

Justerandes sign Utdragsbestyrkande

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

1(20)

Sammanträdesdatum

2018-06-26

Plats och tid Jan Sahléns tjänsterum, kommunhuset, våning 4, 09.00-11.33

Beslutande ledamöter

Jan Sahlén (S)
Gudrun Sjödin (S)
Jon Björkman (V)
Ida Stafrin, (C)
Thomas Tillström (M)

Ej beslutande ersättare ---

Övriga närvarande Tjänsteman

Maria Hedman, kommunsekreterare
Peter Carlstedt, kommunchef
Susanne Königsson, chef samhällsavdelningen

Justerare Ida Stafrin (C)

Justeringens plats och tid Förvaltningen 26 juni

Underskrifter

 Sekreterare Paragrafer §§ 85 -- 89
 Maria Hedman

 Ordförande
 Jan Sahlén (S)

 Justerare
 Ida Stafrin (C)

 ANSLAG/BEVIS

Protokollet är justerat. Justeringen har tillkännagivits genom anslag.

Organ Kommunstyrelsens arbetsutskott

Sammanträdesdatum 2018-06-26

Protokollet anslås 2018-06-26 Anslaget till och med 2018-07-18

Förvaringsplats för protokollet Kommunledningsförvaltningen Sista datum för överklagande 2018-07-17

Underskrift
 Maria Hedman

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

2(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Ärendelista
§ 85 Dnr KS 2018/185

Revisionsrapport Grundläggande granskning av kommunstyrelsen 3

§ 86 Dnr KS 2018/408

Instruktion för kommundirektören .. 6

§ 87 Dnr KS 2018/46

Borgmästaravtalet ... 8

§ 88 Dnr KS 2018/382

Gemensam familjehemsorganisation .. 12

§ 89 Dnr KS 2018/399

Överenskommelse om drift av Högbonden och båttrafik under

sommartid till Högbonden.. 18

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

3(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

§ 85 Dnr KS 2018/185

Revisionsrapport Grundläggande granskning av

kommunstyrelsen

Slutlig beslutsinstans

Kommunstyrelsens arbetsutskott*

Beslut

1. Avge svar enligt nedan till revisorerna.

2. Uppdra till kommunchefen att genomföra de åtgärder som framförs i

svaret på rapporten.

*Delegationshänvisning

Beslutet fattas med stöd av delegationsbestämmelsen enligt punkten 1.2 i

delegationsordningen för delegering av kommunstyrelsens beslutanderätt.

Enligt punkten 1.2 har kommunstyrelsens arbetsutskott fullmakt att besluta i

kommunstyrelsens ärenden i samband med kommunstyrelsens

sommaruppehåll.

Ärendet

Revisionsbyrån KPMG har på uppdrag av kommunens revisorer genomfört

en grundläggande granskning av kommunstyrelsens verksamhet. Det

övergripande syftet med granskningen är att bedöma om styrelsen har skapat

förutsättningar för tillräcklig styrning, uppföljning och kontroll av

verksamheten. KPMG:s rekommendationer beskrivs nedan i kursiv text,

förslagen till svar följer direkt efter.

Med anledning av granskningen rekommenderar KPMG att:

-Kommunstyrelsen utarbetar metoder att följa upp indikatorer och aktiviteter

för att säkerställa en effektiv styrning mot kommunfullmäktiges mål.

Kommunstyrelsen har i verksamhetsplanen för 2018 gett förvaltningen i

uppdrag att utreda kommunens styrmodell. Ett av de behov som tidigare

signalerats är att de kommunövergripande målen inte fått tillräckligt fäste i

nämndernas mål och verksamhetsplaner. Förvaltningen kommer därför att

granska hur kommunstyrelsen på ett tydligare sätt kan koppla sina nämndmål

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

4(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

till de kommunövergripande målen. Frågan om hur nämndens mål ska följas

upp under året kommer också att undersökas och bearbetas i första hand i

delårsrapporten 2018.

KPMG rekommenderar även att:

-Kommunstyrelsen utarbetar rutiner för att följa upp den interna kontrollen.

Kommunen har en Tjänsteföreskrift för intern kontroll (enl. beslut av

kommunchef 2016-10-05). I tjänsteföreskriften finns tydligt angivet hur den

interna kontrollen ska ske i fyra olika steg:

1. Identifiera rutiner/processer/mål som är angelägna att bedöma

2. Göra riskbedömning

3. Kontrollera hur vi gör, dokumentera

4. Rapportera till nämnd och kommunstyrelsen med förslag på eventuella

åtgärder

Det finns följaktligen redan fastlagda rutiner på hur förvaltningen ska arbeta

med intern kontroll. Rutinerna är emellertid inte helt implementerade i

förvaltningen och delar i utförandet kan med säkerhet förbättras.

Förvaltningen kommer att arbeta för att höja kunskapen om internkontroll,

att identifiera vilka processer vi bedömer som angelägna, samt arbeta för att

skapa en tydligare uppföljning av internkontrollen. Resultatet av det arbetet

bör vara synligt redan i verksamhetsplanen för 2019 när nämnden fastställer

vilka processer som ska kontrolleras. I verksamhetsplanen bör en tydligare

riskanalys presenteras, det bör också framgå hur processerna ska kontrolleras

och hur uppföljning ska ske.

Ekonomi och finansiering

Åtgärder enligt det svar som föreslås bedöms kunna rymmas inom

kommunledningsförvaltningen budgetram.

Måluppfyllelse

Beslutet kommer inte att få en direkt inflytande på måluppfyllelsen, men är

en viktig del i kommunstyrelsens kvalitetsarbete. På sikt kommer beslutet att

bidra till att kommunfullmäktiges mål om god kvalitet nås.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

5(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Samråd

Förslaget till svar har diskuterats i kommunledningsförvaltningens

tjänstemannaorganisation.

Beslutsunderlag

Revisionen, Revisionsrapport ”Grundläggande granskning”, 2018-03-13

Beslutet skickas till

Revisorerna

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

6(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

§ 86 Dnr KS 2018/408

Instruktion för kommundirektören

Slutlig beslutsinstans

Kommunstyrelsens arbetsutskott*

Beslut

1. Kommunens ledande tjänsteperson ska ha titeln kommundirektör.

2. Instruktionen för kommundirektören antas.

*Delegationshänvisning

Beslutet fattas med stöd av delegationsbestämmelsen enligt punkten 1.2 i

delegationsordningen för delegering av kommunstyrelsens beslutanderätt.

Enligt punkten 1.2 har kommunstyrelsens arbetsutskott fullmakt att besluta i

kommunstyrelsens ärenden i samband med kommunstyrelsens

sommaruppehåll.

Ärendet

Den 1 januari 2018 trädde en ny kommunallag (2017:725) i kraft. Enligt den

ska kommunstyrelsen utse en direktör, som ska ha den ledande ställningen

bland de anställda och vara chef för den förvaltning som finns under

styrelsen (KL 7 kap. 1§). Styrelsen ska vidare anta en instruktion för

direktören (KL 7 kap. 2§).

Instruktionen omfattar kommundirektörens ställning som ledande

tjänsteperson, utvecklingen av kommunen, rollen i förhållande till

kommunens bolag samt externa parter, mediakontakter, arbetsuppgifter mot

politiska organ, mot förvaltningen och övriga nämnder,

delegeringsbestämmelser samt uppföljning av uppdraget.

I samband med att instruktionen antas föreslås att nuvarande

tjänstebenämning, kommunchef, ändras till kommundirektör. Motiv till

titeländringen är att lagstiftaren använder den formuleringen och det minskar

risken för otydlighet och missförstånd om kommunen använder samma

begrepp.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

7(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Ekonomi och finansiering

Beslutet har inga ekonomiska konsekvenser.

Måluppfyllelse

Förslaget bedöms ha effekt på målstyrningen i stort då ett tydliggörande av

roller och uppdrag är en viktig del i en effektiv styrning.

Beslutsunderlag

Instruktion för kommundirektören

Beslutet skickas till

Samtliga nämnder

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

8(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

§ 87 Dnr KS 2018/46

Borgmästaravtalet

Slutlig beslutsinstans

Kommunfullmäktige

Förslag till beslut

Kramfors kommun undertecknar Borgmästaravtalet.

Beslut

Kommunstyrelsens arbetsutskott beslutar på delegation* för egen del

1. Kramfors kommun deltar i projekt Borgmästaravtalet i

Västernorrland, förutsatt att projektet genomförs.

2. Projektet medfinansieras med 203 125 kronor samt 380 arbetstimmar

fördelat på projektets tre verksamhetsår 2019-2021.

3. Medlen tas från samhällsavdelningens budget.

Delegationshänvisning

* Beslutet fattas med stöd av delegationsbestämmelsen enligt punkten 1.2 i

delegationsordningen för delegering av kommunstyrelsens beslutanderätt.

Enligt punkten 1.2 har kommunstyrelsens arbetsutskott fullmakt att besluta i

kommunstyrelsens ärenden i samband med kommunstyrelsens

sommaruppehåll.

Ärendet

Borgmästaravtalet lanserades av EU-kommissionen år 2008, med målet att

engagera och hjälpa borgmästare att förbinda sig till att uppnå EU:s klimat-

och energipolitiska mål. Avtalet är öppet för alla typer av kommuner och i

dagsläget har totalt 56 kommuner signerat Borgmästaravtalet i Sverige.

År 2015 lanserades en ny omgång av Borgmästaravtalet som tar sikte på år

2030. I första omgången skrev kommuner under att de skulle reducera

utsläppen med 20 procent. Den nya omgången innebär att avtalsparterna åtar

sig att vidta åtgärder för att uppnå EU:s mål (ekvivalent med Sveriges

målsättning) om 40 procents reduktion av växthusgasutsläpp senast 2030.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

9(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Undertecknandet innebär konkret att anta en integrerad strategi för

begränsning av och anpassning till klimatförändringar.

Åtagandet i Borgmästaravtalet innebär att:

- Inom två år efter formellt anslutningsbeslut ha lämnat in

åtgärdsplaner.

- Ta fram en grundläggande utsläppsinventering så att

begränsningsåtgärder kan följas upp.

- Ta fram en anpassningsstrategi som innehåller en klimatrelaterad

risk- och sårbarhetsanalys som integreras i ett separat

planeringsdokument.

- Rapportera implementeringsförloppet för åtgärdsplanerna vartannat

år.

Stöd genom erbjudandet att delta i projekt Borgmästaravtalet i

Västernorrland

Kommunförbundet Västernorrland (Energikontoret) erbjuder att i

projektform samordna deltagarnas inventeringsbehov och åtgärdsplaner, att

sköta deltagarnas inrapportering och övrig administration i olika system och

begränsar deltagarnas kostnader via stöd från regionala och nationella medel.

Projektet kommer att ägas av Kommunförbundet/Energikontoret

Västernorrland och ska pågå under tre år, 2019 – 2021. En regional

projektkoordinator ska anställas vid Energikontoret Västernorrland.

De två första åren genomförs en utsläppsinventering samt utformande av

åtgärdsplan för hållbar energi och hållbart klimat samt klimatanpassning,

vilket kräver en tidsåtgång för tjänstepersoner i Kramfors kommun

motsvarande ungefär 150 timmar per år. Utsläppsinventeringen kommer

huvudsakligen att genomföras av koordinatorn vid energikontoret under

2019, dock behöver denne ha kontakt med resurser inom kommunen.

Ansvarig för fordonsflottan inom Tekniska avdelningen och Krambo

Bostads AB berörs mest eftersom dessa förväntas leverera basuppgifter.

Hållbarhetsutvecklaren är kontaktperson och ansvarar för samordning och

rapportering som därefter sker var annat år och beräknas till högst 80 timmar

per tillfälle.

Projektet finansieras genom nationella medel från tillväxtverket och

medfinansieras av Region Västernorrland samt deltagande kommuner i länet.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

10(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Kommunernas insats i projektet är en kontant medfinansiering på 203 125 kr

och 380 arbetstimmar på tjänstepersonsnivå fördelat på projektets tre år.

Kommunens bedömning är att det finns ett behov i organisationen att anta ett

övergripande styrdokument med tydliga långsiktiga och specificerade mål

ekvivalenta med nationella målsättningar samt innehållande övergripande

åtgärder som pekar ut riktningen för kommunen och kommunala bolag. Det

är fördelaktigt att genomföra den processen gemensamt med övriga

kommuner i länet samt att under processen erhålla stöd från regional nivå.

Ett deltagande i Borgmästaravtalet stärker kommunens ambition kring

hållbarhetsarbetet i viljeinriktningen och Kramfors kommuns deltagande i

Sveriges Ekokommuner och initiativet Fossilfritt Sverige. Deltagandet i

Borgmästaravtalet ger även ökade möjligheter att få tillgång till EU-

projektmedel.

Arbetet med hållbarhet och klimatanpassning ska präglas av ett inkluderande

arbetssätt och en metodik som innebär att vi arbetar tillsammans med andra

aktörer i allmänhet och med näringslivet i kommunen i synnerhet. Vi ska

lära av andra och låta andra inspireras av våra ambitioner.

Ekonomi och finansiering

Tabellen visar resurser som behöver avsättas fördelat på projektets tre år.

 2019 2020 2021 Totalt

Kostnad, SEK 81 250 81 250 40 625 203 125

Antal arbetstimmar 150 150 80 380

Måluppfyllelse

- Viljeinriktningen för Hållbarhet genom att leda till minskade

växthusgasutsläpp.

- Vision 2031 genom målsättning om minskade utsläpp av

växthusgaser till 2030.

- Kommunens deltagande i Sveriges Ekokommuner och initiativet

Fossilfritt Sverige.

- De kommunövergripande målen om nöjda medborgare och kunder

samt god kvalitet genom att reducerade utsläpp av växthusgaser ger

miljöförbättringar.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

11(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

- Det nationella miljökvalitetsmålet begränsad klimatpåverkan och

Agenda 2030.

Samråd

Samråd har genomförts med kommunchef, VD Krambo Bostads AB,

Tekniska avdelningen och Miljö & Byggförvaltningen.

Beslutsunderlag

Erbjudande att delta i projektet Borgmästaravtalet i Västernorrland, KS

2018/46.

Beslutet skickas till

Kommunförbundet Västernorrland/ Energikontoret Västernorrland

Tekniska avdelningen

Krambo Bostads AB

Miljö & Byggförvaltningen

Samhällsavdelningen

Ekonomiavdelningen

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

12(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

§ 88 Dnr KS 2018/382

Gemensam familjehemsorganisation

Slutlig beslutsinstans

Kommunfullmäktige

Förslag till beslut

Godkänna att BAS-nämnden överför uppgifter i form av rekrytering,

screening, utbildning och stöd till familjehem och jourhem till en gemensam

enhet inom ramen för kommunförbundet Västernorrlands verksamhet.

Ärendet

På uppdrag av länets socialchefer har Kommunförbundet Västernorrland

lämnat ett förslag på en länsgemensam familjehemsorganisation. Förslaget

innebär att det inrättas en gemensam enhet för rekrytering, utbildning och

stöd till familjehem, jourhem och förstärkta familjehem. Enheten föreslås

tillhöra Kommunförbundet och geografiskt förläggas till Härnösand.

Uppdraget inleddes med en undersökning som visade på behovet av

kvalitetshöjning i familjehemsvård. Undersökningen gjordes av FoU

Västernorrland under 2015.

På uppdrag av länets socialchefer har Kommunförbundet Västernorrland

därefter tagit fram ett förslag på organisation av en länsgemensam

familjehemorganisation. En arbetsgrupp med representanter från länets alla

socialtjänster, samordnade av personal från Kommunförbundet, har

medverkat i detta arbete. I organisationsförslaget har tagits hänsyn till en

rättslig analys som förtydligar gränsdragningen mot myndighetsutövande

arbetsuppgifter som stannar kvar i kommunerna. Se vidare under avsnitt

juridiska aspekter.

En gemensafamiljehemsorganisation förväntas utveckla kvalitén i

familjehemsvården vilket i sin tur ger bättre förutsättningar för de placerade

barnens utveckling under placeringstiden. Det finns också en tydlig

förväntan att åtgärden ska minska behovet av konsultstödda familjehem

vilket idag är en resurskrävande och kostnadsdrivande placeringsform för

många kommuner.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

13(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Förslaget innebär konkret att det på kommunförbundet inrättas en

länsgemensam enhet för rekrytering av och utbildning/stöd till familjehem

och jourhem i de kommuner som väljer att ingå i den länsgemensamma

organisationen. Deltagande kommuner är Ånge, Härnösand, Kramfors,

Sollefteå och Örnsköldsvik. Härnösand har fattat beslut med förbehållet att

samtliga av de övriga fyra kommunerna ställer sig bakom förslaget.

Sundsvalls kommun har valt att ställa sig utanför då de anser sig ha en

familjehemsorganisation av god kvalitet. Timrå har ställt sig utanför med

hänvisning till ekonomin.

Kostnaden för verksamheten uppgår totalt till ca 6 390 tkr per år, med en

tillkommande startkostnad för första året på 250 000 kronor. Personalen ska

bestå av 7.0 tjänster inklusive 1.0 chef. Kostnaden fördelas mellan

deltagande kommunerna proportionellt till deras storlek och i hur hög

utsträckning de använder verksamheten. Det innebär att hälften av kostnaden

fördelas utifrån antalet barn 0-18 år i kommunerna föregående år och

resterande kostnad fördelas utifrån kommunernas uppskattade behov.

Varje kommun tecknar ett eget avtal med den länsgemensamma

organisationen. Det innebär att någon kommun kan välja att lämna

organisationen medan de andra väljer att stanna kvar. Avtalen är femåriga

med ett års uppsägningstid. Detta upplägg har bedömts erbjuda en stabilitet

och en tidsram för att anpassa organisationen till eventuellt förändrade

förutsättningar.

Juridiska aspekter

Den kommunala kompetensen

Enligt 3 kap. 16 § kommunallagen får vården av en kommunal angelägenhet

överlämnas till bland annat juridiska personer, till exempel hel- eller delägda

bolag, stiftelser eller föreningar. Den verksamhet som överlämnas måste

falla inom ramen för den kommunala kompetensen. Angelägenheter som

innefattar myndighetsutövning får dock inte överlämnas med stöd av den

aktuella bestämmelsen, och inte heller angelägenheter som enligt lag eller

förordning ska bedrivas av en kommunal nämnd.

Rekrytering, utbildning och stöd till familjehem ingår i den kommunala

kompetensen 2 kap. 1§ KL och därmed enligt 3 kap. 16 § kommunallagen

kan överlämnas till juridiska personer. Kommunförbundet Västernorrland är

i sin juridiska form (ett privaträttsligt subjekt). (7 kap. 16§ KL)

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

14(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

BAS-nämndens ansvar för att tillförsäkra tillgången till familjehem

definieras i Socialstyrelsens föreskrifter SOSFS 2012:11.

Kommunal samverkan i ett privaträttsligt subjekt

De privaträttsliga samverkansformerna är bolag, stiftelser och ideella

föreningar. Enligt 3 kap. 16 § kommunallagen får vården av en kommunal

angelägenhet överlämnas till bland annat juridiska personer, till exempel hel-

eller delägda bolag, stiftelser eller föreningar. Kommunförbundet

Västernorrland är en förening, ett privaträttsligt subjekt och därmed egen

juridisk person. Den verksamhet som överlämnas måste falla inom ramen för

den kommunala kompetensen.

Innan arbetsuppgifter kan överföras från kommunerna till

Kommunförbundet ska kommunfullmäktige besluta om det enligt 3 kap. 18b

§ KL, kommunfullmäktige ska också förtydliga uppdraget till

Kommunförbundet enligt 3 kap. 17§ KL. Uppdraget anses förtydligat i de

utredningar och underlag som tagits fram.

Konkurrens- och upphandlingsrättliga frågor

En gemensam familjehemsverksamhet driven av Kommunförbund bedöms,

som tidigare framgått att falla inom ramen för den kommunala kompetensen.

Detta medför att förbud enligt de s.k. KOS-reglerna i konkurrenslagen (3

kap. 27 § ff. konkurrenslagen) inte kan meddelas.

Enligt lagen om offentlig upphandling (LOU) behöver kontrakt mellan

upphandlande myndigheter under vissa förutsättningar inte

konkurrensutsättas. Dessa förutsättningar har i de nya reglerna preciserats

och i någon mening utökats jämfört med tidigare regler. Undantaget för

interna kontrakt gäller enkelt uttryckt fall där den upphandlande

myndigheten kontrollerar den part som den ingår avtal med

(”kontrollkriteriet”) och avtalsparten dessutom bedriver huvuddelen av sin

verksamhet tillsammans med den upphandlande myndigheten

(”verksamhetskriteriet”). Kommunförbundet Västernorrland ägs av länets

kommuner och kontrolleras av en styrelse med representanter från länets

kommuner.

Familjehemsvård i Kramfors kommun

För närvarande har en 0,6 familjehemssekreterare huvudansvar

för rekrytering av familjehem i Kramfors kommun. Avsatta resurser är inte

på långa vägar tillräckliga för att uppfylla socialtjänstlagens krav på

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

15(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

utredning av och stöd till familjehemmen. När barn i behov av

familjehemsplacering har omfattande behov uppstår svårigheter att rekrytera

familjehem. Då uppstår behov av att köpa så kallade konsulentstödda

familjehem. Kostnaden för dessa motsvarar ofta kostnaden för en extern

HVB-placering.

35 familjehem, inklusive nätverkshem och jourhem, har i dagsläget

pågående uppdrag åt Kramfors kommun. 50 barn/unga var i april månad

placerade i familjehem, jourhem eller nätverkshem. Av dessa var 8

ensamkommande barn. Utöver dessa barn finns 18 barn/unga placerade i

konsulentstödda familjehem. Av dessa är 3 ensamkommande barn.

Även efter att uppgifter överlämnats till den gemensamma

familjehemsorganisationen kommer BAS-nämnden ha ansvar för

myndighetsutövning och uppföljning av det enskilda barnet. Tjänsten som

familjehemssekreterare behöver därför finnas kvar.

Ekonomi och finansiering

Kostnaden för Kramfors första året blir 1 268 980 kr inklusive del av

startkostnad. Följande år 1 168 980 kr per år.

Bas-nämndens utgångspunkt är att kostnaderna för den gemensamma

familjehemsorganisationen skall finansieras genom sänkta kostnader för

konsulentstödda familjehem. Kostnad för köp av konsulentstödda

familjehem i Kramfors kommun uppgick i april månad 2018 till 1 431 032

kr.

Bistånds-, arbetsmarknads- och social servicenämnden har fortlöpande

informerats i frågan och beslutade 2018-05-31 att föreslå

kommunfullmäktige besluta att överföra uppgifter i form av rekrytering,

screening, utbildning samt stödtill en gemensam familjehemsorganisation

inom ramen för kommunförbundet Västernorrlands verksamhet.

Måluppfyllelse

Nöjda medborgare och kunder

Många av familjehemmen är kommunmedborgare och genom en gemensam

familjehemsorganisation ges större möjlighet för dem att få den utbildning

och det stöd uppdraget kräver.

God kvalitet

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

16(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Målet med den gemensamma familjehemsorganisationen är en likvärdig

familjehemsvård i länet som håller hög kvalitet där placerade barns

förutsättningar för en gynnsam utveckling förbättras. Detta ska ske genom

att:

 Lämpliga familjehem finns i tillräckligt stor utsträckning.

 Familjehemmen får stöd och kompetensutveckling på ett sådant sätt

att de klarar av utmaningar och känner sig trygga i sin situation.

 Placerade barns förutsättningar för gynnsam utveckling förbättras.

 Antalet sammanbrott där orsakerna kan antas bero på bristande

förutsättningar hos familjehemmen att genomföra sitt uppdrag

minskar.

Attraktiv arbetsgivare

Socialsekreterarnas arbetssituation förbättras i och med att familjehem ges

mer stöd och utbildning och därmed gynnas även de placerade barnen, som

socialsekreterarna har ansvaret för.

God ekonomisk hushållning

Ett av målen med den gemensamma familjehemsorganisationen är att driva

förstärkt familjehemsvård. Avsikten är att BAS-nämnden därigenom kan

ersätta köp av dyra konsulentledda familjehem med

familjehemsorganisationens förstärkta familjehem.

Samråd

Kommunförbundet Västernorrland och berörda kommuner i länet.

Förslaget är informerat i BAS-förvaltningens samverkansgrupp vid ett flertal

tillfällen under 2017 och 2018.

Definition av olika typer av familjehem

Familjehem

Med familjehem avses ett enskilt hem som på uppdrag av socialnämnden tar

emot barn för stadigvarande vård och fostran och vars verksamhet inte

bedrivs yrkesmässigt.

Jourhem

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

17(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Ett enskilt hem som vid upprepade tillfällen tar emot barn för tillfällig vård

och fostran benämns jourhem i lagen. För dessa hem finns särskilda regler.

Jourhemmen är ofta kontrakterade av en eller flera kommuner för ett visst

antal platser.

Konsulentstödda familjehem och jourhem

Det förekommer att kommuner anlitar en enskild verksamhet för att få

tillgång till ett familjehem eller ett jourhem som får handledning och

lättillgängligt stöd av en konsulent. Verksamheterna går under olika

beteckningar såsom ”konsulentstödd familjehemsvård”, ”förstärkt

familjehemsvård”, ”paraplyorganisationer” etc. Det förekommer även privat

så kallad konsulentstödd jourhemsverksamhet, som förmedlar platser i

jourhem och ger dessa ett förstärkt stöd.

Beslutsunderlag

BAS-nämndens beslut 2018-05-31, § 33 (BAS 2018/362)

Organisationsförslag – Länsgemensam familjehemsvård Kommunförbundet

Västernorrland, februari 2017 (BAS 2017/681)

Beslutet skickas till

BAS-nämnden

Kommunförbundet Västernorrland

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

18(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

§ 89 Dnr KS 2018/399

Överenskommelse om drift av Högbonden och båttrafik

under sommartid till Högbonden.

Slutlig beslutsinstans

Kommunstyrelsens arbetsutskott

Beslut

Kommunstyrelsens arbetsutskott beslutar på delegation*

1. Godkänna överenskommelsen med Naturvårdsverket om fortsatt drift

av Högbonden till och med 2022-12-31.

2. Godkänna samverkansavtalet mellan Region Västernorrland och

Kramfors kommun för perioden 2018-07-01--2020-09-30.

Delegationshänvisning

* Beslutet fattas med stöd av delegationsbestämmelsen enligt punkten 1.2 i

delegationsordningen för delegering av kommunstyrelsens beslutanderätt.

Enligt punkten 1.2 har kommunstyrelsens arbetsutskott fullmakt att besluta i

kommunstyrelsens ärenden i samband med kommunstyrelsens

sommaruppehåll.

Ärendet

Fyren på ön Högbonden, i det yttersta kustbandet i Höga Kusten,

började byggas 1906 och var bemannad mellan 1909 och 1963. Efter

en renovering av anläggningen, med medel från AMS, öppnades ett

vandrarhem i Svenska Turistföreningens (STF) regi 1986. Samma år

bildades också naturreservatet som består av de tre öarna Högbonden,

Höglosmen och Furan.

I beslutet från 1987 står att läsa att ändamålet med reservatet är att:

 Bevara ett typiskt kustavsnitt i Höga Kusten med dess geologi,

skog, växt- och djurliv samt kulturhistoriska minnesmärken

och miljöer.

 Med enkla medel underlätta för allmänheten att kunna besöka

reservatet.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

19(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Idag är vandrarhemmet ett uppmärksammat och uppskattat besöksmål med

omkring 4 000 besökare per år. Anläggningen ägs av Naturvårdsverket och

förvaltas av Länsstyrelsen. Både vandrarhemsverksamheten och båttrafiken

drivs av privata entreprenörer, och regleras i avtal som löper ut vid årsskiftet

2018/19.

Vandrarhemmet och tillgängligheten till ön har möjliggjorts genom

offentliga bidrag. Den statliga naturvården, genom Naturvårdsverket och

Länsstyrelsen, bekostar all drift och underhåll av anläggningen. Båttrafiken

har de senaste åren medfinansierats av Naturvårdsverket (60 %), Kramfors

kommun och Landstinget Västernorrland (20 % vardera).

Sedan ett antal år har det förts en diskussion mellan berörda aktörer om hur

man, utifrån sina olika roller och uppdrag, kan bidra till att säkra

allmänhetens tillgång till ön, och en fortsatt vandrarhemsverksamhet. Ett av

scenariona har varit försäljning av huvudbyggnaden vilket i förläggningen

skulle kunna innebära en privatisering av vandrarhemsanläggningen.

Samhällsavdelningen har gjort inventering av upprustningsbehovet av

anläggningen. Tillsammans med Naturvårdsverket, Länsstyrelsen

Riksantikvarsämbetet, Region Västernorrland och Höga Kusten destination

har det förts diskussioner hur en fortsatt drift av anläggningen och

båttrafiken ur ett besöksnäringsperspektiv ska kunna utformas och

säkerställas. Parterna har träffats vid ett flertal tillfällen och nu landat i två

överenskommelser/avtal.

Överenskommelsen med Naturvårdsverket säkrar driften av vandrarhemmet

i minst fem år och där verket kommer att bekosta nödvändiga upprustningar

av byggnader för att hålla en bra vandrarhemsstandard på fastigheten. Verket

kommer även genom Länsstyrelsen svara för upphandlingar av arrendator

för vandrarhemmet. Överenskommelsen sträcker sig fram till 2022-12-31.

Avtalet mellan Kramfors kommun och Region Västernorrland avser

båttrafiken sommartid ut till Högbonden. Kommunen ska där svara för

upphandling av båttrafik och regionen ska under minst tre år årligen bidra

med 150 000 kronor. Avtalet avser tiden fram till 2020-09-30.

Ekonomi och finansiering

Kramfors kommun bidrar idag med 75 000 kronor per år för båttrafiken.

Med den nya uppgörelsen ska det tas in nya anbud vilket gör att den exakta

kostnaden inte kan redovisas, men beräknas till ca 200 000 kronor per år.

Medel för kommunens kostnader finansieras i samhällsavdelningens budget.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

20(20)

Sammanträdesdatum

2018-06-26

Justerandes sign Utdragsbestyrkande

Måluppfyllelse

Avtalen innebär att kommunen medverkar till att bibehålla ett kulturarv,

mycket populärt och uppmärksammat vandrarhem och uppskattat besöksmål.

Samråd

Under ärendets handläggning har ett flertal möten och samtal förts mellan

Naturvårdsverket, Riksantikvarsämbetet, Länsstyrelsen, Region

Västernorrland och Höga Kusten destination.

Beslutsunderlag

Överenskommelse mellan Naturvårdsverket och Kramfors kommun

angående Högberget.

Avtal Mellan Region Västernorrland och Kramfors kommun.

Beslutet skickas till

Naturvårdsverket

Länsstyrelsen

Region Västernorrland

Höga Kusten destination

Riksantikvarieämbetet

