

2013-08-19

Kommunstyrelsens arbetsutskott

Plats och tid: Listerbysalen, Stadshuset, Ronneby 08 30 - 17 00

Beslutande

Roger Fredriksson (M)
Kenneth Michaelsson (C)
Malin Norfall (S)
Anna Carlbrant (RP)
Roger Gardell (FP) §§ 226-234, 237-240,242-254
Tommy Andersson (S)

Ersättare

Peter Bowin (V) tjänstgörande ers §§ 235-236,
241, 244-246, 250, ers. §§ 237-239, 243, 253

Övriga deltagare: Jonas Jönsson tf kommundirektör, Ann Hermansson sekreterare

Övriga deltagare, delvis: Sven Olof Klasson, Disa Kristinsdottir Käppi, Ola Liljerum, Malin Weinholtz, Kristina Eklund, Helena Sandberg, Per Elmgren, Pär Zars, Hans Nilsson, Bengt Holm, Per-Olof Kennervall, Lena Nilsson, Johan Sandevärn, Heike Rosenqvist, Anna-Karin Sonesson

Utses att justera: Malin Norfall

Justeringens plats och tid: Kommunledningsförvaltningen 2013-08-27

Sekreterare: Ann Hermansson

Paragrafer: 226 - 254

Ordförande: Roger Fredriksson
§§ 226-230, 232-234,237-240,
242-243, 247-249,251-253

Kenneth Michaelsson
§§ 231, 235,-236, 241, 244-246, 250

Justerande: Malin Norfall

Anslag/Bevis

Protokollet är justerat. Justeringen har tillkännagivits genom anslag.

Organ: Kommunstyrelsens arbetsutskott

Sammanträdesdatum: 2013-08-19

Datum för anslags uppsättande: 2013-08-28

Datum för anslags nedtagande: 2013-09-19

Förvaringsplats för protokollet: Kommunledningsförvaltningen

Underskrift: Ann Hermansson

Innehållsförteckning

§ 226 Information Trygghetsboende Espedalen	4
Beslut	5
§ 227 Begäran om tillstånd till kameraövervakning	6
Beslut	7
§ 228 Representant från Kommunstyrelsen i strategisk grupp för barns rättigheter i Ronneby kommun	8
Beslut	9
§ 229 Förslag till Folkhälsopolicy 2013-2016	10
Beslut	18
§ 230 Översiktsplan för Karlshamns kommun	19
Beslut	21
§ 231 Detaljplan Väby 5:3	22
Beslut	22
§ 232 Upphävande av detaljplaner inom Backaryd tätort	23
Beslut	24
§ 233 Revisionsrapport granskning av kommunens målstyrning	25
Beslut	27
§ 234 Ansökan om föreningsbidrag, Ronneby kommunbyggeråd	28
Beslut	28
§ 235 Det fortsatta och intensifierade arbetet med att göra Ronneby kommun till en mer attraktiv arbetsgivare	29
Beslut	29
§ 236 Revisionsrapport granskning av kommunens omorganisation	30
Beslut	32
§ 237 Utbyggnadsplan för Vatten- och avloppsplan	33
Beslut	35
§ 238 Utredning och förprojektering Va-lösningar för Järnaviks camping.	36
Beslut	38
§ 239 Förslag till Budget och Taxor för fjärrvärmens 2014	39
Beslut	40
§ 240 Ansökan om medfinansiering av förstudie för landsbygdsutvecklingsprojekt	41
Beslut	42
§ 241 Förslag till Strukturfondsprogram för Skåne Blekinge 2014-2020	43
Beslut	44
§ 242 Socialnämndens ej verkställda beslut enligt 9 § och rapportering enligt 28 f-g §§ lag om stöd och service till vissa funktionshindrade	45
Beslut	45
§ 243 Riktlinjer för resultatutjämningsreserv	46
Beslut	46
§ 244 Länstransportplan för Blekinge 2014 - 2025	47
Beslut	48
§ 245 Busstrafiken 240/840	49
Beslut	49
§ 246 Förslag till nationell plan för transportsystemet 2014 - 2025	50
Beslut	52
§ 247 Besvarande av medborgarförslag angående utplacering av park- och vilobänkar efter promenadstråken i Ronneby	53
Beslut	54
§ 248 Besvarande av medborgarförslag från Åke Tärntoft (C) om att bygga en Medeltids- och Framtidshall i Snäckebackens outnyttjade parkanläggning	55
Beslut	56
§ 249 Besvarande av medborgarförslag angående uppförande av förskola på Brunkullavägen	57
Beslut	57

§ 250 Revisionsrapport gällande granskning av kommunens fordonshantering	58
Beslut	59
§ 251 Delegationsärenden	61
Beslut	61
§ 252 Kurser och konferenser	62
Beslut	62
§ 253 Delgivningsärenden	63

2013/177

§ 226 Information Trygghetsboende Espedalen

Beslutsunderlag

1	Handling	2013-07-15	Förslag till beslut angående trygghetsboende Espedalen, AB Ronnebyhus
2	Beslut allmänt ärende	2013-05-13	KS AU § 152/2013 2013-05-13, Trygghetsboende Espedalen

AB Ronnebyhus VD Sven-Olof Klassonföredrar ärendet och lämnar följande beslutsförslag

Sammanfattning

AB Ronnebyhus har för avsikt att komplettera de ca 370 lägenheter som finns inom kvarteren Odalmanen 2 och Ågården 1 med ytterligare ca 16 lägenheter, lika andel två- och treummare. Avsikten är att komplettera bostadsområdet med fullt tillgängliga och moderna lägenheter som komplement till övriga lägenheter som uppförts 1963-64 med undantag för två byggnader, Volontärbacken 5 och 7, som genomgått s.k. varsam renovering 2010 – 2011. De renoverade byggnaderna innehåller lägenheter med i stort sett oförändrad planlösning och utan tillgång till hiss.

De nya lägenheterna tillförs området genom nyproduktion av ett s.k. Kombohus i fyra våningar. Huset ska placeras väster om vår parkering mot Espehallen. Mellan Volontärbacken 2 och Lindblomsvägen 1. Kombohuset, som är upphandlat av SABO kan byggas av JSB i Asarum med förhållandevis kort leveranstid.

Målgruppen för bostäderna är hyresgäster i ålder 70+ och som klarar sitt eget boende, eventuellt med stöd av hemtjänst. Den marknadsbearbetning som hittills genomförts har resulterat i ca 40 intressenter som i stort sett omgäende önskar tillgång till denna typ av boende. Ytterligare 15 önskar flytta in inom en treårsperiod.

Produktionskostnaden är beräknad till ca 22 mkr, varav ca 2 mkr kan finansieras med investeringsstöd för äldreboendet. Hyresnivån är beräknad till ca 1 350 kr/m², vilket innebär att hyran för en tvårumslägenhet preliminärt är beräknad till ca 6800 kr/månad och en treummare ca 8000 kr/månad räknat i 2013 års prisnivå.

En alternativ upplåtelseform till sedvanlig hyresrätt kan vara s.k. kooperativ hyresrätt. I detta alternativ tillskjuter hyresgästerna ett eget kapital, bildar en förening som blockhyr huset av Ronnebyhus. Skötsel drift och underhåll fördelas mellan föreningen och Ronnebyhus i ett särskilt avtal.

I förutsättningarna för projektet har vi efter kontakt med Äldreomsorgen räknat med liknande samarbetsformer med Ronneby kommun som vid trygghetsboendena på Hammelins väg och på Björkliden i Eringsboda. Detta innebär att kommunen hyr gemensamhetslokaler i bottenvåningen och finansierar nödvändig värdinnetjänst. Detta är ett upplägg som ger fördelar för såväl kommunen som för fastighetsägaren.

I de skisser som för närvarande är framtagna för bottenvåningen är inritat utrymmen för mottagningskök och servering, ca 30 platser. Dessa utrymmen ska när de inte används kunna nyttjas av hyresgästerna som tillagningskök och för samvaro. Dessutom finns gemensamhetsutrymmen för

motion, TV, bibliotek, lägenhetsförråd och ev ytterligare någon bostadslägenhet. Sammanlagd area för dessa utrymmen är ca 125 m². Tillgång till gästlägenhet kommer att finnas i någon av de intilliggande byggnaderna

Från kök/matsal når man utemiljön i söder/västerläge. Utemiljön ska vara lummig och inbjuda till samvaro och aktiviteter.

Med anledning av det planerade Trygghetsboendet på Peder Holmsgatan 7 är det väsentligt att hyresvillkoren mellan kommun och fastighetsägare är likartade. Hyresnivån för lokalerna påverkar projektets lönsamhet och hyresnivån för bostäderna. Det är viktigt för Ronnebyhus att den fria konkurrensen inte sätts ur spel likaväl som likabehandlingsprincipen är viktig för Ronneby kommun.

Förslag till beslut

Att Kommunfullmäktige beslutar godkänna planerna på nyproduktion av ca 16 trygghetsbostäder i kvarteret Odal mannen 2 med en investering på ca 22 mkr.

Att Kommunfullmäktige avsätter nödvändiga medel för att finansiera en värdinnetjänst på samma sätt som för tidigare trygghetsboenden.

Att Ronneby kommun tecknar hyresavtal på lokaler i byggnaden till villkor som är konkurrensneutrala i förhållande till planerat projekt på Peder Holmsgatan 7.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Kenneth Michaelsson, C, Malin Norfall, S, Tommy Anderson, S, samt Roger Gardell, FP.

Yrkanden

Ordförande Roger Fredriksson, M, yrkar att ärendet skickas på remiss till Äldrenämnden för yttrande avseende hyresdelen.

Propositionsordning

Ordförande Roger Fredriksson, M, ställer proposition på framfört yrkande och finner att Arbetsutskottet bifaller detsamma.

Beslut

Kommunstyrelsens arbetsutskott besluta att remittera ärendet till Äldrenämnden för yttrande, avseende hyresdelen.

Exp.
Äldrenämnden

2011/215

§ 227 Begäran om tillstånd till kameraövervakning

Beslutsunderlag

- | | | | |
|---|----------------------------|------------|--|
| 1 | Tjänsteskrivelse/Utredning | 2011-06-01 | Förslag till beslut Snäckebacksskolan 2013-06-24 KsAu. |
| 2 | Handling | 2011-06-01 | Begäran om tillstånd till kameraövervakning vid Snäckebacksskolan pga förstörelse. |

Säkerhetssamordnare Disa Kristinsdottir Käppi lämnar följande beslutsförslag och föredrar ärendet tillsammans med fastighetschef Ola Liljerum.

Sammanfattning

Med anledning av att Snäckebacksskolan under en längre tid varit utsatt för skadegörelse och inbrott har Brottsförebyggande rådet i Ronneby föreslagit att frågan om kameraövervakning återaktualiseras.

Ärendet har under år 2011 beretts i Utbildningsnämnden (se bilaga 4). Nämnden beslutade då att ärendet hänskjuts till Kommunstyrelsen för vidare beredning och beslut om vem som ska bära kostnaderna för kameraövervakningen.

Av 1 § lagen om allmän kameraövervakning (LAK) framgår att kameraövervakning ska ske med tillbörlig hänsyn till enskildas personliga integritet.

Snäckebacksskolan har under en längre tid varit utsatt för inbrott och skadegörelse. Under år 2009- 2012 har det inträffat nio (9) stycken inbrott och 35 fall av skadegörelse (se bilaga 2). År 2008 och fram till februari 2013 har 91 stycken fönsterrutor krossats under sammanlagt 38 brottstillfällen (se bilaga 2).

Skolan har genomfört flera brottsförebyggande åtgärder, däribland förstärkt belysningen på skolområdet. Skolans personal har också gjort insatser där man har tagit bort makadam och andra föremål som kan användas för skadegörelse. Ronnebys närpolis har också haft ökad närvaro i området. Antalet fall av skadegörelse och inbrott har minskat på skolan de senaste åren (se bilaga 2). Antal tillfällen då skolan utsatts för klotter har dock ökat under första delen av 2013 och uppgick under januari och februari till fem (5) tillfällen.

Kostnaderna för krossade fönsterrutor ökade konstant mellan år 2005-2009. Kostnaderna var lägre än föregående år både år 2010 och 2011. Under 2012 var kostnaderna högre än de någonsin varit under tidigare år med totala kostnader på 145 500 kr (se bilaga 3). Av det totala beloppet under 2012 utgjordes 98 779 kr av kostnaderna för en enskild händelse då elva (11) stycken rutor krossades vid samma tillfälle (se bilaga 3).

Bedömning

Vid en samlad bedömning av omständigheterna på Snäckebacksskolan anses behovet av kameraövervakning väga tyngre än det intrång i den personliga integriteten som övervakningen innebär.

Förslag till beslut

Kommunfullmäktige beslutar ge förvaltningschefen för Tekniska förvaltningen i uppdrag att utreda kostnader för kameraövervakning av Snäckebacksskolan. I detta uppdrag ingår även att besluta om kamerornas antal och placering samt ansöka om tillstånd för kameraövervakning av ett område sex (6) meter ut från skolbyggnadens fasad. Redovisas senast 2013-10-01.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Kenneth Michaelsson, C, Tommy Andersson, S, Malin Norfall, S, samt Roger Gardell, FP.

Beslut

Kommunstyrelsens arbetsutskott beslutar att återremittera ärendet med motiveringen att förvaltningschefen för Tekniska förvaltningen i uppdrag att utreda kostnader för kameraövervakning av Snäckebacksskolan. I detta uppdrag ingår även att återkomma med förslag om kamerornas antal och placering samt ansöka om tillstånd för kameraövervakning av ett område sex (6) meter ut från skolbyggnadens fasad och att en redovisning sker senast 2013-10-01.

Exp.

Disa Kristinsdottir Käppi
Tekniska förvaltningen

2013/150

§ 228 Representant från Kommunstyrelsen i strategisk grupp för barns rättigheter i Ronneby kommun

Beslutsunderlag

1	Handling	2013-08-13	Förslag till representanter i referensgrupp
2	Beslut allmänt ärende	2013-06-04	KS § 179/2013 2013-06-04, Representant från Kommunstyrelsen i strategisk grupp för barns rättigheter i Ronneby kommun
3	Beslut allmänt ärende	2013-05-24	KS AU § 190/2013 2013-05-27, Representant från Kommunstyrelsen i strategisk grupp för barns rättigheter i Ronneby kommun
4	Tjänsteskrivelse/Utredning	2013-05-13	Förslag till beslut
5	Beslut allmänt ärende	2013-05-07	KS § 132/2013 2013-05-07, Representant från Kommunstyrelsen i strategisk grupp för barns rättigheter i Ronneby kommun
6	Beslut allmänt ärende	2013-04-22	KS AU § 140/2013 2013-04-22, Representant från Kommunstyrelsen i strategisk grupp för barns rättigheter i Ronneby kommun
7	Tjänsteskrivelse/Utredning	2013-04-16	Utse representant från Kommunstyrelsen till strategisk grupp för barns rättigheter i Ronneby kommun

Folkhälsosamordnare Sofie Ceder lämnar följande beslutsförslag

Sammanfattning

Kommunen har i dag en Barn- och ungdomspolitikens strategi som direkt tar avstamp från barnkonventionen och regeringens strategi för barns rättigheter. År 2012 startade utbildningsinsatser i kommunen för att inspirera kring hur kommunen kan inför Barnkonventionen i det dagliga arbetet. För att sprida kunskap i hela den kommunala organisationen samt för att arbeta med artiklarna i planering och beslutsfattandet föreslås att en strategisk grupp bildas.

Bedömning

Gruppen föreslås bestå av en tjänsteman och en politiker från varje förvaltning/nämnd/bolag. Syftet föreslås vara att arbeta för att integrera ett barnrättsperspektiv i alla kommunal verksamheter och att barnkonventionen ska beaktas i Ronnebys beslutsprocesser.

Uppdrag för den strategiska gruppen föreslås vara:

- " Verka för förankring och intresse på alla nivåer
- " Verka för samtal och lärande kring barnets bästa
- " Formulera gemensamma mål som kan följas upp
- " Analyser arbetsätt och metoder för genomförande och uppföljning
- " Arbeta för att synliggör barn i budgetprocessen
- " Utvärdera varandras verksamhet i förvaltningar/nämnd/bolag

Det är till stor fördel om representanterna i gruppen deltog på grundutbildningen i barnkonventionen som genomfördes i november 2012 och/eller på den workshop kring barnkonventionen som genomfördes i mars 2013 för förvaltningschefer och presidiet för varje nämnd/bolag.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår Kommunstyrelsen att det bildas en strategisk grupp för barns rättigheter i Ronneby kommun enligt förslaget och att varje förvaltning, nämnd och bolag utser en representant.

Arbetsutskottets beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att bilda en referensgrupp för barns rättigheter i Ronneby kommun enligt förslaget och att varje förvaltning, nämnd och bolag erbjuds att utse en representant.

Kommunstyrelsens beslut

Kommunstyrelsen beslutar att återremittera ärendet.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Kenneth Michaelsson, C, samt Malin Norfall, S.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att bilda en referensgrupp för barns rättigheter i Ronneby kommun och att partierna erbjuds att utse representanter.

2013/67

§ 229 Förslag till Folkhälsopolicy 2013-2016**Beslutsunderlag**

1	Handling	2013-06-25	Remisslista
2	Handling	2013-06-25	Reviderat förslag till folkhälsopolicy 2013-2016
3	Tjänsteskrivelse/Utdredning	2013-06-25	Förslag till beslut
4	Remissvar ink. remiss	2013-06-13	Fritid- och kulturnämnden
5	Remissvar ink. remiss	2013-06-12	Socialnämnden
6	Remissvar ink. remiss	2013-06-04	Länsstyrelsen Blekinge
7	Remissvar ink. remiss	2013-06-03	Miljö- och byggnadsnämnden
8	Remissvar utg. remiss	2013-06-03	Remissvar gällande förslag till folkhälsopolicy 2013-2016, Landstinget Blekinge
9	Remissvar ink. remiss	2013-05-31	Landstinget Blekinge
10	Remissvar ink. remiss	2013-05-31	Ekonomienheten
11	Remissvar ink. remiss	2013-05-30	Personalenheten
12	Remissvar ink. remiss	2013-05-30	Kommunala Rådet för Funktionshinder
13	Remissvar ink. remiss	2013-05-30	Utbildningsnämnden
14	Remissvar ink. remiss	2013-05-30	Äldrenämnden
15	Remissvar ink. remiss	2013-05-30	Folktandvården Ronneby
16	Remissvar ink. remiss	2013-05-30	Miljö- och energirådet
17	Remissvar ink. remiss	2013-05-30	Röda Korset
18	Remissvar ink. remiss	2013-05-30	Rädda Barnen
19	Remissvar ink. remiss	2013-05-30	Remissvar Näringslivsenheten 2013-05-16
20	Remissvar utg. remiss	2013-05-27	Remissyttrande gällande Folkhälsopolicy 2013-2016, Tekniska förvaltningen
21	Remissvar utg. remiss	2013-03-11	Yttrande gällande förslag till Folkhälsopolicy 2013-2016, Svenska kyrkan i Ronneby
22	Handling	2013-02-25	Förslag till Folkhälsopolicy 2013-2016

Folkhälsosamordnare Sofie Ceder lämnar följande beslutsförslag. Vik folkhälsosamordnare Malin Weinholtz presenterar sig för ledamöterna och föredrar därefter ärendet

Sammanfattning

Ett förslag till Folkhälsopolicy 2013-2016 har arbetats fram på uppdrag av folkhälsorådet, som verkar under kommunstyrelsen. Detta då Folkhälsoplan 2008-2012 har löpt ut.

Folkhälsopolicyn för Ronneby kommun visar på utvecklingsbehov på folkhälsoområdet och innehåller punkter på vad som behöver göras för att uppnå målen. Den ska vara ett stöd för nämndernas, bolagens och förvaltningarnas planering vid årliga verksamhetsplaner. Policyn riktar sig till alla nämnder, förvaltningar och bolag i kommunen.

Folkhälsorådet beslutade 2013-02-18 att policyn ska skickas på remiss till kommunens samtliga nämnder och bolag samt till aktörer inom civilsamhället, den offentliga - och privata sektorn för utlåtande. Remissförfarandet har pågått t.o.m. 2012-05-31.

Yttranden innehåller synpunkter på insatsområdena och på hur policyn kan genomföras i de delar som berör respektive remissinstans ansvarsområde samt på policyn i sin helhet.

Inkomna yttranden

Nedan redovisas inkomna yttranden och synpunkter. Nämndernas och Landstinget Blekinges yttrande bifogas. Övriga remissvar anges i sin helhet.

Äldrenämnden

Nämnden lyfter i sitt yttrande de insatsområden som verksamheten i nuläget arbetar enligt samt kan utveckla för att bidra till att målen i policy uppnås.

Verka för delaktighet och inflytande genom återkommande brukarundersökningar om upplevd kvalitet. Delaktighet och inflytande är sedan 2012 ett lagkrav enligt Socialtjänstlagen.

Verksamheten arbetar dels med det inom ramen för värdegrundsarbete och dels genom individuella genomförandeplaner.

Skapa bättre villkor för ungdomar, erbjuda praktikplatser inom verksamheten för att skapa förutsättningar om försörjning och sysselsättning och på så vis även bidra till att göra kommunen till en attraktiv arbetsplats.

Mötesplatser finns där den äldre kan äta, känna samvaro och delta i olika aktiviteter gemensamt med andra. Vissa av kommunens särskilda boende anordnar gemensamma aktiviteter. Verka för ett ökat samarbete med andra aktörer, som pensionärsföreningar eller andra ideella föreningar och skapa mötesplatser för den äldre med hemtjänstinsatser på landsbygden samt upprätta fler trygghetsboenden. Tänk satsning på trygghetsboenden kan ge positiv effekt på de äldres välbefinnande.

Minska användningen av tobak med regelbunden fokus genom att arbeta med förhållningsätt kring tobaksanvändning som gynnar rökarna, medarbetaren och framförallt vårdtagaren.

Äldreförvaltningen är positiva till policyns målområden inom verksamheten och beaktar det i det dagliga arbetet.

Utbildningsnämnden

Nämnden ser policyn som relevant. Utgångspunkter och insatsområden är definierade och botten i faktiska konstateranden avseende nuläget i kommunen.

Behovet av stöd och samordning från kommunledningens resurser inom folkhälsoområdet är av avgörande betydelse.

Resurser för omvärldsbevakning och kompetensutveckling måste avsättas för att "tilldelat ansvar" ska vara möjligt att utföra för de som utpekats som aktörer på "skolarenan".

För policyns genomförande ser nämnden det som väsentligt för framgång i arbetet med samordning av kommunledningsförvaltningens resurser i folkhälsofrågor.

Fritid- och kulturnämnden

I nämndens yttrande redovisas synpunkter gällande policyns insatsområden, genomförande samt policyn i helhet.

De förslag som anges för varje målområde anses generellt som bra.

Inom målområde 4: Alkohol, narkotika, doping, tobak och spel kan stödet till föreningslivets arbete kopplas till krav på drogpolicy avseende föreningar med ungdomsverksamhet. Det förebyggande arbete i föreningslivet mot droger lyfts som viktigt och kan kopplas till bidragshantering.

Vidare lyfts vikten av att belysa negativa konsekvenser till följd av elitsatsningar inom idrotten.

Nämnden föreslår att genomförandet av de delar som berör nämnden sker genom att förvaltningen ges i uppdrag att presentera det arbete som redan sker samt att presentera förslag på ev. nya åtgärder. Nämnden utgår från att arbetet ska ske över förvaltningsgränserna.

Nämnden lyfter i sitt yttrande behovet av att fokus på barn och ungdomsverksamhet i kommunen även bör gälla unga vuxna. Förslag ges att folkhälsorådet tar initiativ till att starta ett projekt där KPC och Folkteatern får en aktiv roll. I projektet bör det finnas en extern utvärderare. Vidare lyfts att policy även bör innehålla ett avsnitt av förebyggande av ohälsa.

I helhet anser nämnden att policyn är viktig för medborgares hälsa och livskvalitet.

Miljö- och byggnadsnämnden

I yttrande lyfts att de delar av policy som berör nämndens verksamhet bl. a utgörs av områdena tillsyn över efterlevnaden av hälsoskyddslagstiftning och tobakslagstiftning, samt hygien- och smittskyddsfrågor. Även vid bygglovshandläggning och platsbesök finns kontroller av om byggregler efterlevs, som har inverkan på inomhusmiljö. Vid planläggning är en av utgångspunkterna att den tillkommande anläggningen/bebyggelsen ska bidra till att minska segregation i kommunen, exempelvis genom att skapa mötesplatser som bidrar till att större folkliv och rörelse kan åstadkommas under stora delar av dygnet och året. Dessutom tas hänsyn till tillgänglighet till grönytor och rekreationsområden för de som bor eller vistas i området. Vid planläggning av eller intill störande verksamheter tas särskild hänsyn till människors hälsa.

Beträffande genomförande och uppföljning lyfts följande. Nämndens verksamhet planeras och definieras i en verksamhetsplan, till vilken det också hör tillsynsplaner. Verksamhetsplanen följs upp tertialvis, och avrapporteras till nämnden. Den uppföljning som idag sker är anpassad till förvaltningens lednings- och administrationskapacitet. Någon ytterligare djupare avrapportering kring folkhälsoperspektivet bedöms för dagen inte möjlig, utan ett utökat ledningsstöd.

Avrapporteringen rörande folkhälsoarbetet sker därför lämpligen som en kopia på det årsbokslut som lämnas till kommunledningen plus verksamhetens egen uppföljning av verksamhetsplanen.

Socialnämnden

Avseende insatsområden anser nämnden att ambitionen i policyn med det övergripande målet och de olika målområdena visar att folkhälsorådet täckt in hela befolkningen i fråga om ålder kön etnicitet mm. En brist i policyn är dock att funktionshinderområdet inte omnämns inom något insatsområde. Nämnden vill även se en tydligare formulering avseende jämställdhet i policyn. För övrigt anses insatsområdena relevanta med hänvisning till Socialnämndens ansvarsområden. Framförallt anses målområdena Barn- och ungdomars uppväxtvillkor och tobak, alkohol, narkotika, doping och spel angelägna områden att arbeta brett och förvaltnings- och koncernövergripande med.

De övergripande indikatorerna anses väl formulerade och bör kunna hanteras i de olika verksamheterna. De exempel som i policyn anges inom varje målområde hur målen ska uppnås anses ge god vägledning på vad som kan göras.

Vidare redovisas förvaltningens utvecklingsområden under 2013 och 2014 kopplade till insatsområdena.

Avseende genomförande anges att policyn ska förankras och integreras i förvaltningens ordinarie arbete och samtliga verksamheter och enheter ska verka för att för policyns genomförande.

Avslutningsvis anses policyn pedagogiskt utformad avseende insatsområden och vilka krav som ställs på förvaltningarna.

Ronnebyhus AB

Förslaget till ny folkhälsopolicy anses välformulerat och genomarbetat och inga förslag till förändringar anges.

Med avseende på tillämpning av policyn i verksamheten anses flera delar som naturliga i det dagliga arbetet. För att förankra policyn i organisationen önskas en "företagsanpassad" presentation.

Tekniska förvaltningen

Tekniska förvaltningen anser att insatsområdena är relevanta och beskriver att det främst är målområde 3: Fysiks aktivitet som berör förvaltningen. Vidare betonas vikten av att genomförande och uppföljning av policyn styrs in i ordinarie budget och uppföljningsarbete för att inte bli en pappersprodukt. Slutligen lyfts vikten av att generellt tydliggöra styrdokumentets syfte och status i kommunen för att öka dess värde.

Näringslivsenheten

Näringslivsenheten anser att policyn på ett bra sätt redogör för viktiga målområden för kommunens folkhälsoarbete. Näringslivsenheten avser att ha folkhälsopolicyn med sig i sitt arbete och kan se kopplingar och områden där deras arbete kan bidra till steg mot måluppfyllelse. Exempelvis tangerar enheten frågor som delaktighet, utbildning, arbetslöshet, landsbygdsutveckling, rekreationsområden i sin verksamhetsplan.

Personalenheten

I yttrandet lyfts att den personalpolitiska visionen (PPV) saknas under avsnittet övriga styrdokument. Vidare redovisas de punkter som har beröring på den:

Målområde 1: Delaktighet och inflytande i samhället. Arbeta mot mobbning har en koppling till strategiområde Arbetsmiljö-hälsa-samverkan i PPV.

Målområde 2: Barn och ungdomars uppväxtvillkor. Erbjudna praktikplatser inom kommunen har en koppling till strategiområde Kompetensförsörjning-rekrytering i PPV.

Målområde 4: Alkohol, narkotika, dopning, tobak och spel. "Arbeta för en bättre arbetsmiljö" samt "Erbjudna snus- och rökavvänjning för personal" har en koppling till strategiområde Arbetsmiljö-hälsa-samverkan i PPV.

Ekonomienheten

I yttrandet beskrivs problematiken med att det i kommunen finns ett antal dokument (budget, policys, program, strategier, etc) med mål och aktiviteter och att det ur styrningssynpunkt är av största vikt att klargöra hur olika dokument ska förhålla sig till varandra och hitta en gemensam struktur för dokumentation.

Vidare beskrivs att ett sätt att få en mer enhetlig struktur vore att alltid ta med gällande mål och aktiviteter från samtliga nämnda dokument i det årliga budgetdokumentet och även följa upp dessa i samband med tertial- och årsbokslut. Folkhälsobokslutet kan med fördel redovisas i eller som bilaga till ordinarie bokslut.

Slutligen lyfts att för att hantera alla mål och aktiviteter rationellt bör de läggas in i det planerade beslutsstödsystemet.

Arbetsmarknad och integration

I yttrandet ges synpunkter på de områden som berör arbetslöshet.

Pågående projekt som har som mål att rusta den enskilde och därmed försöka minska arbetslösheten bland unga redovisas. Kompetensare 2.0, Projektet Ungsam och Projekt Finsam "Ansats Ronneby", KIA arbetar med ungdomar som inte börjat eller fullföljt gymnasium.

Vidare lyfts att det finns ett stort behov av praktikplatser inom kommunal verksamhet. Här ska ett förslag tas fram att det tas ett politiskt beslut att varje förvaltning tar fram x antal platser.

Att ungdomsarbetslösheten sätts i fokus anses bra men de påpekas vidare att en kommun och ett antal projekt inte kan lösa denna fråga. Arbeten av karaktären "lätta ingångsjobb" måste skapas och dessa kan i första hand skapas inom privata sektorn. Kommunen kan, beroende på stora pensionsavgångar, på sikt vara en potentiell mottagare av arbetskraft. Dock kommer flertalet av dessa arbeten kräva utbildning och är därför inte av karaktären "förstajobb".

Avslutningsvis lyfts att fokus även bör läggas på målgrupperna vuxna och personer med utländsk bakgrund. Dessa har, om möjligt en ännu svårare situation än de yngre att erhålla arbete. Ett starkt näringsliv behövs för att kunna "svälja" dessa grupper.

Miljö- och energirådet

Rådet anser att Folkhälsopolicyn är väl genomarbetad. Miljö- och energirådet påpeka dock att där finns starka kopplingar till Ronnebys lokal miljömål, då det gäller folkhälsofrågor och att ett mer utvecklat samarbete borde kunna leda till fler framgångsfaktorer i folkhälsoarbetet i kommunen.

Pensionärsrådet

Pensionärsrådet ställer sig bakom Äldrenämnden yttrande.

Kommunala rådet för funktionshinder

Rådet anser att ambitionen med policyn, med de övergripande målen och med olika målområden, visar att folkhälsorådet innefattar hela befolkningen i fråga om ålder, kön, etnicitet mm. Vidare lyfts ett antal synpunkter på insatsområdena.

Generell avsaknad av funktionshinderområdet i policyn.

Målområde 3: Fysisk aktivitet. För att öka andelen aktiva, i föreningar eller studiecirklar, krävs att kommunen har ändamålsenliga lokaler som är tillgängliga för alla. KFR består av föreningar, som med lämpliga lokaler kan samarbeta och stötta varandras verksamheter, oavsett medlemmars ålder. Man bör underlätta och stimulera funktionshindrades möjlighet till ett fysiskt aktivt liv, genom att skapa mötesplatser där man kan träffas och delta i fysiska aktiviteter.

Samarbeta med ideella föreningar, som handikapporganisationer, gällande sociala och fysiska aktiviteter för funktionshindrade. Man bör även erbjuda möjlighet att lära sig mer om hälsa och den fysiska aktivitetens betydelse för hälsan

Målområde 4: Alkohol, narkotika, doping, tobak och spel. Information och utbildning bör även ges till äldre, för att poängtera faran för att fastna i bruk eller missbruk av tobak, alkohol, narkotika, doping och spel

Avseende uppföljning lyfts det att det är mycket angeläget att även medborgarna, i Ronneby kommun, får ta del av resultatet för att bättre kunna öka engagemanget för folkhälsa.

Röda Korset i Ronneby

Röda Korset anser att policy ligger i linje med deras intentioner. De anser dock att policyn är för lång för att implementera bland alla medarbete i kommunen och att policyn bör innehålla några få utvärderingsbara mål som kopplas till ett dokument som innehåller bakgrundsfakta och handlingsplan.

Rädda Barnen i Ronneby

Rädda barnen anser att det är mycket bra att barnrättsperspektivet lyfts fram och att alla barn, även funktionshindrade, har rätt till en meningsfull fritid. Vidare att barn ska ha möjlighet att påverka samt att föräldrar ska erbjudas stöd i sitt föräldraskap.

De anser dock att policyn bör vara ett kortfattat, tydligt eget dokument med utvärderingsbara mål kopplade till en handlingsplan och att man bör undvika svepande formuleringar.

Avsnittet Referenser och lästips bör kompletteras med Rädda Barnens rapport "Ung Röst 2011".

Svenska kyrkan i Ronneby

Svenska kyrkan i Ronneby ställer sig bakom förslaget och lyfter vikten av samverkan mellan flera aktörer avseende områden som låg utbildningsnivå, hög barnfattigdom, låg förvärvsfrekvens och behov av försörjningsstöd för att nå det övergripande målet "En god och jämlik folkhälsa". Vidare lyfts vikten av att policyn får genomslag i det praktiska arbetet och att olika verksamheter och aktörer arbetar tillsammans mot de gemensamma målen utan byråkratiska hinder.

Folktandvården i Ronneby

Folktandvården anser att policy i stort tar upp viktiga frågor som berör flera aktörer. Livsstilsfaktorer och matvanor är det området som verksamheten främst är delaktig i. Samtliga patienter som besöker tandvården får information om goda kostvanor och hur detta påverkar inte bara tandhälsan utan även också den allmänna hälsan. Tobaksvanor och dess inverkan på både tänder och hälsa lyfts med tonåringar och vuxna. Tandvården arbetar också ute i kommunens särskilda boenden.

Vidare anses det finnas behov av ett utökat samarbete med skolan avseende information om vikten av att äta sunt samtidigt som skolorna serverar sockerhaltiga mellanmål. Även inom föreningslivet, t.ex. idrottsföreningar kan tandvården bistå med goda råd om bra och sunda vanor.

Landstinget Blekinge

Landstinget instämmer med förslaget till policy och ser positivt på det arbete Ronneby kommun har genomfört för att ta fram förslaget. Landstinget har dock ett antal synpunkter eller önskemål om förtydliganden. I synnerhet lyfts vikten av att försäkra en förankring av prioriteringsarbetet på central nivå avseende ekonomiska och personella resurser för att förverkliga policyn. Således är det inte endast på nämnds- förvaltnings- och bolagsnivå som arbetet måste göras. Dessutom lyfts det gemensamma intresset av goda epidemiologiska data kring barn och ungas livsvillkor, levnadsvanor och hälsa, vilket saknas i dagsläget.

Vidare lämnas synpunkter på tillägg och förtydliganden:

I avsnittet Hälsoläget i Ronneby kommun avseende sambandet mellan livsvillkor, levnadsvanor och hälsa samt de vanligaste folksjukdomarna. Faktiska siffror för Ronnebybornas självupplevda hälsa önskas även.

I avsnittet Arenor för folkhälsoarbetet föreslå en definition av "arenaperspektivet".

I avsnittet Insatsområden uppfattas majoriteten av indikatorer som målformuleringar. Indikatorn "Andelen individer som är fysiskt aktiva" föreslås kompletteras med i enlighet med svenska rekommendationer.

I avsnittet Hur policy ska genomföras önskas även näringslivet lyftas fram som en viktig samarbetspartner i folkhälsoarbetet, t.ex. matvarukedjor.

Barn- och ungdomspsykiatri i Ronneby

Barn- och ungdomspsykiatri i Ronneby har meddelat att de inte haft möjlighet att inkomma med ett ingående remissvar. Delaktighet och inflytande i samhället, Barn och ungdomars uppväxtvillkor, Fysisk aktivitet och Tobak, alkohol, narkotika, doping och spel, lyfts dock som viktiga och prioriterade områden utifrån Barn- och ungdomspsykiatriens perspektiv på barn och ungdomars situation i kommunen.

Länsstyrelsen Blekinge

Länsstyrelsen är positiv till att kommunen har tagit fram en policy för folkhälsoarbetet och har inga synpunkter att tillägga.

Bedömning

I bedömningen värderas inkomna yttranden avseende kompletteringar och revideringar.

Bedömningen har delats upp utifrån policyns tre delar; utgångspunkter, insatsområden och hur policyn ska genomföras samt övrigt och policyn i helhet. Förslag till Folkhälsopolicy 2013- 2016 föreslås efter remissförfarandet revideras enligt nedan.

Utgångspunkter

Avsnittet 2.5 Arenor för folkhälsoarbetet, på sidan 7 förtydligas definitionen av "arenaperspektivet". Avsnittet 2.6 Hälsoläget i Ronneby kommun, sidan 8 kompletteras med en ingress som förtydligar sambandet mellan livsvillkor, levnadsvanor och hälsa samt de vanligaste folksjukdomarna. Samma

avsnitt under Hur vi mår? sidan 9-10 kompletteras med faktiska siffror för Ronnebybornas självupplevda hälsa.
Insatsområden

Eftersom indikatorerna, kopplade till varje målområde, är formulerade som övergripande mål föreslås dessa benämnas som mål i stället för indikatorer. Indikatorer med nuläge och periodicitet för uppföljning kopplas istället till varje mål i policyn, se sidan 19-21. På detta sätt förenklas och tydliggörs uppföljningsprocessen.

Målområde 1: Delaktighet och inflytande, sidan 11.

Under Detta kan göras för att uppnå målen föreslås följande kompletteringar (se understruken text).
Arbeta mot mobbning i skolan, föreningslivet, på fritiden och arbetsplatsen.

Målområde 2: Barn och ungas uppväxtvillkor, sidan 12

I inledningstexten förtydligas kommunens ansvar avseende föräldrastöd genom följande komplettering.

Orsakerna till bristande föräldrastöd kan vara många och exempelvis bero på sjukdom, bristande ekonomiska resurser, språkproblem mm. Kommunen ska därför i sina verksamheter aktivt verka för att kompensera för bristfälligt eller uteblivet föräldrastöd.

Målområde 3: Fysisk aktivitet, sidan 13.

Det övergripande målet, Andelen individer som är fysiskt aktiva ska öka, kompletteras med enligt de svenska rekommendationerna.

Funktionshindrade stärks och förtydligas under Detta kan göras för att uppnå målen (se understruken text).

Tillgängliggörande av mötesplatser för alla, anpassade till funktionella hinder och behov som ålder, funktionshinder, kultur, härförst, socialgrupp och förmåga.

Integrera fysisk aktivitet i hela den kommunala verksamheten som i förskola/skola, fritidshem, fritidsgårdar, äldreboende, daglig verksamhet samt i den offentliga miljön.

Underlätta och stimulera äldres och funktionshindrades möjlighet till ett fysiskt aktivt liv.

Skapa mötesplatser för äldre och funktionshindrade där man kan träffas och delta i fysiska aktiviteter.

Samarbeta med ideella föreningar som pensionärsföreningar och handikapporganisationer gällande sociala och fysiska aktiviteter för äldre och funktionshindrade.

Målområde 4: Alkohol, narkotika, dopning, tobak, och spel, sidan 14.

Under Detta kan göras för att uppnå målen föreslås följande kompletteringar (se understruken text).

Krav på drogpolicy inom föreningar med ungdomsverksamhet.

Genom information via kommunala arenor som arbetsplatser, äldreboenden, daglig verksamhet med flera öka befolkningens kunskaper kring risker med att utveckla ett skadligt bruk av alkohol, narkotika, dopning tobak och ett överdrivet spelade.

Hur policyn ska genomföras?

I flertalet yttranden lyfts vikten av att policyn blir ett centralt prioriterat dokument och att genomförande och budget kopplas till ordinarie budget och bokslut.

I förslaget till folkhälsopolicy lyfts att arbetet årligen ska följas upp genom årsredovisningar från respektive nämnd och bolag samt för kommunen som helhet genom ett folkhälsobokslut. I policyn föreslås ett förtydligande under avsnittet 4.2 Organisation, genomförande och uppföljning, sidan 17

gällande att uppföljning och förbättringsförslag redovisas årligen i nämnders och bolags årsredovisningar under rubriken folkhälsa. Folkhälsobokslutet sker dock som först till hösten 2014. Inför kommande målprocess, för kommunen i helhet, bör folkhälsomålen anpassas och arbetas in. Detta för att minska antalet kommunövergripande mål samt för att på ett bättre sätt styra nämndernas och verksamheternas arbete. Vid detta tillfälle bör samverkan ske med andra kommunövergripande områden i kommunen som miljöområdet och de lokala miljömålen. Samordning och stöd från kommunledningsförvaltning och folkhälsorådet kommer starta till hösten 2013. Detta planeras dels ske genom en introduktionsdag av policyn och dels genom workshops kring insatsområdena utifrån behov för kunskapsökning, inspiration och stöd för åtgärder.

Övrigt

Avsnitten Övriga styrdokument kompletteras med den personalpolitiska visionen (PPV) samt lokal miljömål för Ronneby kommun.

Avsnittet Referenser och lästips kompletteras med Rädda Barnens rapport "Ung Röst 2011". I Socialnämndens yttrande framkommer att det i policy bör finnas en tydligare formulering avseende jämställdhet. Jämställdhet genomsyrar hela policyn och dess målområden då det inbegrips i det övergripande målet "En god och jämlik folkhälsa". Därför föreslås ingen komplettering. Enheten för Arbetsmarknad och integration lyfter att fokus även bör läggas på målgrupperna vuxna (25-64 år) och personer med utländsk bakgrund när det gäller arbetslöshet. Den vuxna målgruppen är viktig i detta avseende vilket lyfts under avsnittet Folkhälsa i livets olika skeden, sidan 6-7. I policyn har prioriteringen på ungdomar gjorts under målområdet Barn och ungdomars uppväxtvillkor pga. att det är viktigt att fånga upp denna grupp tidigt för att förebygga framtida utanförskap och ohälsa.

Fritid - och kulturnämnden lyfter i sitt yttrande behovet av att fokus på barn och ungdomsverksamhet i kommunen även bör gälla unga vuxna. Policyn utesluter ingen åldersgrupp vilket tydliggörs i avsnittet Folkhälsa i livets olika skeden. Målområdet 1, 3 och 4 inkluderas alla åldersgrupper. I nämndens yttrande framkommer även en önskan om förebyggande av ohälsa med koppling till föreningslivet och mobbning. Tillägg avseende detta föreslås under målområde 1: Delaktighet och inflytande . I övrigt så bygger hela policyn på att förebygga ohälsa och främja hälsa.

Förslag avseende att folkhälsorådet tar initiativ till att starta ett projekt där KPC och Folkteatern får en aktiv roll lyfts i folkhälsorådet.

Policyn i helhet

Utifrån yttranden ovan är bedömningen att remissinstanserna är positiva till policyn och anser att den lyfter relevanta utmaningar och insatsområden för och främja befolkningens hälsa i Ronneby kommun. Det är dock viktigt att policyn och dess målområden får genomslag på central nivå för att få prioritet och effekt på verksamhetsnivå.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår Kommunstyrelsen att föreslå Kommunfullmäktige att anta Folkhälsopolicy 2013-2016 med föreslagna revideringar.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Kenneth Michaelsson, C, Malin Norfall, S, Tommy Anderson, S, Anna Carlbrant, RP, samt Roger Gardell, FP.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen föreslår att Kommunfullmäktige antar Folkhälsopolicy 2013-2016 med föreslagna revideringar.

2013/258

§ 230 Översiktsplan för Karlshamns kommun

Beslutsunderlag

1 Tjänsteskrivelse/Utdredning 2013-08-09 Översiktsplan för Karlshamns kommun

Stadsarkitekt David Gillanders lämnar följande beslutsförslag

Sammanfattning

Ronneby kommun har beretts tillfälle att yttra sig i rubricerat ärende.

Ronneby kommun har tagit del av Karlshamns kommuns översiktsplan med tillhörande tre tematiska tillägg avseende *Vindkraft, Landsbygdsutveckling i strandnära läge* (Lis-område) och *Bevarande och utveckling av Karlshamns innerstad*. Till översiktsplanen hör även en del med fakta och underlag samt en miljökonsekvensbeskrivning.

En översiktsplan är ett vägledande dokument som inte är juridiskt bindande. Planen ska ge stöd för kommande beslut om mark- och vattenanvändning och bebyggelseutveckling i enlighet med bestämmelserna i plan- och bygglagen. Syftet med Karlshamns översiktsplan är att ge överblick och visa på sammanhang så att även snabba förändringar kan relateras till mer stabila förhållanden så som bebyggelsestrukturer, naturresurser etc. Översiktsplanen skall redogöra för huvuddragen i kommunens framtida mark- och vattenanvändning samt vara ett dokument och en process där Karlshamns struktur (bebyggelsestruktur, trafikstruktur, grönstruktur etc.) diskuteras och vidareutvecklas i samverkan med beslutsfattare och medborgare.

Vindbruksplanens syfte är att ge ett helhetsperspektiv inför prövning av vindkraftsetableringar i kommunen. En efterföljande prövning avgör slutligen makrens lämplighet och projektets tillåtlighet.

Lis-planens syfte är att ge en översiktlig bild av möjligheterna att bygga vid stränder i Karlshamns kommun, för att långsiktigt stimulera den lokala utvecklingen i områden som har god tillgång till fria strandområden. Genom en särskild översiktsplanering för strandskydd kan kommunen alltså förklara var man anser att byggnation i strandnära lägen är lämpligt. Planen är inte juridiskt bindande men den ska vara en vägledning för kommunen vid bland annat detaljplanering och bygglovsgivning samt vid dispenser från/upphävande av strandskyddet.

Bevarande- och utvecklingsplan för Karlshamns innerstad har som syfte att underlätta ett bevarande och en utveckling av den värdefulla kulturmiljön i Karlshamns innerstad. Innehållet berättar, tillsammans med värderingen av bebyggelsen, om vad som är viktigt från kulturmiljösynpunkt inom riksintresset, dess gator, kvarter och bebyggelse och vilka förändringar som är möjliga. Den skall i första hand fungera som ett underlag för Karlshamns kommun i arbetet med bl.a. detaljplaner, fastighetsregleringar, förhandsbesked och bygglovhantering.

Bedömning

Förslaget till översiktsplan ger en god bild av både förutsättningar och målsättning för utvecklingen av Karlshamns kommun, både stads- och landsbygd. Utifrån Ronnebys perspektiv kan man notera att stor vikt läggs vid kommunikationer och den resurs som hamnen utgör i kommunen.

I översiktsplanen har stor vikt lagts vid att skapa möjlighet att utveckla snabba och effektiva transporter främst avseende väg- och sjötrafik. Detta ses som positivt då effektiva kommunikationsstråk genom länet är av intresse för hela regionen. Ronneby kommun ser även positivt på att man pekar på att samverka med grannkommunerna i regionala frågor som infrastrukturer och kommunikationer tex sydostlänken, handelsfrågor, turism, grönstruktur mm.

I Karlshamns kommuns östra del som gränsar mot Ronneby kommun finns bla Halasjöbygden som omnämns som en stark och levande bygd. I detta område anges att det finns ett samarbete med angränsande kommuner om kommunal service tex gällande förskola. Det är positivt att ett samarbete sker över kommungränsen när det gäller kommunal service. En ökning av befolkning i området ger bättre underlag för såväl offentlig som kommersiell service, vilket gagnar båda kommunerna.

I dokumentet nämns att Karlshamn ställer sig positiv till ett samarbete med kringliggande kommuner för att tillsammans planera för ett hållbart nyttjande av Blekinges kustzon. Detta ställer sig Ronneby kommun positiva till och ser gärna ett samarbete kring de frågor som rör kustzonsplaneringen.

Gällande tematiskt tillägg till översiktsplanen, bilaga 2, *Landsbygdsutveckling i strandnära lägen* har kommunen inget att erinra. Sex sjöar har studerats, avgränsats och pekas ut som lämpliga Lis-områden. En sjö, Halasjön, fortsätter in i Ronneby kommun.

Gällande tematiskt tillägg till översiktsplanen, bilaga 1, *Vindbruksplan* har kommunen i huvudsak inget att erinra mot. Handlingen upplevs som svårtolkad då det inte finns någon enskild förklaring till de områden där det finns motstående intressen. Det är därför svårt att avgöra vilka intressen som står mot varandra och som ligger till grund för den gjorda bedömningen. De utpekade områdena som gränsar till Ronneby kommun har till övervägande delen ”starka motstående intressen”. Ett område som gränsar till Ronneby kommun har bedömts ha värden som ev. är förenliga med vindkraft. Detta sammanfaller med ett utpekat potentiellt vindkraftsområde i Ronneby kommuns vindbruksplan. Kommunen ställer sig positiv till att vindkraftens gränsöverskridande påverkan belyses och att det framhålls att samråd bör ske med berörda grannkommuner i de fall etableringar av vindkraft eller ny bostadsbebyggelse planeras inom 1000 meter från kommungränsen.

Ronneby kommun har för övrigt inget att erinra mot förslaget och ser fram emot vidare samråd i frågor som rör kommunen.

Förslag till beslut

Att Kommunstyrelsens arbetsutskott beslutar att Ronneby kommun har inga erinringar mot förslaget till översiktsplan för Karlshamns kommun.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Kenneth Michaelsson, C, och Tommy Andersson, S.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att Ronneby kommun inte har något att erinra mot förslaget till översiktsplan för Karlshamns kommun.

Exp.
Karlshamns kommun

2013/255

§ 231 Detaljplan Väby 5:3**Beslutsunderlag**

1 Handling

2013-08-05

Detaljplan Väby 5:3, Miljö- och byggnadsnämnden

Planarkitekt Helena Sandberg föredrar ärendet och lämnar följande beslutsförslag

Sammanfattning

Planprogram för detaljplan Väby 5.3 m.fl. har upprättats och är föremål för programsamråd. Kommunstyrelsen har nu att ange kommentar på planprogrammet.

Ett av planprogrammet syften är att diskutera om området längs med Väbynäsvägen ska detaljplaneläggas. Det s.k. Norra Väbynäs.

För närvarande ligger på VA-nämnden ett ärende som ännu inte avgjorts, men beslut beräknas fattas senast i slutet av oktober 2013.

Bedömning

Skäl finns därför att vänta med att lyfta fram ärendet i sin helhet för Norra Väbynäs. Miljö- och byggnadsnämnden bör avvakta vidare arbete med den detaljplaneläggningen av området till dess VA-nämnden fattat sitt beslut.

Förslag till beslut

Kommunstyrelsen föreslås att till Miljö- och byggnadsnämnden avge ovanstående kommentar.

Deltar i debatten

I debatten deltar ordförande Kenneth Michaelsson, C, Malin Norfall, S, Tommy Andersson, S, samt tjänstgörande ersättare Peter Bowin, V.

Yrkanden

Ordförande Kenneth Michaelsson, C, yrkar bifall till förslaget.

Propositionsordning

Ordförande Kenneth Michaelsson, C, ställer proposition på framfört yrkande och finner att Arbetsutskottet bifaller detsamma.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att till Miljö- och byggnadsnämnden framföra att de bör avvakta vidare arbete med den detaljplaneläggningen av området till dess VA-nämnden fattat sitt beslut.

2013/249

§ 232 Upphävande av detaljplaner inom Backaryd tätort

Beslutsunderlag

- | | | | |
|---|----------------------------|------------|---|
| 1 | Handling | 2013-07-15 | Planbeskrivning gällande upphävande av detaljplaner i Backaryd tätort |
| 2 | Tjänsteskrivelse/Utredning | 2013-07-15 | Upphävande av detaljplaner inom Backaryd tätort |

Planarkitekt Kristina Eklund lämnar följande beslutsförslag

Sammanfattning

Backaryd tätort regleras idag av ett antal detaljplaner, vilka vann laga kraft mellan år 1956 till 2003. Idag är större delen av de planerade tomterna bebyggda men det finns fortfarande en del outnyttjade byggrätter. Genom åren har man gjort ganska stora avsteg från planerna. I och med att det finns detaljplaner för områdena finns det också särskilda bestämmelser. Bland annat finns kvarter med beteckningen A, en beteckning som inte används idag. Det finns områden med kvartersmark där genomförandetiden har löpt ut. Det finns många kvarter med mycket prickmark.

Planbestämmelserna upplevs också som ganska begränsande. Detta gör att invånarna har begränsade valmöjligheter vid nybyggnation eller vid förändring av befintliga byggnader.

Bedömning

Ronneby Kommuns översiktsplan (2006) anger som mål för Backaryd tätort att: "när det gäller bebyggelse och fysisk planering är kommunen positiv till kompletteringsbebyggelse både i och utanför samhället." Gällande detaljplanerna som finns i Backaryd idag har blivit föråldrade och anses vara ett hinder för personer som vill bygga nytt eller göra förändringar i befintlig bebyggelse. Plan- och byggenheten anser därför att detaljplanerna bör kunna upphävas. Om - och tillbyggnader ska kunna regleras direkt i bygglov.

Plan- och byggenheten anser inte att fastighetsägare i området kommer att få sina rättigheter inskränkta utan att det istället kommer att råda en större flexibilitet vid nybyggnation. Upphävandet av detaljplanerna kan leda till att fastighetsägare får större möjligheter till nybyggnation av bostäder och gårdsbyggnader. Det finns inte heller några naturskyddsområden, riksintressen eller dylikt inom området som kommer att påverkas i och med upphävandet av detaljplanerna.

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 ordförande Roger Fredriksson, M, ledamöter Malin Norfall, S, Tommy Andersson, S, samt Kenneth Michaelsson, C.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att inte ha något att erinra mot förslaget i avvaktan på genomförandet av samrådsförfarandet.

2013/133

§ 233 Revisionsrapport granskning av kommunens målstyrning

Beslutsunderlag

1	Tjänsteskrivelse/Utreddning	2013-08-05	Revisionsrapport granskning av kommunens målstyrning
2	Handling	2013-07-08	Yttrande över revisionens rapporter angående; -Granskning av kommunens målstyrning, Näringslivschefen
3	Handling	2013-07-08	Yttrande gällande revisionsrapport om granskning av kommunens målstyrning, Fritid- och kulturnämnden
4	Handling	2013-07-02	Yttrande gällande revisionsrapport granskning av kommunens målstyrning, Socialnämnden
5	Handling	2013-07-02	Yttrande över revisionsrapport granskning av kommunens målstyrning, Miljö- och byggnadsnämnden
6	Handling	2013-06-25	Remissyttrande gällande granskning av kommunens målstyrning, Utbildningsnämnden
7	Handling	2013-06-25	Remissyttrande angående granskning av kommunens målstyrning, Överförmyndarnämnden
8	Handling	2013-06-25	Remissyttrande gällande granskning av kommunens målstyrning, Aldrenämnden
9	Tjänsteskrivelse/Utreddning	2013-06-04	Tekniska förvaltningens yttrande avseenderevisionsrapport om "Granskning av kommunens målstyrning",
10	Handling	2013-04-09	Revisionsrapport granskning av kommunens målstyrning, Revisionen

Utredare Per Elmgren föredrar ärendet och lämnar följande beslutsförslag

Sammanfattning

Revisionsrapporten är indelad i fem kapitel. Det första kapitlet beskriver bla bakgrund, syfte och metod. Det andra kapitlet beskriver kort vad målstyrning innebär och det tredje kapitlet präglas av en genomgång av relevanta dokument i Ronneby kommun. I det fjärde kapitlet presenteras iakttagelser utifrån intervjuer, enkäter och dokumentstudier som sedan sammanfattas i det sista kapitlet.

Av rapporten framgår att det finns många förbättringsområden men det framgår också att ” Ronneby kommun har under senare år initierat en process för att utveckla formerna för ledning och styrning – sin målstyrningsmodell. Vi anser att många positiva förändringar har ägt rum. ”

Revisionens tolkning av begreppet ”målstyrning” är komplext. Det konstaterandet kan göras när man läser om alla de förbättringsområden som revisionen radar upp. Förbättringsförslagen omfattar allt ifrån politiker - tjänstemannarollen, dialog/kommunikation/information, själva modellen för målstyrning samt målens lämplighet, resursfördelningssystem, värdegrund osv .

Utifrån alla de förbättringsförslag som revisionen nämner föreslås att olika arenor för dialog skapas samt att utveckla rollerna Politiker-Tjänstemän. Införande av IT-stöd för målstyrning samt bildandet av en kommunövergripande utvecklingsgrupp är andra åtgärder som främjar utvecklingen av målarbetet.

Yttrande har dessutom begärts in från ett flertal nämnder.

Bedömning

Eftersom flera av förslagen i revisionsrapporten är nära förknippade med varandra har ett försök till gruppering av de förbättringsområden som nämns gjorts

Ett första område är rollerna politiker-tjänstemän. Revisionen skriver att samverkan mellan politiker och tjänstemän har ”en avgörande roll i organisationens måluppfyllelsegrad, effektivitet och ändamålsenlighet” .

Samtidigt nämner revisionen ett flertal förbättringsområden såsom bättre dialog, kommunikation och information. Sammanfattningsvis anser revisionen att dialogen bör utvecklas i flera dimensioner;

A Politiker – Förvaltningschefer (motsvarande)

B Politiker KS – Politiker i nämnder (motsvarande)

C Förvaltningschefer – Övriga chefer

D Första linjens chefer – Övriga medarbetare

För att stödja dialogen på olika sätt krävs olika arenor för att diskutera bla målstyrning och två förslag till arenor som berör politiken lyfts därför fram.

Samtidigt behövs ytterligare verktyg för att utveckla dialogen inom tjänstemannakåren, tex IT-stöd för målstyrning och systematiserade möten om kommunövergripande utvecklingsarbete.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår Kommunstyrelsen besluta att;

Uppdra till Kommundirektören att ta kontakt med SKL för att ytterligare utveckla målarbetet. Resultatet av arbetet tillsammans med SKL ska bidra i processen inför 2015 års målarbete. Ett första möte med SKL ska vara genomfört innan den 1 november och en avrapportering ska göras till KS innan årsskiftet.

Senast den 1 november ska Kommundirektören lämna förslag på ytterligare förenklingar i begreppsapparaten gällande målarbetet.

Notera informationen om det pågående arbetet med IT-stöd (beslutsstödsystem)

Notera informationen om det pågående arbetet om skapandet av en kommunövergripande utvecklingsgrupp.

Godkänna yttrandet som sitt eget och överlämna yttrandet till revisionen

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Malin Norfall, S, Kenneth Michaelsson, C, samt Tommy Andersson, S.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att ge Kommundirektören i uppdrag att ta kontakt med SKL för att ytterligare utveckla målarbetet. Resultatet av arbetet tillsammans med SKL ska bidra i processen inför 2015 års målarbete. Ett första möte med SKL ska vara genomfört innan den 1 november och en avrapportering ska göras till Kommunstyrelsen innan årsskiftet.

Senast den 1 november ska kommundirektören lämna förslag på ytterligare förenklingar i begreppsapparaten gällande målarbetet.

Notera informationen om det pågående arbetet med IT-stöd (beslutsstödsystem).

Notera informationen om det pågående arbetet om skapandet av en kommunövergripande utvecklingsgrupp.

Godkänna yttrandet som sitt eget och överlämna yttrandet till revisionen.

2013/242

§ 234 Ansökan om föreningsbidrag, Ronneby kommunbygderåd

Beslutsunderlag

1 Handling

2013-07-02

Ansökan om föreningsbidrag, Ronneby kommunbygderåd

Näringslivsutvecklare Ebon Kaisajuntti lämnar följande beslutsförslag

Sammanfattning

Föreningen Ronneby Kommunbygderåd ansöker om bidrag på 50 000 kronor för att täcka sina verksamhetskostnader år 2013. I ansökan hänvisar man till landsbygdspolitiska programmets handlingsplan vars genomförande sker i samverkan med Ronneby Kommunbygderåd.

Bedömning

Ronneby Kommunbygderåd har en roll som samtalspartner och remissinstans mellan landsbygdens organisationer, medborgare och kommunens organisation.

Vidare är kommunbygderådet arrangör av arbetsplatser av typen Fas 3 vilka i stor utsträckning och med gott resultat arbetar med landsbygdens grönområde och föreningsunderhåll.

Kommunbygderådets arbete gynnar helheten, näringslivet och alla boende. De är den självklara länken mellan kommunens tre starka grupper, *Bygd i samverkan*, *Blomstrande bygden*, *Blekinge Pärlor*. Rådets roll som gemensam samtalspartner mot kommunens organisation, bland annat i arbetet med genomförandet av landsbygdspolitiska programmets senaste handlingsplan, är viktig och skapar värdefulla möjligheter. Min bedömning är att det är rimligt att tänka sig att rådet får sina utlägg i samband med deras ideella verksamhet ersatta.

Förslag till beslut

Att bevilja driftsbidrag på 50 000 kronor, till Ronneby Kommunbygderåd. Förslagsvis tas denna summa från kommunstyrelsens post för oförutsedda utgifter. För 2013 föreslås att denna post inkluderas i budgeten.

Yrkanden

Ordförande Roger Fredriksson, M, yrkar bifall till att bevilja ett driftsbidrag om 50 tkr och att kostnaden tas från Kommunstyrelsen oförutsedda utgifter. Att ej ta ställning till att posten ska inkluderas i budgeten.

Propositionsordning

Ordförande Roger Fredriksson, M, ställer proposition på framfört yrkande och finner att Arbetsutskottet bifaller detsamma.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att bevilja att bevilja Ronneby Kommunbygderåd ett driftsbidrag om 50 tkr. Kostnaden belastar Kommunstyrelsens konto för oförutsedda utgifter.

2013/247

§ 235 Det fortsatta och intensifierade arbetet med att göra Ronneby kommun till en mer attraktiv arbetsgivare**Beslutsunderlag**

1	Tjänsteskrivelse/Utdredning	2013-07-08	Det fortsatta och intensifierade arbetet med att göra Ronneby kommun till en mer attraktiv arbetsgivare
---	-----------------------------	------------	---

TF kommundirektör Jonas Jönsson föredrar ärendet tillsammans med informationsansvarige Heike Rosenqvist och lämnar följande beslutsförslag

Sammanfattning

När Kommunfullmäktige beslutat om handlingsplan för attraktiv arbetsgivare går arbetet in i en ny fas som innebär att det som beskrivs i handlingsplanen ska realiseras, för att i förlängningen nå Ronneby kommuns personalpolitiska vision.

För att arbetet ska kunna bedrivas effektivt och ge synbara effekter i förvaltningar och bolag föreslås att det fortsatta arbetet drivs i projektform under i första hand en två års period och att 2 projektledare anställs på halvtid under två års tid.

Målet med arbetet är att:

- öka medarbetarengagemanget
- professionalisera ledarskapet
- bli attraktivare för presumtiva medarbetare

De två halvtids projektledarna anställs en på personalenheten och en på kommunikationsenheten. Deras uppdrag blir att samordna alla förvaltningar och bolag i en kombinerad genomförandeinsats av handlingsplan attraktiv arbetsgivare samt en kommunikationssatsning, både intern och extern.

Kostnaden för projektet beräknas till 2,2 milj kr för hela två års perioden.

Förslag till beslut

Kommunstyrelsens arbetsutskott beslutar att föreslå

Att kommunstyrelsen hanterar ärendet vidare i budgetberedningen för 2014-2015

Deltar i debatten

I debatten deltar ordförande Kenneth Michaelsson, C, ledamöterna Malin Norfall, S, och Tommy Andersson, S.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att överlämna ärendet till budgetberedningen för vidare hantering i kommande budgetarbete.

2013/134

§ 236 Revisionsrapport granskning av kommunens omorganisation**Beslutsunderlag**

1	Tjänsteskrivelse/Utredning	2013-07-10	Remissyttrande gällande revisionsrapport om granskning av kommunens omorganisation
2	Handling	2013-07-08	Yttrande gällande revisionsrapport om granskning av kommunens organisation, Fritid- och kulturnämnden
3	Handling	2013-07-08	Yttrande över revisionens rapporter angående; - Granskning av kommunens omorganisation, Näringslivschefen
4	Handling	2013-07-02	Yttrande gällande revisionsrapport granskning av kommunens organisation, Socialnämnden
5	Handling	2013-07-02	Yttrande över revisionsrapport granskning av kommunens organisation, Miljö- och byggnadsnämnden
6	Handling	2013-06-25	Remissyttrande gällande granskning av kommunens omorganisation, Utbildningsnämnden
7	Handling	2013-06-25	Remissyttrande gällande granskning av kommunens organisation § 86/2013, Äldrenämnden
8	Tjänsteskrivelse/Utredning	2013-06-04	Tekniska förvaltningens yttrande avseenderevisionsrapport om "Granskning av kommunens omorganisation"
9	Remiss utg.	2013-05-14	Utbildningsnämnden besvaras senast 2013-07-08
10	Remiss utg.	2013-05-14	Fritid- och kulturnämnden besvaras senast 2013-07-08
11	Remiss utg.	2013-05-14	Socialnämnden besvaras senast 2013-07-08
12	Remiss utg.	2013-05-14	Äldrenämnden besvaras senast 2013-07-08
13	Remiss utg.	2013-05-14	Miljö- och byggnadsnämnden besvaras senast 2013-07-08
14	Beslut allmänt ärende	2013-05-07	KS § 152/2013 2013-05-07, Revisionsrapport granskning av kommunens omorganisation och kommunens målstyrning
15	Beslut allmänt ärende	2013-04-22	KS AU § 147/2013 2013-04-22, Revisionsrapport granskning av kommunens omorganisation

16 Handling 2013-04-09 Revisionsrapport granskning av kommunens omorganisation, Revisionen

Tf kommundirektör/personalchef Jonas Jönsson lämnar följande beslutsförslag

Sammanfattning

På uppdrag av kommunens revisorer har KPMG granskat omorganisationen i Ronneby kommun, både den politiska organisationen och tjänstemannaorganisationen. Ny nämndsstruktur infördes fr o m 1 januari 2011 och ny förvaltningsorganisation har införts successivt efter det. Från och med 1 juli 2012 gäller den nya förvaltningsorganisationen fullt ut. KPMG:s granskning genomfördes under hösten 2012 och syftet har varit att bedöma besluts- och genomförandeprocessen samt att bedöma effekter, konsekvenser och resultat av omorganisationen.

Revisionsrapporten konstaterar att:

- Det saknats en tydlig och gemensam mål- och motivbild för omorganisationen
- Det funnits brister i omorganisationens genomförandeprocess samt att det finns områden som bör uppmärksammas och förbättras inom ramen för den nuvarande organisationen
- Insatser bör sättas in i syfte att minska uppfattningsgapet mellan chefsgrupperna
- Det bör beaktas som en varningssignal att nästan en fjärdedel av tjänstemannaledningen bedömer samverkansmöjligheterna som små
- Majoriteten av professionen i dagsläget anser att politiker är mer av verksamhetsföreträdare än medborgarföreträdare
- Verksamhetsansvariga känner ett ”utanförskap” gällande budgetprocessen
- Ytterligare förbättringsområden finns avseende dialog, kommunikation samt informationsflöde
- Samverkansformerna med de fackliga organisationerna behöver utvecklas vidare
- Den strategiska ledningsgruppen föreslås bli föremål för ett utvecklingsarbete
- Genomförandet av anpassning och förändring av förvaltningsorganisationen har skett på ett relativt isolerat perspektiv per förvaltning
- Mer än 6 av 10 chefer anser att omorganisationen i liten eller ingen utsträckning fungerat tillfredsställande

Remissyttrande

Kommunstyrelsen har, efter inhämtande av yttranden från samtliga nämnder (vilka även bilägges i sin helhet), kommit fram till följande remissyttrande.

Liksom revisionsrapporten påpekar så menar många politiker och tjänstemän att revisionsrapporten kommer i ett för tidigt skede innan omorganisationen fått sätta sig och nya arbetsformer hunnit utvecklas.

Revisionsrapporten pekar på flera punkter som är väl värda att beakta, både i nuvarande organisation samt i kommande förändringsarbeten.

Gällande kommande förändringsarbeten så kan man konstatera att förankringsprocessen inför en omorganisation där syfte och mål med omorganisationen tydligt beskrivs för alla inblandade är en

viktig pusselbit i hur förändringen sedan upplevs. En informations- och kommunikationsplan bör uppföras vid större förändringar.

Gällande nuvarande organisation så finns behov av en utökad samverkan och förståelse mellan förvaltningarna. Detta kan kopplas till det utvecklingsarbete som finns gällande den strategiska ledningsgruppen, vilket bör ledas av kommundirektören. Vidare så behöver chefsleden under förvaltningschefsnivån involveras mer i budget- och målstyrningsarbetet. I detta ligger också ett tydliggörande av rollfördelningen mellan det politiska och det professionella, d v s VAD-frågor och HUR-frågor. Med tydliga spelregler både mellan politiker och tjänstemän men också mellan olika nivåer av tjänstemän så ökar möjligheten till delaktighet i budget- och målarbetet längre ner i organisationen.

Avslutningsvis kan sägas att vi delar revisionens bild av att det i mångt och mycket är en fråga om dialog, kommunikation och informationsflöde. Det finns ytterligare förbättringsområden där organisationen är i behov av tydliga samt underbyggda former för informationshantering och kommunikation.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslår kommunstyrelsen besluta

Att kommunstyrelsen ställer sig bakom remissyttrandet enligt ovan och att revisionens rapport därmed anses besvarad.

Deltar i debatten

I debatten deltar ordförande Kenneth Michaelsson, M, ledamöterna Malin Norfall, S, Tommy Andersson, S, samt tjänstgörande ersättare Peter Bowin, V.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att ställa sig bakom remissyttrandet enligt ovan och att revisionens rapport därmed anses besvarad.

2011/68

§ 237 Utbyggnadsplan för Vatten- och avloppsplan

Beslutsunderlag

1	Tjänsteskrivelse/Utdredning	2013-08-14	Utbyggnadsplan för vatten och avlopp till ksau 19 augusti
2	Beslut allmänt ärende	2013-06-10	KS AU § 212/2013 2013-06-10, Information om utbyggnadsplan för vatten och avlopp
3	Tjänsteskrivelse/Utdredning	2013-06-03	Information om utbyggnadsplan för vatten och avlopp
4	Beslut allmänt ärende	2013-02-05	KS § 54/2013 2013-02-05, Vatten- och avloppsplan
5	Beslut allmänt ärende	2013-01-21	KS AU § 17/2013 2013-01-21, Projektbeskrivning för framtagande av vatten- och avloppsplan (VA-plan) för Ronneby kommun
6	Tjänsteskrivelse/Utdredning	2013-01-11	Projektbeskrivning för framtagande av vatten- och avloppsplan (VA-plan) för Ronneby kommun
7	Beslut allmänt ärende	2011-06-03	KS § 197/2011 2011-06-07, Vatten- och avloppsplan
8	Beslut allmänt ärende	2011-05-27	KS AU § 217/2011 2011-05-30, Vatten- och avloppsplan
9	Tjänsteskrivelse/Utdredning	2011-05-20	VA-plan - projektbeskrivning och finansiering
10	Tjänsteskrivelse/Utdredning	2011-03-18	Konsekvensbeskrivning kostnaderna för VA-planarbetet
11	Tjänsteskrivelse/Utdredning	2011-03-18	Konsekvensbedömning Miljö- och hälsoskyddsensheten
12	Tjänsteskrivelse/Utdredning	2011-02-17	Projektbeskrivning för framtagande av vatten- och avloppsplan (VA-plan) för Ronneby kommun

VD för Ronneby Miljö & Teknik AB Hans Nilsson föredrar ärendet tillsammans med samordnare för vatten- och avloppsplan Pär Zars och lämnar följande beslutsförslag

Sammanfattning

Ronneby kommun står inför en utbyggnad av vatten- och avloppsnetet. Lagkraven har skärpts över tid och dagens taxor täcker inte kostnaderna för att bygga ut i de glesbygdsområden som idag faller under kommunalt ansvar.

Utbyggnadsplanen är den del av VA-planen. Flera av de 55 områden som undersökts under arbetet med VA-planen anses vara aktuella för anslutning till kommunalt VA. Åtta områden byggs i ett första steg ut under en tioårsperiod. Fler områden kan bli aktuella för

utbyggnad efter den perioden. Samtidigt kan det, vid ett beslut som går emot Ronneby kommun, under tioårsperioden bli aktuellt att bygga ut områden som idag är uppe i statens VA-nämnd.

Följande områden byggs utan inbördes ordning, genom upprättande av verksamhetsområde, ut inom 10 år efter att VA-planen antas:

- Kullåkra, Träskobacken, Järnavik, Lilla Kulleryd, Gyön-Garnanäs
- Gärestad
- Spjälkönäs
- Bökevik

Kostnaden för att bygga ut områdena är knappt 80 miljoner kronor. Med dagens taxor får vi in knappt 30 miljoner. En höjning av anläggningsavgiften (den engångssumma som betalas vid anslutning till kommunalt VA) är därför nödvändig. Anläggningsavgiften är idag knappt 80 000 kr (78 376 kr exkl. moms), avgift för anslutning till dagvattennät är inte medräknad då det knappast är aktuellt i områden utanför tätorterna. En anläggningsavgift på 150 000 kr (exkl. moms och dagvatten) anses vara en rimlig nivå. Den ligger i nivå med vad grannkommunerna diskuterar och ger oss en kostnadstäckning för utbyggnaden som motsvarar den vi har inom nyprojekterade områden idag.

Det är önskvärt att anläggningsavgiften höjs snabbt för att vara uppe i 150 000 kr under så stor del av utbyggnaden som möjligt. En höjning i ett enda steg, med 91 %, borde vara juridiskt möjlig. Ett annat alternativ är en stegvis höjning med exempelvis knappt 15 % i fem år. Då anläggningsavgiften ligger under snittkostnaden genererar båda lösningarna underskott vilka måste täckas av bruksavgifter. Det ger oss följande alternativ:

1. Höjning till 150 000 i ett steg och höjning av bruksavgifter med ca 2 %.
2. Höjning till 150 000 i flera steg (ca 15 % per år i fem år) och höjning av bruksavgifter med ca 2,3 %

Förslag till beslut

- Utbyggnadsplanen på 8 områden under 10 år antas.
- VA-anläggningsavgiften (exkl. dagvatten) höjs till 150 000 kr exkl. moms i ett steg.
- Eventuellt underskott från anläggningsavgifterna finansieras med höjda bruksavgifter.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Kenneth Michaelsson, C, Malin Norfall, S, Tommy Anderson, S, samt Roger Gardell, FP.

Yrkanden

Ordförande Roger Fredriksson, M, yrkar bifall till förslaget med den ändringen att höjningen av va-anläggningsavgiften ska ske i tre steg (3 år).

Propositionsordning

Ordförande Roger Fredriksson, M, ställer proposition på framfört yrkande och finner att Arbetsutskottet bifaller detsamma.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen föreslår att Kommunfullmäktige beslutar att utbyggnadsplanen för åtta (8) områden under tio (10) år antas.

Att VA-anläggningsavgiften (exkl. dagvatten) höjs till 150 000 kr exkl. moms i tre steg (3år).

Att eventuellt underskott från anläggningsavgifterna finansieras med höjda bruksavgifter.

2013/201

§ 238 Utredning och förprojektering Va-lösningar för Järnaviks camping.

Beslutsunderlag

1	Tjänsteskrivelse/Utredning	2013-06-24	Förslag till överföringsledning till Järnaviksområdet.
2	Beslut allmänt ärende	2013-06-10	KS AU § 213/2013 2013-06-10, Utredning och förprojektering Va-lösningar för Järnaviks camping.
3	Handling	2013-05-21	Utredning och förprojektering Va-lösningar för Järnaviks camping., Ronneby Miljö & Teknik AB

Ronneby Miljö och Teknik AB: VD Hans Nilsson och projekteringsingenjör Per-Olov Kennervall föredrar ärendet och lämnar följande förslag:

Sammanfattning

Ronneby Miljöteknik har enligt kommunfullmäktigebeslut 2012-04-26, utrett och förprojekterat Va-lösningar för Järnaviks camping. Utredningen har utrett följande alternativ:

Alt 1. Lokala reningsverk

Avloppsreningsanläggning på Järnaviks camping (kommunens anläggning), samt avloppsreningsanläggning Flakaryd, ca: 1 km norr campingen (Miljötekniks anläggning), är utdömda, och får ej drivas efter juni 2015, Miljöteknik har utrett att ersätta dessa anläggningar med nya, vilka skall klara gällande utsläppskrav.

Campingens anläggning skall dimensioneras för 600 -700 personer. Kostnad **ca: 6milj.kronor.** Anläggningen vid Flakaryd skall dimensioneras för 50 personer. Kostnad **ca: 1,7 milj. Kronor.** Några tillstånd hos myndigheter är inte sökt för Alt.1

Alt 2. Överföringsledning vatten och avlopp. Bräkne-Hoby-Järnaviks camping.

Projekterad ledningssträcka går genom naturreservat och har godkänts av länsstyrelsen .

Även trafikverket har godkänt sträckan.

Kostnad **ca: 18 milj. Kronor.**

Efter ev. kommunalt beslut om utbyggnad enl. alt 2, skall före produktionsstart markägareavtal upprättas med samtliga fastighetsägare, samt arkeologiska utgrävningar utföras. Även kompletterande geoteknisk utredning måste utföras. Kostnader för detta är inkalkylerade i ovan nämnd kostnad.

Konsekvenser alt. 1 och 2.

Alt.1 är lokala avloppslösningar för befintliga avloppsanläggningar, inga anläggningsavgifter erhålls i detta alternativ. Järnaviks bostäder kan vid en utbyggnad anslutas till campingen avloppsanläggning. Dessa bostäder har i dag endast tillgång till sommarvatten, vilket de även kommer att ha efter utbyggnad.

Alt2. Är en VA-lösning som dimensioneras för att flera områden, som Järnavik Garnanäs/Gyön, Lilla Kullaryd och Ekliden kan anslutas i framtiden. Ledningarna är projekterade för åretruntbruk. Ledningarna är dimensionerade så att samtliga områden utmed sträckan kan anslutas. I den beräknade kostnaden enligt Alt2 finns inga anslutningar medräknade, och därmed får man inte in några anläggningsavgifter.

Arbetsutskottets beslut

Kommunstyrelsens arbetsutskott beslutar att ge Ronneby Miljö & Teknik i uppdrag att ta fram ett beslutsunderlag för byggnation av överföringsledning till Järnaviksområdet.

Att återaktualisera ärendet på Arbetsutskottet i augusti 2013.

Sammanfattning

På Kommunstyrelsens arbetsutskott den 10/6 2013 redovisade Miljöteknik två olika VA-lösningar för Järnaviks camping samt Miljötekniks anläggning i Flakaryd.

Alternativ 1. Lokala reningsverk.

För reningsverk vid Järnavik camping till en bedömd kostnad på ca 6 Mkr och för reningsverk i Flakaryd ca 1,7 Mkr.

Alternativ 2. Överföringsledning vatten och avlopp från Bräkne-Hoby reningsverk till Järnaviks camping.

Kostnad för överföringsledningen är bedömd till ca 18 Mkr.

Kommunstyrelsens arbetsutskott beslutade att ge Ronneby Miljö och Teknik AB i uppdrag att ta fram ett beslutsunderlag för byggnation av överföringsledning till Järnaviksområdet.

Med tanke på det pågående arbetet att ta fram en VA-plan för Ronneby kommun och med hänsyn tagit till kraven i Vattentjänstlagen föreslår Miljöteknik att kommunstyrelsens arbetsutskott beslutar att låta bygga en överföringsledning med vatten och avlopp till Järnaviks camping samt koppla in Miljötekniks anläggning i Flakaryd.

Utbyggnaden görs bl. a. för att säkra VA-hanteringen för Järnaviks camping och Miljötekniks anläggning i Flakaryd men är också till gagn för framtida utbyggnad av kommunalt VA inom hela området ända ut till Garnanäs.

För finansiering av projektet finns två alternativ, vilka beskrivs nedan.

Alternativ 1 till finansiering.

Enligt ovanstående kostnadsfördelning av lokalt reningsverk framgår att kommunens kostnad är 78 % och Miljötekniks del är 22 % av totala kostnaden för att bygga lokala reningsverk. Samma fördelning kan överföras på överföringsledningen vilket innebär att kommunen står för 14.4 Mkr och Miljöteknik 3.6 Mkr av kostnaden för överföringsledningen.

Alternativ 2 till finansiering

Ett ägardirektiv ges till Miljöteknik om att bygga ut överföringsledningen samt finansiera denna med egna medel. Detta innebär att hela VA-kollektivet belastas och att Miljöteknik måste ta upp nya lån för att utföra investeringen. Investeringen innebär en kostnad per år på ca 1.2 Mkr för Miljöteknik, vilket innebär en höjning av förbrukningstaxan för VA kollektivet med ca 2 %.

Miljöteknik överlåter till kommunstyrelsens arbetsutskott att besluta om finansiering av projektet.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Kenneth Michaelsson, C, Malin Norfall, S, samt Tommy Anderson, S.

Beslut

Kommunstyrelsens arbetsutskott beslutar att återremittera ärendet med motiveringen att en komplettering ska ske gällande taxa för anläggningsavgift campingplatser, med en reviderad kostnadsberäkning för återstående del av överföringsledningen.

Exp.
Ronneby Miljö & Teknik AB

2013/228

§ 239 Förslag till Budget och Taxor för fjärrvärmens 2014

Beslutsunderlag

1 Handling

2013-06-17

Förslag till Budget och Taxor för fjärrvärmens 2014, Ronneby Miljö & Teknik AB

Ronneby Miljö och Teknik AB:s VD Hans Nilsson lämnar följande beslutsförslag

Sammanfattning

Budgeten för 2014 är baserad på en försäljning av 111 GW/h. Vi hade en bottennivå av försäljning 2011 med 107 GW/h. 2012 hade vi en försäljning av 111 GW/h vilket vi räknar som ett normalår. Bränsle som går åt för att sälja 111 GW/h kommer att kostar ca 26,7 miljoner kr det är 23,4 öre kWh. Priset inkludera ledningsförluster och verkningsgrad .

Bränslepriset för 2014 har minskat med ca 1 miljon kronor i ett nytt avtal med Stora Enso. I det nya avtalet som är tecknat till december 2014 finns en transportprislausul som kan göra bränslet dyrare.

Vi beräknar att använda ca 2,5 % fossil olja under 2014 Vi beräknar ett pris på 3,3 miljoner kronor. Oljans pris varierar på världsmarknaden. Konsekvensen av ändrade punktskatter och befrielsegrund Eo1 (eldningsolja 1) för tillverkande industri innebär att 70 % av co-skatten kommer att återbetalas under 2014 och endast 40 % under 2015 dessutom kommer säkert punktskatterna att öka under perioden.

Elpriser för drift är fasta under 2014 men kommer att variera med antal drifttimmar. Lönebildningen är ganska klar för de närmaste åren och kommer ej att påverka i någon större grad. Räntan på våra lån är väldigt låga och kommer troligen att vara så under närmaste året men det kommer att ske en höjning, kanske inte under 2014, men 2015 är ett osäkert år.

Drift och underhåll kommer att öka med en allt äldre anläggning. Vi börjar att närma oss en punkt när de äldsta anläggningarna är avskrivna, förnyelse av produktionsanläggningarna kommer att påbörjas.

Kostnad för att bibehålla vårt nät i bra kondition kommer ej att öka i den takt som för produktionen av hetvatten. Nätet har en avskrivning på trettio år.

I vårt strategidokument står att vi har som mål att fördelningen mellan fast och rörlig avgift skall spegla verksamheten. Dessutom har vi som mål att få bort underskottet som verksamheten har. Den fasta kostnaden är idag 19.5 % av totala intäkten. Den fasta avgiften bör närma sig 33 % på sikt för att trygga verksamheten. Vi har en pågående utredning om hur vi skall förändra taxan.

Styrelsen föreslår kommunfullmäktige att höja taxan enligt följande:

Taxeobjekt	Fast avgift	Rörlig avgift kr/år	Avgift/mån kr/mån
Normalvilla			
15000 kWh	210 kr/år	120	27
20000 kWh	210 kr/år	156	31
Större fastigheter Annat än till enskilt bruk. 0-300 MWh	0,9 öre per kWh exkl. moms	0,6 öre per kWh exkl. moms	Beroende på förbrukning
Större fastighet 301-950 MWh	0,8 öre per kWh exkl. moms	0,6 öre per kWh exkl. moms	Beroende av förbrukning
Större fastighet 951-	0,7 öre per kWh exkl. moms	0,6 öre per kWh exkl. moms	Beroende av förbrukning

Taxehöjningen innebär för:

En normalvilla en höjning enligt ovan med 27 kr/mån inkl. moms.

Ett hyreshus enligt Nils Holgerssonsutredningen.

Nils Holgerssonshus (*)	1621 exkl. moms	1158 exkl. moms	Tot.232 kr/mån exkl. moms 16 kr/mån per lägenh. exkl. moms
----------------------------	-----------------	-----------------	---

*) Förutsättningar för ett hyreshus i Nils Holgerssonutredningen.

Area	1000 kvm	
Antal lägenheter	15 st	Medel 67 kvm/lägenh.
Energibehov fjärrvärme	193 000 kWh	

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Malin Norfall, S, Kenneth Michaelsson, C, Roger Gardell, FP, samt ersättare Peter Bowin, V.

Yrkanden

Ordförande Roger Fredriksson, M, yrkar bifall till budgetförslag och taxehöjning.

Propositionsordning

Ordförande Roger Fredriksson, M, ställer proposition på framfört yrkande och finner att Arbetsutskottet bifaller detsamma.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen föreslår att Kommunfullmäktige beslutar att godkänna budget 2014 och presenterat förslag till taxehöjning för Ronneby Miljö & Teknik AB.

2013/154

§ 240 Ansökan om medfinansiering av förstudie för landsbygdsutvecklingsprojekt**Beslutsunderlag**

1	Handling	2013-07-08	Finansieringsintyg landsbygdsprojektet Förstudie - Kultur i byarna
2	Beslut allmänt ärende	2013-06-10	KS AU § 210/2013 2013-06-10, Ansökan om medfinansiering av förstudie för landsbygdsutvecklingsprojekt
3	Tjänsteskrivelse/Utredning	2013-06-07	Ansökan om medfinansiering av förstudie för landsbygdsutvecklingsprojekt
4	Handling	2013-06-07	Kostnadsbudget och finansieringsplan
5	Beslut allmänt ärende	2013-06-04	KS § 183/2013 2013-06-04, Ansökan om medfinansiering av förstudie för landsbygdsutvecklingsprojekt
6	Beslut allmänt ärende	2013-05-24	KS AU § 187/2013 2013-05-27, Ansökan om medfinansiering av förstudie för landsbygdsutvecklingsprojekt
7	Tjänsteskrivelse/Utredning	2013-05-20	Ansökan från Ronneby Folkteater om medfinansiering av förstudie för landsbygdsutvecklingsprojekt
8	Handling	2013-04-23	Ansökan om medfinansiering av förstudie för landsbygdsutvecklingsprojekt, Ronneby Folkteater

Internationell samordnare Johan Sandevärn lämnar följande beslutsförslag

Sammanfattning

Ronneby Folkteater har inkommit med en ansökan om medfinansiering av förstudie för landsbygdsutvecklingsprojekt på 90 tkr. Det ansökta bidraget är ämnat som medfinansiering av ett Leader-projekt där finansieringen från EU är 300 tkr. Under förstudien skall förutsättningarna till kulturevenemang i byarna genomföras samt där till testevenemang som erfarenhetsunderlag till arbetet.

Bedömning

Ansökan har behandlats utav ansvariga tjänstemän för landsbygdsutveckling i Ronneby kommun. Projektförslaget bedöms utifrån det underlag som inkommit inte ligga direkt i linje med insatserna i Ronneby kommuns landsbygdspolitiska program från 2008 och handlingsplanen för 2012-2014. Dock kan insatsen tolkas som ett stöd för att skapa mötesplatser eller som ett led i att stödja driften av samlingslokaler.

Det underlag som insänts sågs som bristfälligt på följande punkter:

- Tids- och aktivitetsplan finns inte presenterad i underlaget vilket gör det svårt att bedöma vad som skall genomföras, när, hur och vad projektet kommer att leverera.
- I budgetplanen nämns intäkter till föreningar och projektets fortlevnad. EU-projekt får inte gå med vinst. Eventuella intäkter skall budgeteras och återinvesteras i projektet under genomförandet. Investeringar finns inte budgeterade för i underlaget.

- Budgeten för projektet bör specificeras ytterligare för att förtydliga de övriga kostnaderna och den ideella arbetstiden.

Under dialog med sökanden förtydligades att projektet under genomförandetiden hösten 2013 till våren 2015:

- Att se till de nuvarande förutsättningarna i befintliga lokaler
- Ge förslag till möjliga evenemang
- Testa enklare tekniska lösningar
- Ge förslag till investeringar/inköp
- Skapa ett nätverk av föreningar och intressenter
- Genom slutsatserna av förstudien förbereda ett flerårigt projekt

I arbetet kommer föreningar att engageras till att initiera kulturaktiviteter. Projektet kommer även att titta på prissättning för aktiviteter och evenemang. Inga evenemang kommer att genomföras inom ramen för projektet och det kommer därför inte att genereras några intäkter som skall budgeteras.

I de övriga kostnaderna ingår kostnader för möten, resor, inköp av teknik (antagligen ljudsystem i form av "provbänk"), material samt köp av tjänst. Enligt Ronneby Folkteater kommer specifikationer av budget, aktiviteter och tidsplan att fastslås utav projektets styrgrupp vid projektstart.

Enligt det beslut som fattats utav LAG-gruppen (Dnr 13094) villkorades beslutet med förutsättningen att intyg om offentlig medfinansiering samt en bättre utvecklad kalkyl inkommit. Bland annat så var den offentliga medfinansieringen i den presenterade budgeten för låg.

Budgeten har bearbetats tillsammans med Ronneby Folkteater för att få rätt fördelning mellan finansieringsslagen enligt den modell Leader efterfrågar. Detta innebär att summan av de faktiska kostnaderna minskats till 300 tkr och medfinansieringen från Jordbruksverket från 300 tkr till 210 tkr. Medfinansieringen från Ronneby kommun på 90 tkr kvarstår. Den ideella medfinansieringen av projektet uppgår till 135 tkr eller ca 770 arbetstimmar. Ytterligare omarbetning av budget och projektplan kan komma att behövas vid insändning till Jordbruksverket.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, och Malin Norfall, S.

Beslut

Kommunstyrelsens arbetsutskott beslutar att bevilja Ronneby Folkteater ett medfinansieringsbidrag om 90 tkr. Kostnaden belastar Kommunstyrelsen konto för oförutsedda utgifter.

Exp.
Ronneby Folkteater

2013/253

§ 241 Förslag till Strukturfondsprogram för Skåne Blekinge 2014-2020**Beslutsunderlag**

1	Handling	2013-08-16	Svarsenkät yttrande om Utkast till Regionalt Strukturfondsprogram för Skåne-Blekinge 2014-2020, Region Skåne/Region Blekinge
2	Handling	2013-08-16	Inbjudan om yttrande om Utkast till Regionalt Strukturfondsprogram för Skåne-Blekinge 2014-2020, Region Skåne/Region Blekinge
3	Tjänsteskrivelse/Utredning	2013-08-16	Förslag till yttrande på Utkast till Regionalt Strukturfondsprogram för Skåne-Blekinge 2014-2020
4	Handling	2013-08-14	Förslag till yttrande på Utkast till Regionalt Strukturfondsprogram för Skåne-Blekinge 2014-2020
5	Beslut allmänt ärende	2013-08-12	KS § 214/2013 2013-08-13, Strukturfondsprogram för Skåne Blekinge 2014-2020
6	Handling	2013-07-29	Förslag till Strukturfondsprogram för Småland Blekinge 2014-2020, Region Blekinge

Internationell samordnare Johan Sandevärn lämnar följande beslutsförslag

Sammanfattning

Region Skåne har fått i uppdrag av regeringen att ta fram ett Regionalt strukturfondsprogram för Skåne-Blekinge för perioden 2014-2020, och har i samverkan med Region Blekinge och regionala aktörer utarbetat ett förslag till program. Det finns möjligheter att lämna synpunkter på förslaget fram till den 21 augusti. Programmet skall vara klart senast den 30 augusti.

Programförslaget har skickats ut till samtliga förvaltnings- och bolagschefer den 8 juli för kommentarer fram till senast den 12 augusti. Baserat på de kommentarer som inkommit har ett förslag till yttrande arbetats fram. Yttrandet följer den webbaserade svarsblankett som publicerats utav Region Skåne och Region Blekinge. Programförslaget och förslaget till skrivelse i sin helhet finns bifogat med handlingarna.

Bedömning

Det regionala strukturfondsprogrammet har varit och är en viktig källa till medfinansiering för utvecklingsprojekt i Ronneby. Genom programmet finansieras idag delvis bland annat verksamheterna Cefur och Cela. Programmet sätter ramarna för de utvecklingsprojekt som skall prioriteras under den kommande budgetperioden 2014-2020 och det är därför viktigt att framföra eventuella synpunkter.

Förslaget till program bedöms i sin helhet väl ringa in de styrkor och svagheter som kännetecknar vår region. De prioriteringar och insatser som lyfts fram i förslaget överensstämmer väl med flera av för Ronneby viktiga utvecklingsområden där bland inte minst Hållbar stads- och

samhällsutveckling, Koldioxidsnål ekonomi, Ökad konkurrenskraft i en innovationsdriven ekonomi. Detta ger goda förutsättningar till att under perioden 2014-2020 växla upp insatser så som "Kilen", Cefur, samarbete mellan näringsliv och skola, elfordonsinfrastruktur eller andra koldioxidsparende åtgärder.

Förslag till beslut

Kommunstyrelsens arbetsutskott:

- Godkänner förslaget till skrivelse från Ronneby kommun

Deltar i debatten

I debatten deltar ordförande Kenneth Michaelsson, C, ledamöterna Malin Norfall, S, och Tommy Andersson, S.

Beslut

Kommunstyrelsens arbetsutskott beslutar att godkänna skrivelse från Ronneby Kommun.

Exp.
Johan Sandevärn

2013/241

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

1 Handling

2013-07-02

Socialnämndens ej verkställda beslut enligt 9 § och rapportering enligt 28 f-g §§ lag om stöd och service till vissa funktionshindrade, kvartal 1.

Socialnämnden § 100/2013

Sammanfattning

En skriftlig redovisning av ej verkställda beslut enligt 9 § rapportering enligt 28 f-g §§ lag om stöd och service till vissa funktionshindrade, första kvartalet, redovisas för nämndens ledamöter.

Socialnämndens beslut

Socialnämnden beslutar att notera redovisningen till protokollet.

Beslut

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

2013/240

§ 243 Riktlinjer för resultatutjämningsreserv

Beslutsunderlag

1 Tjänsteskrivelse/Utdredning 2013-07-02 Förslag om riktlinjer för resultatutjämningsreserv

Ekonomichef Johan Sjögren lämnar följande beslutsförslag

Sammanfattning

I Ronneby kommuns årsredovisning anges möjligheten att reservera medel i en resultatutjämningsreserv. Med anledning av detta lämnas här förslag till lokala riktlinjer för resultatutjämningsreserv, se bilaga 1. Förslaget är baserat på SKL:s skrift RUR i praktiken och dess förslag på tillämpning.

Enligt regelverket för resultatutjämningsreserver finns möjlighet att reservera 5,4 mkr av 2012 års balanskravsresultat till en resultatutjämningsreserv. För beräkning, se bilaga 2.

Användande från reserven kan göras i bokslut från och med år 2013, samt i budget för år 2014, förutsatt att kommunfullmäktige beslutat om ett regelverk för resultatutjämningsreserv och att det finns ingående medel att reserverade, upparbetade under åren 2010-2012, som kommunfullmäktige beslutat att reservera.

Förslag till beslut

Kommunstyrelsens arbetsutskotts förslag till kommunstyrelsen

Kommunstyrelsen föreslår kommunfullmäktige:

- att anta förslag till Ronneby kommuns riktlinjer för resultatutjämningsreserv
- att reservera 5,4 mkr i en resultatutjämningsreserv från 2012 års balanskravsresultat

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Malin Norfall, S, och Kenneth Michaelsson, C.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen föreslår att Kommunfullmäktige beslutar att anta förslag till Ronneby kommuns riktlinjer.

Att reservera 5,4 mkr i en resultatutjämningsreserv från 2012 års balanskravsresultat.

2013/237

§ 244 Länstransportplan för Blekinge 2014 - 2025

Beslutsunderlag

1	Tjänsteskrivelse/Utedning	2013-08-01	Förslag till remissyttrande över Länstransportplan för Blekinge 2014-2025.
2	Tjänsteskrivelse/Utedning	2013-07-31	Länstransportplan för Blekinge 2014-2025, tjänsteskrivelse.
3	Handling	2013-07-03	Länstransportplan för Blekinge 2014 - 2025, Region Blekinge.
4	Handling	2013-06-26	Länstransportplan för Blekinge 2014 - 2025, Region Blekinge.

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag

Sammanfattning

Regeringen har uppdragit åt länsplaneupprättarna, i Blekinge Region Blekinge, att upprätta förslag till trafikslagsövergripande länsplaner för regional transportinfrastruktur för perioden 2014-2025. Länsplanen ska beskriva länets transportsystem med dess funktioner och brister, utifrån mål och behov. Vidare utgör länsplanen underlag för infrastrukturåtgärder inom länet. De återgärder som prioriteras ska, utifrån störst samhällsekonomisk nytta, bidra till ett klimateffektivt och konkurrenskraftigt transportsystem för tillväxt och utveckling samt stå i samklang med de regionala och nationella målen inom transportpolitiken.

Blekinge har i förslagsramen tilldelats 514 mkr för tidsperioden, vilket i princip innebär 42,8 mkr per år.

Bedömning

Länstransportplanen beskriver på ett bra sätt förutsättningarna och utgångspunkterna för de förslag som sedan läggs.

Ronneby kommun menar att det är helt riktigt att betona vikten av samverkan mellan nationella planens och länstransportplanens satsningar och att staten bör ta ett större ansvar för att finansiera t ex anslutningar till centralt utpekade hamnar. Det är också angeläget att verka för att kostnaderna för de åtgärder som kommer fram av utredningen beträffande Blekinge kustbana kommer med i den Nationella planen.

Att utifrån Riksväg 27 roll bli som en viktig länk mellan sydöstra Sverige och västkusten prioritera att åtgärda en längre sammanhållen sträcka för att få ökad effekt och till lägre kostnad stöds av Ronneby kommun. Det är också mycket positivt att GC-åtgärder ingår i projektet.

Ronneby kommun noterar också skrivningarna i planen om att möjligheterna att resa kollektivt till och från flygplatsen bör öka och att tåganslutning kan vara en intressant möjlighet. Det är positivt att eventuell tåganslutning vid flygplatsen tas med i den åtgärdsvalstudie som görs för mötesstation på Blekinge kustbana i höjd med Kallinge.

Ronneby kommun noterar att trots att det i planförslaget sägs att åtgärder för att underlätta för cykling är prioriterade så avsätts mindre medel i denna plan än i nu gällande länstransportplan. Ronneby kommun ifrågasätter att när det gäller cykelvägar längs statliga vägar ska till överenskommelser med kommunerna om medfinansiering för att åtgärderna ska läggas in i planen. I de fall det finns och sedan länge funnits påtalade brister beträffande säkerhet för gående och cyklister vid en statlig väg bör utgångspunkten vara att åtgärder bekostas med statliga medel.

Förslag till beslut

Kommunstyrelsen arbetsutskott föreslår besluta föreslå Kommunstyrelsen att besluta föreslå Kommunfullmäktige att besluta att överlämna ovanstående som Ronneby kommuns yttrande.

Deltar i debatten

I debatten deltar ordförande Kenneth Michaelsson, C, och ledamot Malin Norfall, S.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen föreslår att Kommunfullmäktige beslutar att överlämna ovanstående som Ronneby kommuns yttrande i ärendet.

2013/260

§ 245 Busstrafiken 240/840

Beslutsunderlag

1	Handling	2013-08-16	Angående busstrafiken, Annette Lönn
2	Handling	2013-08-13	Skrivelse från olika samfälligheter, intresseföreningar och vägförening angående hållplatsen i Ettebro, Carina Cehlin, ledamot Lilla Silpinge vägsamfällighetsförening.
3	Handling	2013-08-06	Synpunkter på ändrad busstrafik på linje 240/840, Magnus och Gunilla Olofsson.
4	Handling	2013-07-30	Brev till kommunalråd Roger Fredriksson angående busslinje 840/240, Anette Lönn.

Samordnings- och utvecklingschef Anna-Karin Sonesson fördrar ärendet.

Sammanfattning

Kommunstyrelsens arbetsutskott beslutade under § 166/2013 att avseende förändringar på linje 240 förordar Ronneby kommun att det finns en morgontur respektive en sen eftermiddagstur för arbetspendling i båda riktningarna som går som linje 240 istället för 840. En övergång bör annars mötas upp med förbättrad Öppen närtrafik och att en utvärdering bör göras efter kommande trafikår.

I samband med att den nya tidtabellen började gälla har flertalet hållplatser mellan Ronneby-Tingsryd tagits bort. Totalt berör det ca 10 personer om dagen, dock ej skolungdom. Detta har medfört en försämring för boende längs med vägen och Ronneby kommun fått ta del av klagomål som framför att kommunen bör agera i frågan.

Busstrafiken har även slutat att gå till Ronneby Airport och ej heller till Bredåkra kyrkogård.

Deltar i debatten

I debatten deltar ordförande Kenneth Michaelsson, C, ledamöterna Malin Norfall, S, Roger Gardell, FP, samt tjänstgörande ersättare Peter Bowin, V.

Beslut

Kommunstyrelsens arbetsutskott beslutar att ge samordnings- och utvecklingschef Anna-Karin Sonesson i uppdrag att sätta samma en skrivelse till Trafiknämnden Region Blekinge angående busslinje240/840.

Exp.
Samordnings- och utvecklingschef Anna-Karin Sonesson

2013/229

§ 246 Förslag till nationell plan för transportsystemet 2014 - 2025

Beslutsunderlag

- | | | | |
|---|-----------------------------|------------|---|
| 1 | Tjänsteskrivelse/Utdredning | 2013-07-30 | Förslag till remissyttrande över Nationell plan för transportsystemet 2014-2015 |
| 2 | Handling | 2013-06-17 | Förslag till nationell plan för transportsystemet 2014 - 2025, Trafikverket |

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag

Sammanfattning

Trafikverket har tagit fram ett förslag till Nationell plan för transportsystemet 2014-2025. Planförslaget finns att hämta på www.trafikverket.se/nationellplan. Förslaget bygger i stor utsträckning på Nationell plan för transportsystemet 2010-2021, Kapacitetsutredningen, åtgärder som pekats ut i infrastrukturpropositionen samt regeringens direktiv om att upprätta förslag till nationell plan för transportsystemet 2014-2025. Planförslaget har remitterats brett bl a till samtliga kommuner. Även Region Blekinge i egenskap av regionförbund, planupprättare (Länstransportplan) samt regional kollektivtrafikmyndighet lämnar yttrande. Yttrande ska vara Näringsdepartementet tillhanda senast 1 oktober 2013. Parallellt med remiss avseende Nationella planen pågår även remiss avseende den regionala Länstransportplanen för Blekinge 2014-2025. För den lämnas ett separat yttrande.

Liksom förra planperioden används den s k fyrstegsprincipen i arbetet. Det innebär att man steg för steg analyserar hur ett trafikproblem bäst kan lösas - i första hand genom att påverka behovet av transporter, i sista hand stora nybyggen.

Man använder sig dock för första gången av ett nytt ekonomiskt planeringssystem. Syftet med systemet är att effektivisera och förkorta ledtiderna. Infrastrukturplaneringen knyts tydligare till den statliga budgetprocessen. Rullande planering kommer att tillämpas där det finns möjlighet att årligen ändra i regeringens planbeslut när ny information kommer fram eller projekt blir fördröjda. I nationella planen redovisas "Urval av åtgärder", "Namngivna åtgärder" och "Namngivna brister". Namngivna åtgärder och brister har en beräknad eller uppskattad åtgärds kostnad på 50 miljoner kronor eller mer. Under "Urval av åtgärder" presenteras ett urval av åtgärder med en kostnad mindre än 50 miljoner. Namngivna åtgärder och brister delas upp enligt följande: År 1-3 (2014-2016 i den nya planen) är projekt som Trafikverket anser klara för byggstart. De ekonomiska ramarna är fastställda. År 4-6 (2017-2019) är planeringsklara projekt som väntar på att flyttas upp till gruppen år 1-3. År 7-12 är projekt som inte är klara för byggstart eftersom det krävs fortsatta utredningar och analyser. Regeringen kommer från år 2014 att fatta årliga beslut om byggstarter under åren 2014-2016 samt förberedelser för byggstarter under åren 2017-2019. Planen innehåller också en bedömning av kvarstående brister efter 2025.

Den ekonomiska ramen för åtgärder i den statliga transportinfrastrukturen uppgår till 544 miljarder kronor för planeringsperioden. Medlen fördelas så att:

86 miljarder kronor går till drift, underhåll och reinvestering av statliga järnvägar.
155 miljarder kronor går till drift och underhåll av statliga vägar inkl bärighet, tjälsäkring och rekonstruktion av vägar samt statlig medfinansiering av enskilda vägar.
281 miljarder kronor går till utveckling av transportsystemet.

För Blekinges finns följande namngivna åtgärder samt brister som belastar plan 2014-2025:

- E22 Sölve-Stensnäs pågående klart 2014
- Kust till Kustbanan Emmaboda - Karlskrona/Kalmar pågående klart 2014
- Blekinge kustbana, fördjupad utredning kapacitetsbrister 2014-2016
- E22 Lösen-Jämjö 2020-2025

Kvarstående brister efter 2025:

- E22 Björketorp-Nättraby
- Det saknas en gen järnvägsförbindelse norrut från Karlshamns hamn
- Godstågen mellan Älmhult - Olofström drivs med diesel eftersom banan inte är elektrifierad
- Det saknas en nationell väg som knyter ihop sydöstra Sverige med E4 och Västsverige

Bedömning

Förutsättningar Ronneby

Ronneby kommun ligger central beläget i Blekinge. Här passerar och knyts fler viktiga trafikstråk samman. E22 som går genom hela kommunen i öst-västlig riktning ingår i TEN och är framförallt viktig för långväga godstransporter, för arbetspendling och turismresor. Rv 27 som går igenom hela kommunen i nord-sydlig riktning trafikeras av såväl tunga transporter som av arbetspendlare inom och mellan arbetsmarknadsregionerna. Blekinge kustbana utgör en pulsåder i länets kollektivtrafik och ingår i Öresundstågstrafikens system i södra Sverige. Resandet är omfattande. I kommunen ligger också Ronneby flygplats, en av de utpekade nationella flygplatserna i Sverige.

Kommunens synpunkter på planförslaget

Med utgångspunkt i prognostiserad omfördelning av handeln med en ökning mot östra Europa som bl a redovisats i kapacitetsutredningen samt den faktiska utvecklingen i Blekinges två TEN-hamnar är det anmärkningsvärt att åtgärderna i den Nationella planen inte i större utsträckning hanterar det behov som finns/kommer att finnas avseende bättre infrastruktur till och från hamnarna. Transportsystemet fungerar bäst om den nationella planens satsningar samverkar med den regionala planen. Ronneby kommun vill särskilt peka på satsningar som görs på rv 27 via länsplanen. Riksvägen är en viktig länk mellan sydöstra Sverige och västkusten. Vägen ingår i Baltic Link och bör enligt Ronneby kommun bli utpekad till nationell väg. Mellan Ronneby och Karlskrona sammanfaller rv 27 och E22 och är därmed en del av landanslutningen för TEN-hamnen i Karlskrona. Sträckan har högt trafikflöde både på grund av hög pendlingsfrekvens samt trafik till och från Karlskrona hamn och har såväl kapacitets- som säkerhetsbrister. För att få full funktionalitet i stråket Baltic Link måste även E22 förbättras. Ronneby kommun menar att sträckan E22 Björketorp-Nättraby istället för att vara upptagen som en kvarstående brist efter 2025 ska lyftas in i nationella planen. Sträckan har funnits med i tidigare nationella planer och med den utveckling som sker i Södra Östersjöregionen anser kommunen att det är ytterst angeläget att sträckan åtgärdas innan 2025. Det finns även anledning att påpeka att Blekinge är ett litet län och att föreslagen

tilldelning i länsplanen inte medger att viktiga länkar i transportsystemet kan åtgärdas. Staten bör ta ett större ansvar för att god tillgänglighet finns till och från utpekade nationella hamnar.

Ronneby kommun anser att det är positivt att utredning av kapacitetsbristerna på Blekinge kustbana görs tidigt i planperioden. Åtgärder måste till gällande banan eftersom den utgör ett viktigt led i målsättningen att fördubbla resandet med kollektivtrafik i länet och även för att kunna få över fler transporter till järnväg.

Regeringen betonar i uppdraget till Trafikverket vikten av ett trafikslagsövergripande synsätt. Även flyget inbegrips i det. Ronneby kommun vill poängtera Ronneby flygplats betydelse för kommunen och regionen. Flyg är det enda transportmedlet för att få rimliga restider för resenärerna, både från företag och offentlig sektor samt privatpersoner, som ska till Stockholm med omnejd eller ännu länge norrut.

I Kapacitetsutredningen pekar Trafikverket ut Sydostlänken (Upprustning och ny bana Älmhult-Olofström-Karlshamn) som ett projekt som bör vara med bland åtgärderna inom planperioden. Sydostlänken finns dock inte med i förslaget till nationell plan. Ronneby kommun anser dock att det finns goda skäl för att ta med en upprustning och förlängning av Sydostlänken. Den är viktig för att den skapar en genare förbindelse för godståg till och från Karlshamn, vilket avlastar hårt belastade sträckor på Södra stambanan och sträckan Hässleholm-Kristianstad-Karlshamn. En utbyggd bana kan även användas för lokal persontrafik.

Förslag till beslut

Kommunstyrelsens arbetsutskott föreslås besluta föreslå Kommunstyrelsen att anta ovanstående som Ronneby kommuns remissvar.

Deltar i debatten

I debatten deltar ordförande Kenneth Michaelsson, C, ledamöterna Malin Norfall, S, och Tommy Andersson, S.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att anta ovanstående som Ronneby kommuns remissvar med gjorda justeringar.

2012/308

§ 247 Besvarande av medborgarförslag angående utplacering av park- och vilobänkar efter promenadstråken i Ronneby

Beslutsunderlag

1	Tjänsteskrivelse/Utdredning	2013-07-23	Förslag till svar på medborgarförslag angående park- och vilobänkar efter promenadstråken i Ronneby
2	Remissvar utg. remiss	2012-12-28	Svar på remiss, Tekniska förvaltningen
3	Remiss utg.	2012-12-04	Tekniska förvaltningen besvarad 2012-12-28 (2013.301)
4	Beslut allmänt ärende	2012-09-20	KF § 253/2012 2012-09-27, Anmälan av medborgarförslag angående utplacering av park- och vilobänkar efter promenadstråken i Ronneby, från Bo A. Arnesjö
5	Handling	2012-09-14	Medborgarförslag angående utplacering av park- och vilobänkar efter promenadstråken i Ronneby, Bo A. Arnesjö

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag

Sammanfattning

Bo Arnesjö föreslår i ett medborgarförslag "att Fullmäktige ger Kommunadministrationen i uppdrag att utreda och utplacera parkbänkar med jämna mellanrum på alla Kommunens viktigaste promenadstråk. Vid delvis privat finansiering borde insatsen kunna leda till applikation av en skylt med givarens namn på ryggstödet efter Brittiskt mönster." Arnesjö pekar särskilt ut stråket mellan Stortorget och Brunnsparken via Nedre Brunnsvägen. Bänkarna skulle underlätta framför allt för äldre personer att ta promenader vilket i sin tur bl a förbättrar hälsan.

Bedömning

Medborgarförslaget har varit på remiss till Tekniska förvaltningen. Förvaltningen har valt att se det som om två förslag ges och har behandlat frågan med den utgångspunkten.

Angående utplacering av bänkar längs med promenadstråk skriver förvaltningen att man generellt sett håller med förslagsställaren avseende påståendena om vikten av motion m m och pekar på att man redan idag i hög grad arbetar med detta genom utbyggnaden av gång- och cykelvägnät och utplacering av nya promenadbänkar utmed relevanta promenadstråk. Då man inte på något sätt vill hävda att det finns ett komplett system av bänkar ser man, i enlighet med förslaget, en vinst av att lyfta blicken och se behoven mer övergripande. Man föreslår därför att förvaltningen på motsvarande sätt som man gör trafiknätsanalyser för gator och vägar ser över och kategoriserar gång- och cykelvägnätet. Ett sådant arbete skulle förbättra underlaget för drift och skötsel och ge ett bra underlag för kompletteringar av bänkar mm. Utdredningen kan göras inom ramen för ordinarie trafikutredningsverksamhet. Utplacering av bänkar i enlighet med förslaget bör avvakta resultatet av utredningen.

Angående privat finansiering för genomförandet anser Tekniska förvaltningen att denna fråga bör hanteras bredare, mer generell. Det vill säga mer av karaktären att diskutera om kommunen ska öppna möjligheter för helt eller delvis privat finansiering av investeringsprojekt. Tekniska förvaltningen ser detta som en ideologisk diskussion som måste föras i det politiska rummet. Förvaltningen anser dock att det är viktigt att inse att om en sådan möjlighet ska ges måste kommunen först fastställa ordentliga riktlinjer för hur det ska hanteras beroende på tänkbara framtida projekt samt hur man ska undvika att i allt för stor grad styras av eventuella krav från finansiärer. Det är dessutom viktigt att ta hänsyn till att förslaget medför ökad administration inom förvaltningarna.

Förslag till beslut

Kommunstyrelsens arbetsutskott förslås besluta föreslå Kommunstyrelsen att besluta att föreslå Kommunfullmäktige att bifalla medborgarförslaget i den del som avser att utreda utplacering av bänkar genom att ge Tekniska förvaltningen i uppdrag att genomföra ovan beskrivna utredning avseende kategorisering av kommunens gång- och cykelvägar och att i övrigt anse motionen vara besvarad.

Deltar i debatten

I debatten deltar ordförande Roger Fredriksson, M, ledamöterna Kenneth Michaelsson, C, och Malin Norfall, S.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen föreslår att Kommunfullmäktige beslutar att bifalla medborgarförslaget i den del som avser att utreda utplacering av bänkar. Tekniska förvaltningen får i uppdrag att genomföra ovan beskrivna utredning avseende kategorisering av kommunens gång- och cykelvägar och att i övrigt anse motionen vara besvarad.

2012/440

§ 248 Besvarande av medborgarförslag från Åke Tärntoft (C) om att bygga en Medeltids- och Framtidshall i Snäckebackens outnyttjade parkanläggning**Beslutsunderlag**

1	Tjänsteskrivelse/Utdredning	2013-07-25	Förslag till svar på medborgarförslag ang byggnation av en Medeltids- och framtidshall i Snäckebacken.
2	Remissvar utg. remiss	2013-07-03	Svar på remiss, Fritid- och kulturnämnden.
3	Handling	2013-02-22	Yttrande angående medborgarförslag att bygga en medeltids- och framtidshall i Snäckebackens outnyttjade parkanläggning, Fritid- och kulturnämnden.
4	Remiss utg.	2013-01-23	Fritid- och kulturnämnden besvarad 2013-07-03 (2013.2578).
5	Beslut allmänt ärende	2012-12-12	KF § 351/2012 2012-12-12, Anmälan av medborgarförslag från Åke Tärntoft om att bygga en Medeltids- och framtidshall i Snäckebackens outnyttjade parkanläggning.
6	Handling	2012-12-12	Medborgarförslag från Åke Tärntoft (C) om att bygga en Medeltids- och Framtidshall i Snäckebackens outnyttjade parkanläggning.

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag

Sammanfattning

Åke Tärntoft föreslår i ett medborgarförslag att det byggs en Medeltids- och framtidshall ingrävd som en backstuga i Snäckebackens outnyttjade parkanläggning. Han föreslår att en arbetsgrupp tillsätts för att driva ärendet till verklighet senast 2020-02-20. Arbetsgruppen skulle kunna bestå av tre personer: en från näringslivet, en från museivärlden och en ekonom från kommunen. Medel för genomförandet skulle kunna komma från stat, kommun, näringsliv och EU.

Förslagsställaren skriver att Ronnebys historia från medeltiden och framåt borde få en ekonomisk-historisk inriktning innehållande bl a sjöfartens, handels, fiskets, jordbrukets, stenhuggeriets, migrationens och turismens betydelse för staden och dess omgivningar. Framtidshallen borde bli en experimentverkstad för näringslivets framtid i Ronneby, Blekinge och världen.

Bedömning

Medborgarförslaget har varit på remiss till Fritid- och kulturnämnden.

Av nämnden protokoll framgår följande: "I tidigare diskussioner om och förslag till ett museum i Ronneby har olika förslag framkommit om innehållet; i stort sett har arbetsgrupperna varit överens om att ett museum ska visa ortens historia men också peka på näringslivets betydelse för Ronnebys utveckling. Det innehåll som förslagsställaren föreslår, betydelsen av sjöfart, fiske, stenhuggeri,

jordbruk m m är gemensamma faktorer för alla blekinges kommuner och lyfts fram i länets gemensamma museum, Blekinge museum i Karlskrona.

Dagens nya museer är till stor del upplevelsemiljöer med avancerad presentationsteknik mer än föremålspresentationer. Ett sådant museum bör byggas, men bör fungera som länsmuseum.

De olika kommunerna i länet bör lyfta fram sin särart för att stärka invånarnas kunskaper men också för att stärka turismen. I Ronneby finns mindre museer som kan belysa historiska händelser i Ronneby och som kan visa Ronnebys särart t ex Gjuteri- och emalj-museet. Fritid- och kulturnämnden bedömer det inte som rimligt att inom de närmaste åren göra en sådan satsning som medborgarförslaget innebär."

Nämnden beslutar efter omröstning att inte tillstyrka förslaget om att bygga en Medeltids- och framtidshall som en backstuga i Snäckebacken och därmed inte heller förslaget att tillsätta en arbetsgrupp som diskuterar formerna för en sådan hall.

Med utgångspunkt i Fritid- och kulturnämndens beslut föreslås att medborgarförslaget avslås.

Förslag till beslut

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

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen föreslår att Kommunfullmäktige beslutar att avslå medborgarförslaget.

2013/156

§ 249 Besvarande av medborgarförslag angående uppförande av förskola på Brunkullavägen**Beslutsunderlag**

1	Tjänsteskrivelse/Utdredning	2013-07-25	Förslag till svar på medborgarförslag angående byggnation av förskola vid Brunkullavägen.
2	Beslut allmänt ärende	2013-04-25	KF § 100/2013 2013-04-25, Anmälan av medborgarförslag från Tommy Nilsson angående uppförande av förskola på Brunkullavägen.
3	Handling	2013-04-24	Medborgarförslag angående uppförande av förskola på Brunkullavägen, Tommy Nilsson.

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag

Sammanfattning

Tommy Nilsson har 2013-04-24 inlämnat ett medborgarförslag till kommunen där han redovisar de invändningar han har mot byggandet av en ny förskola vid Brunkullavägen.

Bedömning

Kommunfullmäktige antog 2013-04-25 den detaljplan bl a omfattande ny Hulta förskola som föranlett Tommy Nilsson att ha synpunkter.

Då Tommy Nilsson kunnat lämna synpunkter vid de tillfällen som är lagreglerade enligt Plan- och bygglagen (PBL) och att han även kan överklaga Kommunfullmäktiges beslut att anta detaljplanen bör medborgarförslaget avslås.

Förslag till beslut

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

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen föreslår att Kommunfullmäktige beslutar att avslå medborgarförslaget.

2013/170

§ 250 Revisionsrapport gällande granskning av kommunens fordonshantering**Beslutsunderlag**

1	Tjänsteskrivelse/Utdredning	2013-08-12	Förslag till svar på Revisionsrapport Granskning av kommunens fordonshantering.
2	Remissvar ink. remiss	2013-07-05	Tekniska förvaltningens yttrande avseenderevisionsrapport om "Granskning av kommunens fordonshantering".
3	Handling	2013-06-25	Remissyttrande gällande granskning av kommunens fordonshantering, Äldrenämnden.
4	Handling	2013-06-17	Ronneby Miljö och Teknik AB:s remissyttrande gällande revisionsrapport granskning av kommunens fordonshantering.
5	Remiss utg.	2013-05-20	Ronneby Miljö & Teknik AB besvaras senast 2013-07-15
6	Remiss utg.	2013-05-20	Äldrenämnden besvaras senast 2013-07-15
7	Remiss utg.	2013-05-20	Tekniska förvaltningen besvaras senast 2013-07-15
8	Handling	2013-05-03	Revisionsrapport gällande granskning av kommunens fordonshantering, Revisionen

Samordnings- och utvecklingschef Anna-Karin Sonesson lämnar följande beslutsförslag

Sammanfattning

Revisionen har översänt revisionsrapporten Granskning av kommunens fordonshantering till Kommunstyrelsen för yttrande. Granskningen har begränsats till Kommunstyrelsen (Tekniska förvaltningen samt bilpool), Äldrenämnden samt Ronneby Miljö- & Teknik AB. Syftet har varit att granska den interna kontrollen avseende anskaffning av fordon, vilka fordon som finns i inom kommunen och hur dess utnyttjas, skötsel och förvaring av bilarna samt hur kommunen säkerställer att fordonen endast utnyttjas för tjänsteutövning. Det är leasade fordon som nyttjas i tjänsten som granskats. Granskningen har skett genom dokumentstudie och intervjuer.

Revisionen bedömer att det finns brister i den interna kontrollen avseende kommunens fordon.

Revisionen rekommenderar Kommunstyrelsen att tillse/överväga att:

- uppföljning av resepolicyn sker,
- uppdatera resepolicyn med vägledning om fordon som används vid jour,
- en fordonsansvarig utses i enlighet med beslutad resepolicy. Dess vidare ansvarsområden, utöver vad som anges i resepolicyn, bör diskuteras tillsammans med övriga förvaltningar,
- riktlinjer avseende ansvarsfördelning samt fordonshantering upprättas samt implementeras i såväl förvaltning som berört bolag,

- ansvarig funktion bör upprätta särskilda rutiner och anvisningar för skadereglering av kommunens bilar samt centralisera skaderapporteringen till fordonsansvarig i enlighet med kommunens resepolicy,
- ansvarig funktion bör upprätta skriftliga rutiner och anvisningar för uppföljning och kontroll av att kommunens fordon nyttjas och ombesörjs som det är tänkt,
- Kommunstyrelsen bör följa upp hur den interna kontrollen fungerar avseende såväl bilpoolens funktion likväl som respektive förvaltnings och bolags fordon,
- att en blankett för körjournaler upprättas samt implementeras i såväl förvaltning som berört bolag i enlighet med Skatteverkets rekommendationer.
- att Ronneby Miljö & Tekniks regler uppdateras i enlighet med Skatteverkets rekommendationer samt att nyttjande sker i enlighet med resepolicy,

Äldrenämnden rekommenderas att tillse/överväga att:

- uppföljning sker av hur den interna kontrollen fungerar avseende verksamhetens fordon,
- att förvaltningens mall för körjournal uppdateras i enlighet med Skatteverkets rekommendationer.

Bedömning

Äldrenämnden yttrar att äldreförvaltningen kommer att beakta granskarens rekommendationer. Äldrenämndens yttrande bifogas som bilaga i ärendet

Ronneby Miljö och Teknik AB har även de lämnat ett yttrande som redovisas som bilaga i ärendet.

Kommunstyrelsen ser liksom revisionen ett behov av att förbättra bilhanteringen, tydliggöra ansvar och utveckla uppföljningen.

Den resepolicy som finns idag antogs av Kommunfullmäktige i början av 2010. Det finns anledning att utifrån revisionens granskning, men också av andra skäl såsom organisationsförändringar, kommande förändringar i kommunens miljömål m m, att uppdatera och förändra policyn. I samband med detta arbete utreds frågan om fordonsansvarig (pkt 2.3 i resepolicyen). Utredningen ska visa på behov, ansvarsområde, arbetsuppgifter, placering mm. Utredningsarbetet startas upp under hösten 2013 med målet att redovisa resultat och förslag senast 2014-06-30.

Revisionens rekommendation att överväga/tillse att körjournaler upprättas för leasingbilarna enligt Skatteverkets rekommendationer lämnas utan åtgärd. Ett generell införande av körjournaler bedöms innebära en ökad byråkrati liksom ökad arbetsbelastning alternativt kostnad som inte står i proportion till nyttan av förbättrad arbetsgivarkontroll. Varje nämnd som innehar leasingbilar kan dock utifrån behoven i sin verksamhet besluta om körjournaler enligt Skatteverkets rekommendation såsom Äldrenämnden gjort genom sitt yttrande över revisionsrapporten.

Förslag till beslut

Kommunstyrelsen arbetsutskott föreslås besluta föreslå Kommunstyrelsen att anta ovanstående som Kommunstyrelsens yttrande över Revisionsrapport Granskning av kommunens fordonshantering. Kommundirektören får i uppdrag att genomföra en utredning enligt ovan. Utredningen ska redovisas senast 2014-06-30.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att anta ovanstående som Kommunstyrelsens yttrande över Revisionsrapport Granskning av kommunens fordonshantering.
Kommundirektören får i uppdrag att genomföra en utredning enligt ovan. Utredningen ska redovisas senast 2014-06-30.

2013/1

§ 251 Delegationsärenden

Beslutsunderlag

- | | | | |
|---|-----------------------------|------------|--|
| 1 | Tjänsteskrivelse/Utdredning | 2013-08-07 | Återrapportering delegationsbeslut
Tekniska förvaltningen 2013-07 |
| 2 | Tjänsteskrivelse/Utdredning | 2013-07-02 | Återrapportering delegationsbeslut
Tekniska förvaltningen 2013-06 |

Sammanfattning

Återrapportering av delegationsbeslut har inkommit från Tekniska förvaltningen.

Förslag till beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att notera delegationsbesluten till protokollet.

Beslut

Arbetsutskottets förslag till Kommunstyrelsen:

Kommunstyrelsen beslutar att notera delegationsbesluten till protokollet.

2013/20

§ 252 Kurser och konferenser

Beslut

Kommunstyrelsens arbetsutskott beslutar att inkomna kursinbjudningar förs till handlingarna utan beaktande.

2013/19

§ 253 Delgivningsärenden

Beslutsunderlag

1 Tjänsteskrivelse/Utdredning 2013-08-12 Delgivningsärenden

Sammanfattning

Carina o Roland Ahlström, överklagan av beslut om att sätta upp skylt "privat utfart".
Amber Advokater, angående företagsrekonstruktion Gö Fisk.
Carler advokatfirma, angående JB Education AB.
Blekinge Tingsrätt, underrättelse om konkursgäldenär.
Gerd Eriksson, brev om fixarlaget.
Generalläkaren, anmälan om byte av helikoptertyp.
Magnus Göransson, twitter.
Folkhälsorådet, minnesanteckningar.
Kammarkollegiet, ansökningsavgift vid permutation av Stiftelsen Sigrid Wachtmeisters minne, betald.
Karlskrona kommun, i siffror.
Ingvar Karlsson, angående kommunal förköpsrätt.
Kristianstad-Blekinge konsumentförening, angående fastigheten Granen 5.
Lantmäteriet, avslutad förrättning avloppsledningar Väbynäs.
Lantmäteriet, avslutad förrättning Karossen 6.
Lantmäteriet, bekräftelse av ansökan fastighetsreglering Listerby 12:9 mfl.
Lantmäteriet, bekräftelse av ansökan fastighetsreglering Listerby 3:10.
Länsstyrelsen, fastställande av skötselplan för naturreservatet Almö.
Länsstyrelsen, fastställande av skötselplan för naturreservatet Kvalmsö.
Länsstyrelsen, föreskrift om skydd av vrakområde norr om St.Ekö.
Länsstyrelsen, tidbegränsat tillstånd för metallsökare.
Länsstyrelsen, tidbegränsat tillstånd för metallsökare.
Länsstyrelsen, inventering av flodkräftor.
Länsstyrelsen, dispens från dykförbud för vrak norr om St. Ekö.
Anders Neijbert, angående "vraket" i Saxemaraviken.
Lennart Olsson, fastighetsköp Lindansaren 4.
Ingalill Petersson, avskjutning av råddjurstam.
Placement, Skandinaviska dagarna och rekrytering.
Polisen, anmälan om öppnande av post av obehörig person.
Region Blekinge, tillägg till slutrekvisition projekt "WellNetWork".
Sveriges Kommuner och Landsting, cirkulär 13:27-35, 38.
Bengt Wihlstrand, avsägelse av uppdrag granskning av tillgänglighetssynpunkter för rörelsehindrade.

Protokoll

AB Ronnebyhus 2013-06-12.
Landstingsstyrelsen 2013-04-08, 2013-04-17, 2013-06-03.
Föreningen Energikontor Sydost 2013-05-23.
Region Blekinge 2013-06-12.

Protokollsutdrag

Fritid- och kulturnämnden § 75/2013

Karlskrona kommun, kf § 71/2013 ks § 135/2013

Socialnämnden §§ 73,78/2013
