

Kommunstyrelsens arbetsutskott

Plats och tid Jan Sahléns tjänsterum, kommunhuset, våning 4, 09.00-11.00

Beslutande ledamöter
Jan Sahlén (S)
Gudrun Sjödin (S)
Jon Björkman (V)
Ida Stafrin, (C)
Vakant (M)

Ej beslutande ersättare ---

Övriga närvarande
Tjänsteman
Maria Hedman, kommunsekreterare
Peter Carlstedt, kommunchef
Stefan Billström, chef Stöd - och serviceavdelningen
Susanne Königson, chef samhällsavdelningen
Conny Eriksson, näringslivschef § 26

Justerare Ida Stafrin (C)

Justerings plats och tid Förvaltningen 6 mars

Underskrifter

Sekreterare

Maria Hedman

Paragrafer

§§ 26 -- 38

Ordförande

Jan Sahlén (S)

Justerare

Ida Stafrin (C)

ANSLAG/BEVIS

Protokollet är justerat. Justeringen har tillkännagivits genom anslag.

Organ Kommunstyrelsens arbetsutskott

Sammanträdesdatum 2018-04-03

Protokollet anslås 2018-04-03 Anslaget till och med 2018-04-25

Förvaringsplats för protokollet Kommunledningsförvaltningen Sista datum för överklagande 2018-04-24

Underskrift

Maria Hedman

Justerandes sign

Utdragsbestyrkande

Kommunstyrelsens arbetsutskott**Ärendelista**

- § 26 Dnr KS 2018/14
Information..... 3
- § 27 Dnr KS 2018/124
Årsredovisning för Kramfors kommun 2017 4
- § 28 Dnr KS 2018/117
Instruktion till ägarombud vid 2018 års bolagsstämmor..... 9
- § 29 Dnr KS 2017/484
Svar på medborgarförslag: Bättre bussförbindelser i kommunens
ytterområden..... 12
- § 30 Dnr KS 2017/245
Svar på medborgarförslag: Upphörande av användning och inköp av
produkter innehållande mikroplaster 14
- § 31 Dnr KS 2017/449
Svar på medborgarförslag- kommuninnevånarnas närvaro under
bolagsstämmorna 16
- § 32 Dnr KS 2018/56
Svar på remiss reboot- omstart för den digitala förvaltningen (SOU
2017:114)..... 18
- § 33 Dnr KS 2016/527
Uppföljning av kommunstyrelsens verksamhetsplan 2017 24
- § 34 Dnr KS 2017/514
Uppföljning av intern kontroll för kommunstyrelsen 2017 26
- § 35 Dnr KS 2018/123
Ekonomisk prognos grundad på februariutfall 28
- § 36 Dnr KS 2018/62
Ansökan om ekonomisk garanti för personal och lokaler i en regional
inkubator 2019 31
- § 37 Dnr KS 2018/85
Ny strategi för Mittnordkommittén..... 33
- § 38 Dnr KS 2018/184
Digital möteshantering- utlåning av surfplattor till valnämnden 35

§ 26

Dnr KS 2018/14

Information

Beslut

Kommunstyrelsens arbetsutskott beslutar följande

Lägga informationen till handlingarna

Ärendet

Kommunstyrelsens arbetsutskott får ta del av följande information:

-Information från BizMakers som regional företagsinkubator och deras verksamhet i Västernorrland och Kramfors.

§ 27

Dnr KS 2018/124

Årsredovisning för Kramfors kommun 2017

Slutlig beslutsinstans

Kommunfullmäktige

Förslag till beslut

1. Godkänna årsredovisningen för 2017
2. Bevilja tilläggsbudgetering för BAS-nämnden med 20 534 tkr och för BKU-nämnden med 13 366 tkr.
3. Uppmana BAS och BKU-nämnderna att besluta om ytterligare åtgärder i sina handlingsplaner för att anpassa verksamheten till beslutad budgetram.
4. Uppmana samtliga nämnder att omgående vidta möjliga kortsiktiga åtgärder med syftet att bidra till att kommunens resultat kan uppnå beslutade målnivåer.
5. Fastställa särredovisning för VA-verksamheten 2017. Avsättning görs till investeringsfond med 3 500 tkr och resultat efter avsättningen -849 tkr överförs till resultatfonden.
6. Uppdra till Kommunstyrelsen att ta fram underlag för beslut med syfte att underlätta det arbete som följer med uppsiktsplikten och stärka den ekonomiska styrningen.

Kommunstyrelsen föreslås för egen del besluta följande

1. Instämma i den bedömning som Krambos styrelse, Kommunhus styrelse, KIABs styrelse, Mediatekniks styrelse och Höga Kusten Airports styrelse gör av att deras respektive bolag i allt väsentligt uppfyllt det kommunala ändamålet samt att arbetet utförts inom ramen för de kommunala befogenheterna verksamhetsåret 2017.
2. Samtliga bolag bedöms ha bedrivit sin verksamhet i enlighet med ägarens intentioner och de har i allt väsentligt följt givna styrdokument och agerat i enlighet med aktuell lagstiftning.

Kommunstyrelsens arbetsutskott**Ärendet*****Årsredovisning 2017***

Årsredovisningen för 2017 omfattar Kramfors kommun samt i koncernredovisning de kommunala bolagen och kommunalförbund.

Årsredovisningen för kommunen visar på en vinst uppgående till knappt miljoner kronor. Kommunallagens balanskrav är uppfyllt.

Det ekonomiska resultatet på knappt 32 mkr uppfyller kommunfullmäktiges mål. Kommunstyrelsen bedömer dock att Kramfors kommun även fortsatt är i en ekonomiskt ansträngd situation. Stor skuldsättning, låg soliditet, hög skattesats och en minskad befolkning är delar av den utmanande situationen. Årets positiva resultat förklaras till stor del av kommunen valt att under 2017 intäktsredovisa delar av det statliga engångsbidrag (35 mkr) som var avsett att kompensera kommuner för kostnader under 2015 och 2016. Engångsbidraget gör det möjligt att utöka BAS-nämndens budget med 20 534 tkr och BKU-nämnden med 13 366 tkr. Det innebär att det underliggande resultatet var på en nivå under målen. Engångsbidraget kommer inte finnas kommande år vilket gör att den framtida ekonomiska situationen innehåller stora utmaningar. Bedömningen för kommunsektorn är att den demografiska utvecklingen, med ökat antal äldre och unga, kommer medföra betydande kostnadsökningar. Samtidigt så beräknas att kommunsektorns intäkter inte ökar i samma takt, i huvudsak på grund av att skatteunderlaget ökar i lägre takt, vilket innebär ett bedömt gap mellan intäkt- och kostnadsutvecklingen som sannolikt ställer höga krav på förbättringar och effektiviseringar. Under året har verksamheterna generellt levererat väl och även om det fortfarande finns utrymme för förbättringar så gav medarbetarnas insatser generellt sett medborgarna en god service. Flyktingsituationen påverkade kommunens verksamhet i hög utsträckning. De senaste årens relativt höga siffor för antalet nyanlända var under året lägre. Bedömningen är att volymerna av nyanlända även fortsättningsvis kommer minska. Under 2017 så har flyktingsituationen påverkat kommunens verksamhet med dels fortsatt högt behov av insatser och dels behov av att ställa om verksamheten till den lägre nivån av nyanlända.

Kommunen särredovisar sedan länge VA-verksamhet enligt 50 § lag (2006:412) om allmänna vattentjänster. Branschorganisationen Svenskt Vatten förordar att fullmäktige fastställer särredovisningen.

Enligt kommunallagens 8 kap 18 § ska årsredovisningen för kommunen godkännas av fullmäktige.

Kommunstyrelsens arbetsutskott

Kommunallagen har ändrats på flera punkter. En av ändringarna gäller Kommunstyrelsens ställning. I propositionen som låg till grund för ändringen prop. 2016/17:171 ser regeringen ett behov att ge styrelsen en stärkt ställning i förhållande till de övriga nämnderna. I lagstiftningen tar det sig uttryck i KL 6:8 § *Fullmäktige får besluta att styrelsen får fatta beslut om särskilt angivna förhållanden som rör andra nämnders verksamhet. Styrelsen får dock inte ges rätt att fatta beslut som rör andra nämnders myndighetsutövning, tillämpningen av lag eller ärenden som i övrigt rör enskilda.* Av utredningen SOU 2015:24 framgår följande skäl till förslaget: ”*Enligt utredningens uppfattning behöver förutsättningarna för en tydlig styrning av verksamheten i kommuner och landsting förbättras. En lämplig väg att gå är att tydliggöra styrelsens roll gentemot de övriga nämnderna. Styrelsen bör ges bättre möjligheter att styra och samordna den kommunala verksamheten. Tanken är att styrelsen som det ledande organet ska kunna anlägga ett helhetsperspektiv på verksamheten och ibland kan det krävas att den kan fatta beslut som påverkar andra nämnder. Styrelsen har redan i dag tilldelats särskilda uppgifter i beredningsprocessen, inte minst när det gäller budgetbehandlingen. Detta ökar behovet av att styrelsen t.ex. kan ta ett mer övergripande ansvar för kommunens eller landstingets ekonomi. Utredningen föreslår därför att de lagliga möjligheterna för styrelsen att påverka de andra nämndernas verksamhet ska vidgas. Fullmäktige föreslås få besluta att styrelsen ges en möjlighet att fatta beslut som rör andra nämnders verksamhet. Styrelsens beslutanderätt ska gälla vissa, av fullmäktige, särskilt angivna förhållanden. Det rör sig alltså inte om en generell beslutanderätt. Fullmäktige ska t.ex. kunna ange att styrelsen ska kunna fatta övergripande ekonomiska beslut.*”

Ett exempel som ges i utredningen är anställningsstopp. Så många mer exempel ges inte. Varje kommun får avgöra om man ska använda sig av möjligheten eller inte. När fullmäktige ger kommunstyrelsen förstärkt beslutanderätt ska fullmäktige precisera vad den avser. Kramfors är en kommun som borde använda sig av den möjlighet som ges. Vi står inför betydande anpassningsbehov och har en historia av upprepade budgetöverskridanden från nämndernas sida. Ett förslag behöver utarbetas.

Kommunstyrelsens uppsiktsplikt

Kommunstyrelsen ska enligt kommunallagen utöva uppsikt över de kommunala bolagen på samma sätt som styrelsen har tillsyn över all annan

Kommunstyrelsens arbetsutskott

kommunal verksamhet. Uppsiktsplikten innebär att kommunstyrelsen ska hålla sig informerad och göra en bedömning av bolagens verksamhet och hur bolagen förhåller sig till styrdokument och lagstiftning.

Bedömningen ska göras med stöd av årliga rapporter från bolagsstyrelserna och från lekmannarevisorerna samt den löpande information om bolagens verksamhet som lämnas.

Ett led i uppsiktsplikten är att kommunstyrelsen i årliga beslut ska pröva om den verksamhet som varje hel eller delägt bolag bedrivit har varit förenlig med det fastställda kommunala ändamålet och utförts inom ramen för de kommunala befogenheterna. I gällande bolagspolicy står att kommunstyrelsen ska göra sin bedömning bland annat med stöd av årliga rapporter från bolagsstyrelserna. Bolagspolicyn gäller de direkt och indirekt helägda bolagen men kommunen strävar efter att även minoritetsägda bolag ska omfattas av samma regler även om det kräver överenskommelser med övriga ägare.

Krambos styrelse uttalar i sin årsredovisning att bolaget i allt väsentligt uppfyllt det kommunala ändamålet samt att arbetet utförts inom ramen för de kommunala befogenheterna. Eftersom motstridig information inte framkommit är det förvaltningens förslag att kommunstyrelsen som ett resultat av sin prövning instämmer i den bedömning som Krambos styrelse gör.

Kommunhus styrelse, KIABs styrelse och Mediatekniks styrelse har i särskilda beslut uttalat att varje bolag i allt väsentligt uppfyllt det kommunala ändamålet samt att arbetet utförts inom ramen för de kommunala befogenheterna verksamhetsåret 2017. Eftersom motstridig information inte framkommit är det förvaltningens förslag att kommunstyrelsen som ett resultat av sin prövning instämmer i den bedömning som respektive bolagsstyrelse gör.

Även styrelsen i delägda Höga Kusten Airport har uttalat att bolaget i allt väsentligt uppfyllt det kommunala ändamålet samt att arbetet utförts inom ramen för de kommunala befogenheterna verksamhetsåret 2017.

Ekonomi och finansiering

Beslutet bedöms inte få några ekonomiska konsekvenser.

Kommunstyrelsens arbetsutskott

Måluppfyllelse

Årsredovisningen är en lagstadgad del av kommunens uppföljningsarbete och kommer att bidra till att målet om god ekonomisk hushållning nås.

Beslutsunderlag

Årsredovisning 2017, dnr KS 2018/124

Beslutet skickas till

Revisorerna

Styrelsen i Krambo

Styrelsen i Kommunhus

Styrelsen i KIAB

Styrelsen i Mediateknik

Styrelsen i Höga Kusten Airport

Styrelsen i Höga Kusten destinationsutveckling AB

§ 28

Dnr KS 2018/117

Instruktion till ägarombud vid 2018 års bolagsstämmor

Slutlig beslutsinstans

Kommunfullmäktige

Förslag till beslut

Samtliga stämooombud instrueras att rösta följande

1. Såväl VD som styrelse bör beviljas ansvarsfrihet för verksamhetsåret 2017.
2. Tillgängliga vinstmedel disponeras i enlighet med de förslag som lämnats i bolagens årsredovisning.
3. Arvoden fastställs i enlighet med detta förslag. För stämooombudet för Höga Kusten Airport så är instruktionen till ombudet att utgå från detta förslag i diskussionerna med Sollefteås motsvarighet.
4. Ägardirektiv fastslås enligt bilaga ”Förteckning – ägardirektiv”.

Ärendet

Enligt bolagspolicyn ska kommunstyrelsen besluta om instruktioner till stämooombuden inför bolagsstämmorna. Om instruktionerna gäller ärenden av principiell beskaffenhet eller annars av större vikt ska dessa utfärdas av kommunfullmäktige.

Det är inom nedanstående fyra områden som instruktioner utfärdas inför 2018 års stämmor (Verksamhetsåret 2017).

1. Ansvarsfrihet
2. Förslag till vinstdisposition
3. Arvoden
4. Ägardirektiv

Ansvarsfrihet

Revisorerna har i för samtliga bolag avlämnat rapporter som ger stöd för att såväl VD som styrelse bör beviljas ansvarsfrihet för verksamhetsåret 2017.

Kommunstyrelsens arbetsutskott
Förslag till vinstdisposition

Styreslen i bolagen har fastställt årsredovisning för det gångna verksamhetsåret och denna har granskats av bolagets revisor. I årsredovisningen finns styrelsens förslag till hur tillgängliga vinstmedel bör disponeras.

Förslag till arvoden från och med bolagsstämmorna 2018

Arvodesberedningen beslutade 2018-03-20 § 2 att föreslå kommunfullmäktige i sin instruktion till ägarombuden fastställa nedanstående bolagsarvoden, på respektive bolagsstämma.

Kramfors kommun				
Arvoden kommunala bolagstyrelser				
Bolag	Uppdrag	Förslag 2018-07-01	Andel av basbel.	Nuvarande
Krambo Bostads AB	Ordförande	125 000	200%	123 000
	Vice ordförande	15 625	25%	15 375
	Ledamot	3 125	5% + sam.ers.	3 075
	Revisor	9 375	15%	9 270
KIAB	Ordförande	62 500	100%	61 500
	Vice ordförande	7 813	12,50%	7 688
	Ledamot	3 125	5% + sam.ers.	3 075
	Revisor	6 250	10%	6 180
Mediateknik	Ordförande	62 500	100%	61 500
	Vice ordförande	7 813	12,50%	7 688
	Ledamot	3 125	5% + sam.ers.	3 075
	Revisor	6 250	10%	6 180
Kommunhus AB	Ordförande	31 250	50%	30 750
	Vice ordförande	7 813	12,50%	7 688
	Ledamot	3 125	5% + sam.ers.	3 075
	Revisor	6 250	10%	6 180
Höga Kusten Airport	Ordförande	31 250	50%	30 750
	Vice ordförande	7 813	12,50%	7 688
	Ledamot	3 125	5% + sam.ers.	3 075
	Revisor	6 250	10%	6 180

Kommunstyrelsens arbetsutskott

För ordinarie ledamöter exklusive ordförande och vice ordförande föreslås ett fast årsarvode om 5 % av inkomstbasbeloppet som ersättning för det styrelseansvar som framgår av aktiebolagslagen. Till detta utgår dessutom sammanträdesarvode enligt kommunens regler för bevistade sammanträden.

* Till fasta arvoden kommer ytterligare 12 % i semesterersättning och 10 % i pensionsersättning.

Förslaget är att samtliga stämooombud instrueras att rösta för att arvoden fastställs i enlighet med detta förslag.

För bolaget Höga Kusten Airport så har Kramfors kommuns aktieägarombud 50 % av aktierna och måste därför träffa överenskommelse med Sollefteå kommuns aktieägarombud som innehar resterande 50 % av aktierna om hur arvoden skall sättas. Instruktionen till ombudet är att utgå från detta förslag i diskussionerna.

Ägardirektiv

Samtliga stämooombud instrueras att fastslå ägardirektiv enligt bilaga ”Förteckning – ägardirektiv”.

Beslutsunderlag

Arvodesberedningen 2018-03-20 § 2

Förteckning – ägardirektiv, uppdaterad inför bolagsstämmor 2018

Skickas till

Samtliga stämooombud
Revisionen

§ 29

Dnr KS 2017/484

Svar på medborgarförslag: Bättre bussförbindelser i kommunens ytterområden

Slutlig beslutsinstans

Kommunfullmäktige

Förslag till beslut

Avslås medborgarförslaget och godkänna svarsbrev.

Ärendet

Michael Lundh har skickat in ett medborgarförslag som innebär att bussförbindelserna i kommunens ytterområden ska förbättras under bland annat vardagsnätter.

Busstrafik är ett hållbart resealternativ med liten miljöpåverkan. Busstrafik ger dessutom de som ej har tillgång till körkort och bil en möjlighet för att röra sig i geografien. Kramfors kommun har en ambition om att fler ska välja hållbara resealternativ i framtiden.

Tyvär är kostnaden för att bedriva busstrafik hög. För att resenärer ska välja bussen krävs att antalet bussavgångar är många. Om befolkningsunderlaget då är litet kommer ändå de flesta avgångar att gå mer eller mindre tomma. Det betyder också att effekten av att införa enstaka bussavgångar i områden med redan få bussavgångar är låg. Sannolikt är det få resenärer som kommer uppleva att bussutbudet blir så förbättrat att de kan välja bort biltransporter till förmån för busstransporter.

Kramfors kommun deltar nu i ett projekt som heter Koll2020 där innovativa lösningar för kollektivtrafik på landsbygd ska testas och utvärderas. Syftet är att se om det går att hitta alternativa lösningar för kollektivtrafikförsörjning som inte är så kostsamma men ändå intressanta utifrån resenärens behov.

Medborgarförslag som kommer in till kommunen kan utifrån nuvarande arbetsordning antingen bifallas eller avslås. Detta medborgarförslag avslås med motiveringen att trots kollektivtrafikens fördelar och nyttor finns inget

Kommunstyrelsens arbetsutskott

ekonomiskt utrymme i dagsläget för att förbättra busstrafiken i kommunens ytterområden.

Ekonomi och finansiering

Inga kostnader.

Måluppfyllelse

Inte relevant för ärendet.

Samråd

Inte relevant för ärendet.

Beslutsunderlag

Kommunfullmäktige 171030 § 155

Michael Lundh, medborgarförslag, daterad 2017-09-19

Beslutet skickas till

Samhällsavdelningen

Michael Lundh

§ 30

Dnr KS 2017/245

Svar på medborgarförslag: Upphörande av användning och inköp av produkter innehållande mikroplaster

Slutlig beslutsinstans

Kommunfullmäktige

Förslag till beslut

Avslås medborgarförslaget och godkänna svarsbrev.

Ärendet

Stefan Lindqvist har i ett medborgarförslaget förslagit att;

- Kramfors kommun beslutar att omedelbart upphöra med inköp, användning och spridning av produkter med tillsatser av mikroplast.
- Kartlägga vart mikroplaster förekommer inom kommunens verksamhet samt att fasa ut och ersätta dem med miljövänliga produkter.

Utsläpp av mikroplaster är ett globalt miljöproblem av största dignitet precis som Stefan Lindqvist framhåller. Enligt Naturvårdsverket kommer haven, mätt i vikt, att bestå av mer plast än fisk år 2050 om människan fortsätter att sprida plast i naturen i samma takt som vi gör idag. Mikroplast är ett samlingsnamn för små plastfragment (1 nm till 5 mm). Mikroplaster som hittats i världshaven, men även i sötvattensystem, har olika ursprung. Mikroplast kan bildas oavsiktligt när plastföremål slits och plastpartiklar frigörs, eller när vi inte återanvänder, återvinner eller slänger plastmaterial på rätt sätt utan plasten blir skräp som succesivt bryts ned till mindre och mindre bitar i naturen. Det finns också plast som från början tillverkas som små pellets eller korn. De främsta källorna till utsläpp av mikroplaster i Sverige är väg- och däck, konstgräsplaner, industriell produktion och hantering av primärplast, tvätt av syntetfibrer, båtbottnfärg och nedskräpning. En mindre del av utsläppen kommer även från hygienprodukter i vilka mikroplaster är en avsedd tillsatts.

Plast i miljön kan även vara källa till spridning av giftiga ämnen då exempelvis långlivade organiska föreningar kan binda till plastens

Kommunstyrelsens arbetsutskott

partikelyta. När fiskar och andra marina organismer sväljer plastfragmenten som föda kan dessa kemikalier överföras uppåt i näringskedjan och slutligen till människan.

Medborgarförslag som kommer in till kommunen kan utifrån nuvarande arbetsordning antingen bifallas eller avslås. Detta medborgarförslag avslås med motiveringen att Kramfors kommun inte kan besluta att omedelbart upphöra med inköp, användning och spridning av produkter med tillsatser av mikroplast. En kartläggning av inom vilka områden och i vilken utsträckning som mikoplast förekommer i kommunens verksamheter kan dock komma att genomföras och utgöra en grund för vidare åtgärder och eventuell utfasning av mikroplaster inom kommunala verksamheter.

Ekonomi och finansiering

Inga kostander.

Måluppfyllelse

Inte relevant för ärendet.

Samråd

Inte relevant för ärendet.

Beslutsunderlag

Medborgarförslag Stefan Lindqvist, 2017-05-18 Dnr: KS 2017/245.

Beslutet skickas till

Stefan Lindqvist

Samhällsavdelningen

§ 31

Dnr KS 2017/449

Svar på medborgarförslag- kommuninnevånarnas närvaro under bolagsstämmorna

Slutlig beslutsinstans

Kommunfullmäktige

Förslag till beslut

Avslå medborgarförslaget och godkänna svarsbrev.

Reservation

Ida Stafrin (C) reserverar sig mot beslutet.

Ärendet

Bertil Wiklund har lämnat in ett medborgarförslag till kommunfullmäktige i Kramfors och förslaget har överlämnats till kommunstyrelsen för beredning.

Wiklunds förslag är att;

Kommuninnevånarna Inbjuds att närvara vid bolagsstämmorna för samtliga kommunala bolag.

Förslagställarens motivering till detta är;

- Kunskap om bolagen och dess verksamhet ger godvill och sammanhållning och motverkar negativ ryktsspridning. Vi får förhoppningsvis ett antal nya Kramforsambassadörer.
- Stämmoförfarandet blir i princip som tidigare, med ett undantag av en Informationspunkt. VD/Ordf. ger en sammanfattning av det gångna året och en info om framtiden. Därefter får allmänheten möjlighet att ställa frågor.

Bolagsstämmorna i de helägda kommunala bolagen genomförs för att tillgodose de krav som aktuell lagstiftning ställer på ett aktiebolag. Bolagsstämmorna är i praktiken ett kort och formaliserat sammanträde som sällan tar mer än 10 minuter samt lämnar litet utrymme för diskussion eller handling. Kramfors Kommunhus AB, moderbolaget i kommunkoncernen,

Kommunstyrelsens arbetsutskott

menar därför att det finns bättre sätt att informera och ge medborgare insyn i bolagens verksamhet än att ändra rutinerna för bolagsstämmorna. Kommunfullmäktige föreslås därför avslå medborgarförslaget.

Ekonomi och finansiering

Detta beslut har inga ekonomiska effekter.

Måluppfyllelse

Beslutet påverkar måluppfyllelsen om ”god ekonomisk hushållning” positivt med anledning av att extra medel inte behöver sättas in för att hantera och bjuda in kommunmedborgarna för ett möte som endast tar 10 minuter.

Beslutet påverkar även måluppfyllelsen gällande ”nöjd medborgare” på så sätt att information gällande bolagens verksamhet kan nå medborgarna på bättre sätt än ändrade bolagsstämrorutiner. Dessa andra sätt skulle exempelvis kunna vara medborgardialog eller regelbundna informationspass på kommunfullmäktiges sammanträden.

Samråd

Samråd har skett med Kramfors Kommunhus AB.

Yrkande

Jan Sahlén (S) yrkar att avslag till medborgarförslaget.

Ida Stafrin (C) yrkar bifall till medborgarförslaget.

Propositionsordning

Ordförande meddelar att propositionen ställs på bifall till att avslå medborgarförslaget och bifall till Ida Stafrin (C) yrkande att bifalla medborgarförslaget. Propositionsordningen godkänns. Efter ställd proposition finner ordförande att kommunstyrelsens arbetsutskott beslutar att föreslå den slutliga beslutsinstansen att avslå medborgarförslaget.

Beslutsunderlag

Kommunfullmäktige, sammanträdesprotokoll, daterad 2017-09-25 § 115 dnr KS 2017/449

Medborgarförslag

Yttrande från Kramfors kommunhus AB

Beslutet skickas till

Bertil Wiklund

§ 32

Dnr KS 2018/56

Svar på remiss reboot- omstart för den digitala förvaltningen (SOU 2017:114)

Slutlig beslutsinstans

Kommunstyrelsen

Förslag till beslut

Avgå bifogat yttrande till finansdepartementet.

Ärendet

Regeringen har skickat slutbetänkandet reboot-omstart för den digitala förvaltningen (SOU 2017:114) på remiss. Kramfors kommun är en av 40-talet kommuner och landsting som är remissinstans.

Utredningen

Nedanstående uppdragsbeskrivning framgår av utredningen.

Regeringen beslutade vid regeringssammanträde den 19 maj 2016 att tillkalla en särskild utredare för att analysera och lämna förslag till effektiv styrning av utveckling, införande och förvaltning av nationella digitala tjänster. I uppdraget har ingått att, med utgångspunkt i de nationella digitala tjänsterna Mina meddelanden och Svensk e-legitimation, analysera och lämna förslag till utformning av organisering och ansvarsfördelning för de nationella digitala tjänsterna, åtgärder och incitament för att uppnå en ökad användning av de nationella digitala tjänsterna, och samverkan mellan offentlig och privat sektor i tillhandahållandet av de nationella digitala tjänsterna

Regeringen beslutade vid regeringssammanträde den 24 november 2016 att utvidga uppdraget. I tilläggsdirektivet fick utredaren i uppdrag att analysera hur digitaliseringen i den offentliga sektorn kan stärkas genom att, inom ramen för den befintliga myndighetsstrukturen, samla ansvaret för dessa frågor till en myndighet. Enligt uppdraget skulle utredaren med utgångspunkt i analysen lämna förslag till nödvändiga författningsändringar och övriga åtgärder som krävs för att en myndighet så snart som möjligt ska kunna ges denna uppgift. Utredaren fick dessutom i uppdrag att lämna förslag till en reglering som innebär en skyldighet för lämpliga statliga och

Kommunstyrelsens arbetsutskott

kommunala myndigheter att ansluta sig till tjänsten Mina meddelanden. Den del av uppdraget som avsåg att samla ansvaret för digitaliseringen i den offentliga sektorn skulle redovisas senast den 15 mars 2017.

Regeringen har beslutat att inrätta en myndighet för digitalisering av den offentliga sektorn. Myndigheten börjar sin verksamhet i september 2018 och är förlagd till Sundsvall.

Utredningen sammanfattar sitt arbete på följande sätt.

Utredningen bedömer att regeringen det senaste året genom en serie olika initiativ har markerat en tydlig förändring av inriktningen av politiken för den digitala förvaltningen. I flera avseenden innebär initiativen en tydlig omprövning av tidigare ställningstaganden. Det som pågår kan därför beskrivas som en omstart – reboot – av politiken för digitalisering inom den offentliga sektorn. De förslag som återges i detta slutbetänkande, liksom förslagen i utredningens delbetänkande, bygger vidare på dessa åtgärder och är avsedda att komplettera dem.

Effektiv styrning

Om styrningen ska vara effektiv måste den riktas direkt till den eller de offentliga myndigheter som ska styras. Styrningen behöver anpassas både till den eller de som ska styras och till den typ av verksamhet eller de förvaltningsgemensamma digitala funktioner som avses. För detta behöver riksdagen och regeringen använda och utforma en väl balanserad kombination av flera olika styrmedel, både bindande och icke-bindande, liksom finansiella och legala. En effektiv finansiell styrning och finansiering av förvaltningsgemensamma digitala funktioner innebär att riksdagen och regeringen måste styra resurserna utifrån ett förvaltningsövergripande perspektiv och att kraven på kvalitet och effektivitet i dessa funktioner måste tillgodoses och bedömas på en förvaltningsövergripande nivå. Det måste finnas formella beslut om vad som ska vara det offentliga åtagandet i den nationella digitala infrastrukturen. Av det skälet bör riksdagen lägga fast ett mål för den offentliga förvaltningens digitalisering. Detta ska ligga till grund för regeringens redovisning till riksdagen och styrningen av de offentliga myndigheterna. Det bör också finnas ett digitaliseringsmål för alla statliga myndigheter.

Regeringen behöver fastställa en särskild intern process för att bereda initiativ till samt utvärdera förvaltningsgemensamma digitala funktioner. Regeringen bör vidare besluta om en tidsbestämd övergripande plan – en

Kommunstyrelsens arbetsutskott

strategi – för digitalisering och it i den offentliga förvaltningen samt förnya avsiktsförklaringen om digitalisering med Sveriges Kommuner och Landsting.

Statlig elektronisk identitetshandling

Utredningen bedömer att det bör vara ett statligt åtagande att det finns en tillförlitlig process för grundidentifiering, det vill säga att säkerställa individers identitet. Staten ska också utfärda en elektronisk identitetshandling för att på det viset säkerställa att medborgare och folkbokförda kan få en sådan. Den statliga elektroniska identitetshandlingen ska utfärdas samtidigt med en statlig fysisk identitetshandling. Den statliga elektroniska identitetshandlingen ska kunna användas för identifiering hos myndigheter men också kunna växlas till en mobil elektronisk identitetshandling. Därmed kan den statliga elektroniska identitetshandlingen fungera som en backup om t.ex. mobiltelefonen blir obrukbar.

Gränsöverskridande användning av elektroniska identitetshandlingar

Utredningen bedömer att det finns ett behov av att staten säkerställer att Sverige kan anmäla en elektronisk identitetshandling för användning i Europa enligt eIDAS-förordningen. I Sverige bör delta aktivt i det europeiska arbetet med att möjliggöra gränsöverskridande användning av elektroniska identitetshandlingar. När det gäller att öppna upp elektroniska tjänster anser utredningen att Sverige bör samverka med länder som har identitetsbeteckningar som liknar det svenska personnumret och som har anmält eller avser att anmäla en nationell elektronisk identitetshandling. Samarbetet bör präglas av ömsesidighet och tjänster som används frekvent bör prioriteras.

Det redan påbörjade nordiska samarbetet är en lämplig början. Regeringen bör ge uppdrag till myndigheter som har särskilt ofta förekommande ärenden rörande nordiska medborgare att delta i och stödja samarbetsprojekt med motsvarande myndigheter i de nordiska och baltiska länderna. Som ett stöd för arbetet bör Skatteverket få i uppdrag att inrätta ett svenskt register över säkerställda kopplingar mellan europeiska elektroniska identitetshandlingar och svenska personnummer.

Mina meddelanden

Kommunstyrelsens arbetsutskott

Utredningen föreslår att Mina meddelanden ska regleras i en lag om infrastruktur för digital post. Av flera skäl anser utredningen att infrastrukturen Mina meddelanden behöver ännu tydligare reglering än vad som föreslogs i delbetänkandet. Anpassningar till dataskyddsförordningen och fördelning av personuppgiftsansvaret behöver stöd i lag. Dessutom bör infrastrukturen öppnas upp för privata aktörer som avsändare, vilket också bör regleras i lag.

Förslag till yttrande

Vi instämmer i de förslag som utredningen lämnar.

Kramfors är som så många andra en kommun med begränsade ekonomiska förutsättningar utan möjlighet till egna stora kostnadskrävande utvecklingsinsatser inom digitaliseringsområdet. Vi är därmed beroende av samverkan med andra. Nationella initiativ för att samordna utveckling och sätta standards är därför nödvändiga. Utredningen beskriver att den nya digitaliseringsmyndigheten kommer få ett ansvar för att utveckla och förvalta den offentliga it-arkitekturen. Utredningen räknar upp principer, rollbeskrivningar, modeller för utveckling, förvaltning och självutvärderingar samt standarder som delar av en it-arkitektur. Vidare beskrivs att förvaltningsgemensamma digitala funktioner under utveckling ska samlas i en nationell utvecklingsportfölj och att myndigheten ska fånga upp och ta tillvara på de offentliga myndigheternas initiativ till förvaltningsgemensamma digitala innovationer.

Vi ser fram emot att staten genom detta tar ett större ansvar för utveckling inom området och därmed bidrar till att utvecklingskostnader så långt möjligt bärs gemensamt av alla offentliga myndigheter. Vi ser också positivt på initiativ till samverkan som inte bara omfattar utveckling utan även till exempel samverkan runt drift.

Bedömningen att instämma i utredningens förslag grundar sig utöver vad som beskrivs ovan på uppfattningen att:

- Förslagen är bra för att få styrning på ett fragmenterat område som utvecklas fort
- Förslagen ger ett tydligare stöd för det kommunala digitaliseringsarbete som pågår

Kommunstyrelsens arbetsutskott

- Inriktningen på offentlig samverkan och gemensamma lösningar för stat, kommun och näringsliv påskyndar utvecklingen
- Digitaliseringsmyndigheten får som uppgift att reglera roller och samverkan mellan offentliga myndigheter vilket historiskt varit bristfälligt då flertalet statliga myndigheter varit självständiga och med expertområden som inte samverkat särskilt väl.
- För kommuner finns inte lagkrav att arbeta systematiskt med informationssäkerhet. Utredningen föreslår att regeringen tar fram rättsliga krav som omfattar samtliga offentliga myndigheter att införa ett systematiskt informationssäkerhetsarbete och ge MSB i uppdrag att utreda hur tillsyn över informationssäkerhetsområdet kan genomföras. Rätt utformat kan även det vara ett stöd för kommunen.
- Det är entydigt positivt att staten tar fram en nationell elektronisk identifikation och att kommuner får instruktioner för hur vi anskaffar elektronisk id-kontroll. Enligt betänkandet behöver inte kommuner betala för identitetskontroller. Att uppfylla den strängare lagstiftningen inom personuppgiftsbehandling blir lättare med nationella lösningar för identitetskontroll och säker e-post. Individer som frivilligt ansluter sig till systemet har gett sitt samtycke till personuppgiftsbehandlingen vilket torde underlätta samtyckeshanteringens inom en kommun, öka dataskyddet för individen samt minska administrationen för kommunen.
- Utredningen föreslår ett mål för digitalisering som blir bindande för regeringen *"Den offentliga förvaltningens användning av digitala medel ska leda till att det blir så enkelt som möjligt för så många som möjligt att utöva sina rättigheter och fullgöra sina skyldigheter samt ta del av förvaltningens service. Den offentliga förvaltningens användning av digitala medel ska vara säker samt öka kvaliteten och effektiviteten i den offentliga förvaltningen som helhet."* Detta mål blir inte bindande för kommuner. Istället vill utredningen rekommendera fullmäktige i varje kommun att utforma egna mål i samma anda som avsiktsförklaringen mellan staten och SKL för en digital förnyelse av det offentliga Sverige. Utredningen beaktar därmed det kommunala självstyret vilket är bra. Det kommer säkert att leda till en ambitionshöjning i kommunsektorn även om förändringstakten kommer att variera beroende på den enskilda

Kommunstyrelsens arbetsutskott

kommunens förutsättningar. För att underlätta för kommuner med de sämsta förutsättningarna att bekosta utvecklingen kan vi även tänka oss upplägg där staten tillsammans med kommunsektorn tillhandahåller serviceplattformar där kommuner på frivillig bas kan ansluta sig mot en avgift. På det sättet öppnar man för bred och varierad utveckling i stora kommuner och kluster av kommuner samtidigt som man ger alternativ för de som inte själva vill leda utvecklingen.

Ekonomi och finansiering

Ej relevant

Måluppfyllelse

Ej relevant

Samråd

Svaret har arbetats fram inom avdelningen för Stöd och service

Beslutsunderlag

Remiss reboot- omstart för den digitala förvaltningen (SOU 2017:114)

Beslutet skickas till

Finansdepartementet, Avdelningen för offentlig förvaltning, Enheten för digital förvaltning

§ 33

Dnr KS 2016/527

Uppföljning av kommunstyrelsens verksamhetsplan 2017

Slutlig beslutsinstans

Kommunstyrelsen

Förslag till beslut

Godkänna uppföljningen av verksamhetsplanen och lägga den till handlingarna.

Ärendet

Verksamhetsplanen är en del i kommunstyrelsens budgetprocess och utgår från den budget som kommunfullmäktige beslutade om i juni 2016.

I verksamhetsplanen har 10 mål satts upp. Varje mål har minst en indikator och det totala antalet indikatorer är 20. Av indikatorerna har 11 stycken, 55 procent, uppfyllts.

Uppföljningen av ekonomin visar en budgetavvikelse på drygt -4 mkr. Den huvudsakliga förklaringen finns inom samhällsavdelningen där avsättningar för rivningsobjekt är de största faktorerna.

Fyra interna kontroller har gjorts. Uppföljningen av internkontrollen redovisas som ett separat ärende.

Ekonomi och finansiering

Beslutet har inga direkta följder för ekonomin.

Måluppfyllelse

Beslutet har inga direkta följder för måluppfyllelsen. Dock utgör den årliga uppföljningen en del av kommunens arbete för att nå målet om god ekonomisk hushållning.

Samråd

De fackliga organisationerna får information om årsredovisningen i sin helhet.

Kommunstyrelsens arbetsutskott

Beslutsunderlag

Uppföljning av verksamhetsplan, KS 2016/527, 2018-03-20

Beslutet skickas till

Kommunledningsförvaltningens avdelningar

§ 34

Dnr KS 2017/514

Uppföljning av intern kontroll för kommunstyrelsen 2017

Slutlig beslutsinstans

Kommunstyrelsen

Förslag till beslut

1. Godkänna uppföljningen.
2. Uppdra till kommunchefen att initiera de åtgärder som föreslås i uppföljningen.

Ärendet

I verksamhetsplanen för kommunstyrelsen 2017, beslöt kommunstyrelsen att göra fyra interna kontroller. Dessa fyra områden har valts ut eftersom de är identifierade som eventuella riskmoment när det gäller kommunstyrelsens måluppfyllelse. Följande områden omfattas av internkontrollen:

- Hur har vi arbetat med att främja goda levnadsvanor?
- Hur har vi arbetat med att få skolbarnen nöjda med maten?
- Hur sker uppföljningen av våra servicegarantier?
- Hur arbetar vi med arbetsmiljöfrågorna?

För de tre första områdena har vi konstaterat att det finns brister i vår hantering och lägger förslag på åtgärder. För det fjärde området, arbetsmiljöfrågorna, konstaterar vi att ett arbete redan pågår och gör därför inga ytterligare förslag till åtgärder.

Ekonomi och finansiering

Beslutet har ingen konsekvens för kommunens ekonomi och de åtgärder som föreslås ska ske inom ordinarie verksamhet.

Måluppfyllelse

Syftet med intern kontroll är att identifiera risker inom verksamheten som kan ge negativa effekter för verksamheten och för dem verksamheten är till för. Beslutet att arbeta vidare med de identifierade bristerna kommer att på

Kommunstyrelsens arbetsutskott

sikt innebära att kommunens mål *nöjda medborgare och kunder* samt *god kvalitet* kan nås.

Samråd

Inget samråd har genomförts

Beslutsunderlag

Uppföljning av intern kontroll för kommunstyrelsen 2017, dnr 2017/514

Beslutet skickas till

Kommunledningsförvaltningens avdelningar

§ 35

Dnr KS 2018/123

Ekonomisk prognos grundad på februariutfall

Slutlig beslutsinstans

Kommunstyrelsen

Förslag till beslut

1. Prognos efter februariutfall godkänns.
2. Uppmana samtliga nämnder att omgående vidta möjliga kortsiktiga åtgärder med syftet att bidra till att kommunens resultat kan uppnå beslutade målnivåer.

Ärendet

Nämnderna har gjort ekonomiska prognoser grundade på februari månads utfall.

Bas-nämndens prognos ligger på minus 29 mkr och BKU-nämnden har en prognos på minus 15 mkr. Den huvudsakliga orsaken till underskotten är att effekterna av förvaltningarnas handlingsplaner bedöms att inte uppgå till de belopp som krävs för att uppnå beslutad budget.

På grund av en bedömning av lägre centrala kostnader beräknas finansförvaltningen visa ett överskott knappt 2 mkr.

Avskrivningarna beräknas bli 3 mkr högre p.g.a. att investeringarna 2017 blev högre än vad som antogs vid budgetläggningen.

Skatter och generella statsbidrag visar på ett underskott på 8,3 mkr efter den senaste skatteunderlagsprognosen.

Lägre nivå för räntekostnader prognostiseras ge en positiv budgetavvikelse på finansnettot med 1 mkr.

Totalt för kommunen visar prognosen på ett minus mot budget på drygt -52 mkr.

Kommunstyrelsens arbetsutskott

Resultatet beräknas till drygt -37 mkr. Det innebär att kommunens balanskravsresultat blir negativt och detta skall återställas, genom positiva resultat, inom tre år.

Sammanställning av inrapporterade befarade avvikelser				
Belopp i mkr	Redovisat	Redovisat	Budget	Avvikelse
	Jan-Febr 2018	Jan-Febr 2017	helår 2018	helår 2018
Bas-nämnden	99 105	92 665	523 176	-28 983
Bku-nämnden	80 095	70 783	397 075	-14 786
Miljö- och Byggnämnd	2 332	2 717	9 710	0
Överförmyndarnämnden	374	1 632	3 981	39
Revisionen	-10	38	1 628	0
Kommunstyrelse	19 839	29 405	206 285	0
Summa verksamheter	201 735	197 240	1 141 855	-43 730
Jämförelsestörande	0	0	-1 441	0
Finansförvaltning	-5 538	-5 471	10 932	1 800
Avskrivningar	5 684	5 459	35 855	-3 000
Totalt verksamhetskostnader	201 881	197 228	1 187 201	-44 930
Övriga resultatsteg				
Skatteintäkter o generella statsbidrag	-200 148	-197 209	-1 205 484	-8 349
Finansnetto	385	391	3 400	1 000
Resultat 2-Indikativ avvikelse				-52 279
Budget				14 883
Resultat	-2 118	-410	14 883	-37 396

Kommunstyrelsens arbetsutskott

Beslutsunderlag

Sammanställning av ekonomisk prognos efter utfall i februari daterad 2018-03-22.

Beslutet skickas till

Revisionen

Ekonomichef

§ 36

Dnr KS 2018/62

Ansökan om ekonomisk garanti för personal och lokaler i en regional inkubator 2019

Slutlig beslutsinstans

Kommunstyrelsen

Förslag till beslut

Avslå ansökan om ekonomisk garanti för personal och lokaler i en regional inkubator 2019.

Ärendet

Den 1 januari 2016 startades ett treårigt projekt VINK (Västernorrlands Inkubator). Meningen var att bygga upp lokala inkubatorer i varje kommun i länet med det långsiktiga målet att få fler nystartade och framgångsrika företag. Man samlades under namnet Bizmaker. Målet var att under denna projektperiod successivt bygga upp en god verksamhet och göra en förlängningsansökan till Tillväxtverket för ytterligare två år, vilket man också tänker göra med målsättningen att ha en etablerad och fullt fungerande verksamhet från och med 2021. Ansökan kommer tidigast att vara färdigbehandlad i december 2018. Bizmaker har begärt en ekonomisk garanti ifrån kommunerna gällande första halvåret 2019 ifall man skulle få avslag på ansökan om förlängning av projektet. Garantin skall då täcka kostnaderna för lokal- och lönekostnader vid ett avslag samt motivera de anställda att stanna kvar på sina tjänster med förhoppning om ett positivt besked om förlängning. För Kramfors del innebär det personalkostnader motsvarande 333 172 kr, samt lokalkostnader motsvarande 92 628 kr för första halvåret 2019. Medverkande kommuners ekonomiska garanti kommer att uppräknas som medfinansiering in i ett nytt strukturfondsfinansierat projekt så snart det beslutats av Tillväxtverket i december 2018.

Kommunen är i dagsläget tveksam till om de resultat som hittills presenterats i projektet är tillräckliga för att stödja en gemensam förlängningsansökan. Delvis beror detta på att det tagit tid att etablera projektverksamheten och delvis på att kommunen delar en personell resurs med Sollefteå kommun. Detta har inneburit att Bizmakers kontor i Kramfors endast varit bemannat i

Kommunstyrelsens arbetsutskott

snitt 2 dagar/vecka och tillgängligheten inte varit särskilt hög. Det har också varit svårt för Bizmaker att redovisa effekt och resultat av det som gjorts i projektet på ett tydligt sätt. Inom samhällsavdelningen finns medarbetare som redan i dag utgör ett stöd för nyföretagande, ett arbete som kan intensifieras och utvecklas i önskvärd riktning för att möta det behov som Bizmaker tillgodosett. Detta sammantaget samt att samhällsavdelningen har i uppdrag att bidra till den besparing om 5 Mkr som åligger kommunstyrelsen 2019, föranleder förslaget till avslag.

Måluppfyllelse

Beslutet innebär ingen påverkan på kommunens prioriterade områden.

Samråd

Frågan om ekonomiska garantin har diskuterats med regionens näringslivsansvarige och näringslivscheferna i övriga kommuner i länet. Det är troligt att Kramfors kommun är den enda kommunen som inte garanterar projektet medel enligt ansökan.

Beslutsunderlag

Ansökan om ekonomisk garanti daterat 2018-01-29

Förtydligande av ansökan daterat 2018-02-12

Skrivelse framgångar och resultat i projektet VINK från Bizmaker

Intervju med Jan Röhlander Bizmaker Kramfors/Sollefteå daterat 2018-02-13.

Beslutet skickas till

Bizmaker

§ 37

Dnr KS 2018/85

Ny strategi för Mittnordenkommittén

Slutlig beslutsinstans

Kommunstyrelsen

Förslag till beslut

Avge bifogat yttrande till Mittnordenkommittén.

Ärendet

Kramfors kommun har tagit del av förslaget till ny strategisk inriktning för arbetet inom Mittnordenkommittén (MNK). I dokumentet beskrivs arbetet inom MNK 2.0 som en arena för lärande, samverkan och påverkan för att skapa balans mellan stad och land. Den nya strategiska inriktningen är väl genomtänkt, då balans mellan stad och land är en förutsättning för utveckling särskilt i vår region.

För att uppnå balans mellan stad och land är det viktigt att knyta ihop regionen i en öst-västlig riktning. Trots att det finns en geografisk närhet mellan företag, människor och städer saknas väl fungerande transportinfrastruktur för att medge godstransporter, arbetspendling och annat samarbete.

Därför anser Kramfors kommun att det strategiska påverkansarbetet bör fokuseras inom ämnesområdet transportinfrastruktur. Detta är den enskilt viktigaste frågan för att skapa en balans mellan stad och land och utveckling i vår region.

Förslaget om en tydligare koppling till Nordiska rådet är bra och nödvändigt om det nordiska samarbetet ska stärkas. MNK:s arbete blir därmed ett gränsöverskridande arbete i praktiken.

Det är också viktigt att det politiska samarbetet inom MNK fokuserar på påverkansarbete. Den ändrade inriktningen medför dock att medlemmarna inledningsvis bör lägga stor vikt vid formerna för detta påverkansarbete och särskilt beakta följande frågeställningar:

- vilken/vilka ska påverkas

Kommunstyrelsens arbetsutskott

- hur medlemmarna ska hantera beslut i MNK-kontexten i relation till andra kontexter
- betydelsen av att medlemmarna representeras av det politiska ledarskapet
- involvera sakkunniga tjänstepersoner i arbetet

Ekonomi och finansiering

Ej relevant

Måluppfyllelse

Ej relevant

Samråd

Svaret har arbetats fram inom samhällsavdelningen och med kommunstyrelsens ordförande

Beslutsunderlag

Förslag till ny strategisk inriktning för Mittnordenkommittén 2018 -2026

Beslutet skickas till

Mittnordenkommittén; romana.culjak@rvn.se

Samhällsavdelningen

§ 38

Dnr KS 2018/184

Digital möteshantering- utlåning av surfplattor till valnämnden

Slutlig beslutsinstans

Kommunstyrelsen

Förslag till beslut

Låna ut surfplattor till valnämndens ledamöter och ersättare under valår.

Ärendet

2018 och 2019 är det åter igen dags för nationella val - riksdags-, landstings och kommunalval samt europaparlamentsval vilket betyder att valnämnden sammanträder tätare än andra år. Kommunfullmäktige beslutade 2016-12-05 § 176 dnr KS 2017/306 om att införa digital möteshantering. I beslutet bestämdes det att valnämnden inte ska ingå i den digitala möteshantering men med anledning av fler sammanträden under valår och att flera i nämnden redan har en surfplatta från andra politiska uppdrag bör valnämnden få möjlighet att låna surfplattor. För dem som endast har uppdrag i valnämnden återställs surfplattan under icke-valår. För att arbeta mot en pappersfri arbetsmiljö och digital hållbar utveckling borde även valnämnden bli digital.

Beslutet innebär att valnämnden under valår, när sammanträden sker på regelbunden basis, har rätt att låna surfplattor med samma behörigheter och en politiker e-post som övriga styrelser och nämnder. En ny mötesplattform skapas åt valnämnden i mötesverktyget.

Ekonomi och finansiering

Utlåning av extra surfplattor inryms under budgeten för digital möteshantering.

Måluppfyllelse

Att tillåta valnämnden låna surfplattor uppfyller det kommunala målet av god kvalitet genom att förse valnämnden med samma förutsättningar som övriga styrelser och nämnder samt på ett enkelt och likvärdigt sätt förse

Kommunstyrelsens arbetsutskott

nämnden med möteshandlingar. Möteshandlingarna kan då läsas på samma sätt i kommunens alla nämnder.

Samråd

Inget samråd har skett i beredningen av detta ärende.

Beslutsunderlag

Kommunfullmäktige sammanträdesprotokoll, Digital möteshantering § 176, dnr KS 2017/306 daterad 2016-12-05.

Beslutet skickas till

Majvor Byström, enhetschef administrativa enheten
Jonas Altin, kommunservice