sårbarheter fungerar även som underlag för att utveckla förmågan att hantera oönskade händelser. Detta med anledning av att kännedom om vad som kan inträffa ökar möjligheten att bygga upp en god krishanteringsförmåga.

Målet med rapporten är att:

- öka medvetenheten hos beslutsfattare och verksamhetsansvariga om vilka hot, risker och sårbarheter som finns inom kommunens ansvarsområde.
- skapa beslutsunderlag för åtgärder inom krisberedskapsområdet.
- bidra till en samlad bild av länets krishanteringsförmåga.

Om möjligt skall RSA-arbetet enligt förordningen till LEH samordnas och integreras med riskanalysarbete som sker i enlighet med annan lagstiftning. Det finns flera anledningar till att i den lagstadgade risk- och sårbarhetsanalysen innefatta ett klimat- och hållbarhetsperspektiv. Denna rapport sammanställer de av kommunen identifierade riskobjekt, kommunala samhällsviktiga verksamheter och dess beroenden, samt risker händelser inom och direkt relaterade till Ronneby kommuns geografiska yta och samhälle utifrån två utvalda klimatscenarier. Det bör förtydligas att det ej går att garantera att identifieringen är fullständig.

Analysen begränsas till att endast omfatta objekt, verksamheter och händelser som medför en kommunal påverkan och därmed skall tas med i analysen utifrån kommunens geografiska områdesansvar. Syftet med kommunens systematiska arbete med risk- och sårbarhetsanalys är att skapa en ”ögonblicksbild” av kommunens riskbild genom att:

- Identifiera och analysera riskobjekt och sårbara samhällsviktiga verksamheter inom kommunens geografiska yta.
- Identifiera, värdera och finna åtgärdsförslag för risker som kan påverka kommunen negativt ur två olika klimatscenarier.
- Bedöma kommunens förmåga att förebygga och hantera identifierade risker.

Kommunstyrelsens arbetsutskott

Målet med risk- och sårbarhetsanalysen är att den skall vara ett ”levande dokument” som utgör beslutsunderlag i samband med revidering av kommunens handlingsprogram för skydd mot olyckor (ansvarsområdet hanteras av kommunalförbundet Räddningstjänsten Östra Blekinge) samt hanteringsprocesser i förhållande till området extraordinära händelser och hållbarhet. Arbetet med framtagande av analysen startade med ett introduktionsmöte med representanter för ett stort antal förvaltningar. Mötet syftade till att ge en grundläggande förståelse för vad en risk- och sårbarhetsanalys är och varför en sådan upprättas, hur framtida klimatprognoser gestaltas mot bakgrund av dagens vetenskap, samt en presentation av hur processen med RSA-arbetet var tänkt att genomföras. Under introduktionsmötet fick varje förvaltning/enhet identifiera dess samhällsviktiga verksamhet och vilka beroenden som fanns utifrån dessa. Vid en tredagars workshop genomfördes en riskanalys, där deltagarna identifierade och analyserade relevanta risker för kommunen, inkl. en värdering, med hjälp av en riskmatris.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår besluta att föreslå kommunstyrelsen att besluta föreslå kommunfullmäktige att anta den framtagna risk- och sårbarhetsanalysen som gällande för Ronneby kommun

Deltar i debatten

I debatten deltar Malin Norfall (S), Kenneth Michaelsson (C) samt Tommy Andersson (S).

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att föreslå kommunfullmäktige att anta den framtagna risk- och sårbarhetsanalysen som gällande för Ronneby kommun.

Kommunstyrelsens arbetsutskott

§ 250

Dnr 2015-000239 010

Ronneby kommuns integrationsstrategi

Integrationsamordnare Sabina Bico samt Lena Mahrle (FP), ordförande i arbetsgruppen lämnar följande beslutsförslag:

Sammanfattning

Kommunstyrelsens arbetsutskott 2014-04-28 gav uppdraget till samtliga partier som finns representerade i kommunfullmäktige att utse en ledamot per parti till en arbetsgrupp som skulle arbeta fram en strategi för Integrationsarbetet i Ronneby kommun.

Bedömning

Integrations arbetsgrupp har arbetat fram Integrationsstrategi utifrån gällande lagar, politiska program, Ronneby kommuns egna förutsättningar. Arbetet har bestått av studiebesök och samtal med olika verksamheter i kommunen och målgruppen. De fokusområden som tagits fram hänger samman med kommunens övergripande mål i detta fall, fler jobb, attraktivt boende, en bra skola, en bra socialtjänst och kultur & fritid.

Integrationsbefrämjande attityder och mångfald i samhället innebär en öppen och bejakande kultur inom alla områden och på alla nivåer i en kommun. Integration angår alla människor. Den handlar om mänskliga möten, där vi samspelar och låter oss påverkas av varandra. Integration handlar även om givande och mottagande av erfarenheter, med respekt för våra likheter och olikheter.

Förslag till beslut

Att Kommunstyrelsen föreslå Kommunfullmäktige att anta Integrationsstrategi som gällande styrdokument i Ronneby kommun.

Förvaltningarna i Ronneby kommun ska omvandla denna integrationsstrategi till ändamålsenliga handlingsplaner för sina verksamheter. Att alla förvaltningar ska jobba aktivt med integration inom sina verksamheter.

Deltar i debatten

I debatten deltar Kenneth Michaelsson (C), Malin Norfall (S), Roger Gardell (FP), Nicolas Westrup (SD), Tommy Andersson (S) samt Peter Bowin (V).

Yrkanden

Kenneth Michaelsson (C) yrkar att förslaget tillstyrks med följande ändringar:

Kommunstyrelsens arbetsutskott

- Delen om integrationsråd stryks
- Under rubriken Implementering och uppföljning läggs texten Uppföljning ska ske i samband med kommunens årliga årsredovisning. Integrationsrådet byts ut mot kommunstyrelsen.
- Andra stycket under Mötesplatser och arenor stryks
- Sista meningen under Mötesplatser och arenor ändras till Föreningar och organisationer verksamma i kommunen ska inbjudas att delta.

Propositionsordning

Tjänstgörande ordförande Kenneth Michaelsson (C) ställer proposition på framfört yrkande och finner att arbetsutskottet bifaller detsamma.

Beslut

Arbetsutskottets förslag till kommunstyrelsen:

Kommunstyrelsen beslutar att föreslå kommunfullmäktige att anta föreslagen integrationsstrategi med följande ändringar:

- Delen om integrationsråd stryks
- Under rubriken Implementering och uppföljning läggs texten Uppföljning ska ske i samband med kommunens årliga årsredovisning. Integrationsrådet byts ut mot kommunstyrelsen.
- Andra stycket under Mötesplatser och arenor stryks
- Sista meningen under Mötesplatser och arenor ändras till Föreningar och organisationer verksamma i kommunen ska inbjudas att delta.

Förvaltningarna i Ronneby kommun uppdras att jobba aktivt med integration inom sina verksamheter och omvandla denna integrationsstrategi till ändamålsenliga handlingsplaner för sina verksamheter.

Kommunstyrelsens arbetsutskott

§ 251

Dnr 2015-000233 023

**Utvärdering av förordnande som förvaltningschef för
Magnus Graad, tekniska förvaltningen**

Sammanfattning

Nuvarande fyraårs-förordnande som förvaltningschef för Magnus Graad, tekniska förvaltningen, löper ut per den 2015-08-31 och kommundirektören har på kommunstyrelsens arbetsutskotts uppdrag utvärderat nuvarande förordnandeperiod och har att avge förslag till förlängning alternativt icke förlängning av förordnande som förvaltningschef.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslås besluta att förlänga Magnus Graads förordnande som förvaltningschef för tekniska förvaltningen för tiden 2015-09-01 t o m 2019-08-31.

Beslut

Kommunstyrelsens arbetsutskott beslutar att bordlägga ärendet.

Kommunstyrelsens arbetsutskott

§ 252

Dnr 2015-000234 023

**Utvärdering av förordnande som förvaltningschef för
Tommy Johansson, fritid och kulturförvaltningen**

Sammanfattning

Nuvarande fyraårs-förordnande som förvaltningschef för Tommy Johansson, fritid och kulturförvaltningen, löper ut per den 2015-08-31 och kommundirektören har på kommunstyrelsens arbetsutskotts uppdrag utvärderat nuvarande förordnandeperiod och har att avge förslag till förlängning alternativt icke förlängning av förordnande som förvaltningschef.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår besluta att förlänga Tommy Johanssons förordnande som förvaltningschef för fritid och kulturförvaltningen för tiden 2015-09-01 t o m 2019-08-31.

Beslut

Kommunstyrelsens arbetsutskott beslutar att bordlägga ärendet.

Kommunstyrelsens arbetsutskott

§ 253

Dnr 2015-000017 101

Kurser och konferenser

Beslut

Kommunstyrelsens arbetsutskott beslutar att kurser och konferenser läggs till handlingarna utan beaktande.

Kommunstyrelsens arbetsutskott

§ 254

Dnr 2015-000018 101

Delgivningsärende

Sammanfattning

Blekinge Tingsrätt, underrättelse om konkurs, Kalmare Mat & Dryck AB
Förvaltningsrätten i Växjö, dom offentlig upphandling
Landstinget Blekinge, årsredovisning 2014
Länsstyrelsen, beslut om vattenverksamhet för anläggning av GC-bro i
området Emaljen
Länsstyrelsen, beslut om skötselplan för naturreservatet Garnanäs
Sveriges Kommuner och Landsting, cirkulär 15:15

Protokoll
Region Blekinge 2015-04-22

Protokollsutdrag
Tingsryds kommun § 116/2015
