

Kommunstyrelsens arbetsutskott

2017-10-31

Plats och tid Kommunhuset, Storuman 2017-10-31, kl. 09.30-10.30

Beslutande Tomas Mörtzell (C) ordförande
Therese Granström (C)
Ulf Vidman (M)
Karin Malmfjord (S)
Ann-Christine Jonsson (S)

Övriga Maria Mickelsson kommunsekreterare
Peter Persson koncernchef
Patrik Nilsson administrativ chef, § 108
Magnus Andersson teknisk chef, §§ 109, 111 och 114

Utses att justera Karin Malmfjord

Justeringens plats och tid Kommunhuset, Storuman 2017-11-06 Paragrafer §§ 105-116

Underskrift Sekreterare
Maria Mickelsson

Ordförande
Tomas Mörtzell

Justerande
Karin Malmfjord

ANSLAG/BEVIS

Protokollet är justerat. Justeringen har tillkännagivits genom anslag på kommunens anslagstavla.

Organ Kommunstyrelsens arbetsutskott

Sammanträdesdatum 2017-10-31

Datum då anslaget sätts upp 2017-11-06 Datum då anslaget tas ned 2017-11-28

Förvaringsplats för protokollet Kommunstyrelsens kansli

Underskrift _____
Maria Mickelsson

KSAU § 105

KS/2017:126 - 022

Motion - barnskötartjänster

Karin Malmfjord (S) och Sven-Åke Pennling (S) har 2017-02-27 har lämnat in en motion angående barnskötartjänster där de bl. a. skriver följande:

Ofta konverteras barnskötartjänster till förskollärartjänster och inte sällan hänvisas till förändring i skollagen och läroplan. I nu gällande skollag är förskolan en egen skolform där ansvarsfördelningen mellan förskolechef, förskollärare och barnskötare tydliggörs. Huvudmännen är skyldiga att för undervisningen använda förskollärare som har en utbildning avsedd för den undervisning de i huvudsak ska bedriva. I förskolan ska det finnas personal med sådan utbildning och erfarenhet att barnens behov av omsorg och en god pedagogisk verksamhet kan bedrivas. Förskolläraren blir ansvarig för att förskolans verksamhet följer förordning/läroplan och ska se till att förskolans arbetslag har de resurser som krävs i sitt pedagogiska uppdrag.

Barnskötaren i förskolans arbetslag är den som genom sina kunskaper ger det enskilda barnet omvårdnad, omsorg, fostran och lust att lära.

2008 sades många barnskötare upp för att bli anställda på vikariat för en förskollärare. I snart 10 år har de haft en anställning terminsvis. Detta är inte en bra personalpolitik och att undervärdera en hel yrkeskår.

Barnskötare utbildas i omvårdnad, omsorg, fostran och lust att lära. Vad händer med förskolan när personer med rätt utbildning för barn försvinner? Går man barn- och fritidsprogrammet ska man erbjudas arbete som barnskötare då man inte utbildar sig till vikarie för förskollärare. Barnskötare behövs i förskolan och inte bara pedagoger.

Motionärerna föreslår

att barnskötare som går på förskolläraryvikariat år efter år anställs som barnskötare

att barnskötare erbjuds arbete som barnskötare.

Kommunfullmäktige beslutade 2017-02-28, § 4 att överlämna motionen till kommunstyrelsen för beredning. Ärendet har därefter överlämnats till fritids-, kultur- och utbildningsnämnden för yttrande/förslag om motionen ska bifallas eller avslås.

KSAU § 105 – forts.

Fritids-, kultur- och utbildningsnämndens yttrande 2017-10-11 § 72

I motionen (2017:36) anges att barnskötartjänster ofta konverteras till förskollärartjänster vilket inte stämmer i Storuman.

För att anpassa verksamheten till den skollag som började gälla 2010 genomfördes uppsägningar av ett antal barnskötare under första halvåret 2008 och under 2009 anställdes fler förskollärare på förskolorna. Alla förskolläraryrtymmen kunde inte täckas av behöriga förskollärare och därför anställdes andra kompetenser än förskollärare på tidsbegränsade anställningar.

Enligt skollagen (2010:800) bildar förskolan en egen skolform och ska ha samma övergripande mål som andra skolformer. Förskolans specifika uppdrag uttrycks i förskolans läroplan. Uppdraget innebär att ge barn såväl en god omsorg som pedagogisk verksamhet och bidra till goda uppväxtvillkor.

I läroplanen för förskolan är just förskollärarens ansvar framskrivet men även arbetslagets ansvar. I läroplanen anges bl.a. mål för barnens språkliga och kommunikativa utveckling, matematisk utveckling samt naturvetenskap och teknik. I skollagen 2 kap. 13 § anges att endast den som är legitimerad förskollärare får bedriva undervisning i förskolan. I 14 § samma kapitel anges också att i förskolan får även finnas annan personal med sådan utbildning eller erfarenhet att barnens utveckling och lärande främjas. Annan personal i förekommande fall kan som exempel vara barnskötare, bild-, musik- och dramapedagoger. Ett utmärkande drag för förskolan är arbetslaget som samarbetsform för personalen. Alla i arbetslaget ska stimulera barnens utveckling och lärande samt erbjuda en trygg omsorg. Det viktiga blir då att arbetslaget har en optimal sammansättning, vilket förstås kan variera beroende på de inskrivna barnen.

I kommunen finns för närvarande nio barnskötare som har en tillsvidareanställning och är placerade på kommunens förskolor. Motionärerna yrkar att barnskötare, som vikarierar på förskolläraryrtymmen, får en anställning som barnskötare och att barnskötare erbjuds anställning.

På grund av svårigheter med att anställa legitimerade förskollärare har kommunen varit tvungen att anställa olegitimerade personer på anställningar, dock inte på vikariat utan den anställningsform som används är "tidsbegränsad enligt skollagen". Att vara anställd på "tidsbegränsad enligt skollagen" ger ingen rätt att konvertera in på en tillsvidareanställning då man inte kan få en anställning som man inte är behörig för.

KSAU § 105 – forts.

Fritids-, kultur- och utbildningsnämnden föreslår att motionen avslås.

Beredande organs förslag

Fritids-, kultur- och utbildningsnämndens protokoll 2017-10-11, § 72.

Fritids-, kultur- och utbildningsnämndens förslag

att motionen avslås.

Yrkande

Karin Malmfjord (S) yrkar

att motionen bifalls.

Propositionsordning

Ordföranden ställer proposition på fritids-, kultur- och utbildningsnämndens förslag och Karin Malmfjords ändringsyrkande och finner att arbetsutskottet beslutar enligt fritids-, kultur- och utbildningsnämndens förslag.

Arbetsutskottet föreslår

att motionen avslås.

Reservation

Karin Malmfjord (S) och Ann-Christine Jonsson (S) reserverar sig över beslutet till förmån för ändringsyrkandet om att motionen ska bifallas.

KSAU § 106

KS/2017:20 - 531

Medborgarförslag - busshållplatser för av- och påstigning placerade vid kyrkan i Åskilje

Lisa Persson har 2017-01-18 lämnat in ett medborgarförslag där hon föreslår att bussplatser placeras för av- och påstigning vid kyrkan i Åskilje för att förbättra trafiksäkerheten.

Kommunfullmäktige beslutade 2017-02-28, § 8 att överlämna medborgarförslaget till kommunstyrelsen för handläggning och beslut.

Ärendet har därefter överlämnats till trafikplaneraren för tjänsteutlåtande.

Trafikplanerarens tjänsteutlåtande 2017-10-11***Ansvarsfördelningen***

Landstingets linje 31 kör igenom Åskilje, och för tillfället finns det en busshållplats med en busskur, Åskilje E12, mot Lycksele. Busshållplatsen ligger nära fyrvägskorsningen. Det finns ingen markerad busshållplats mot Storuman, utan bussen använder fyrvägskorsningen. Det finns även en busskur i trä på väg 985 som kör igenom Åskilje, men endast vissa turer använder denna väg. För tillfället finns det nio turer mot Storuman och nio mot Lycksele, av vilka fyra trafikeras via väg 985 i Åskilje (då används inte hållplatserna på E 12).

Kollektivtrafikmyndigheten och länstrafikbolaget i samråd med länets kommuner och landstinget samråder om var hållplatserna ska finnas. Eftersom det är Trafikverkets väg, är det även Trafikverket som är med i beslutsprocessen, t.ex. när P-platser ska omvandlas till busshållplatser. Kommunen svarar helt för införskaffande och skötsel av busshållplatser och kurar.

Busshållplatsen mot Lycksele

Busshållplatsen i Åskilje mot Lycksele har en säkerhetstanke bakom placeringen. Det finns en skogsväg från samhället så att busspassagerarna inte behöver gå längs E12 sommartid. Ifall busshållplatsen skulle vara på den nuvarande P-platsen efter kyrkan skulle inte denna möjlighet finnas, utan passagerarna skulle gå längs E12 för att ta sig till bussen. Att helt flytta busshållplatsen skulle vara en dyr åtgärd (ca 300 000-400 000 kronor), som inte skulle förbättra trafiksäkerheten. Man tar sig inte gående från kyrkan till samhället utan att gå 200 meter på E12 eller över järnvägen. Busshållplatsen Åskilje E12 mot Lycksele hade sammanlagt 53 påstigande passagerare under hela året 2016, i genomsnitt en passagerare var sjunde dag.

KSAU § 106 – forts.

Hänsyn ska tas till det att inga avstigande registreras, så i verkligheten används busshållplatsen mera än vad statistiken visar.

Busshållplatsen mot Storuman

För tillfället finns det ingen busshållplats mot Storuman, utan bussen använder en fyrvägskorsning. Länstrafiken har tagit en diskussion med landstinget om möjligheten av att placera en busshållplatsskylt vid P-platsen mitt emot korsningen från kyrkan som en lösning. Kostnad för kommunen skulle vara ca 1 000 kronor samt arbetet som tekniska avdelningen skulle genomföra. Detta skulle bara vara en kortsiktig lösning, eftersom passage-rarna skulle gå längs E12 för att ta sig till och från busshållplatsen. Trafiksäkerheten kan inte säkras långsiktigt med denna lösning på E12 i Åskilje eftersom det finns ingen gång- och cykelbana. Att bygga en helt ny hållplats närmare den nuvarande fyrvägskorsningen skulle kosta ca 300 000-400 000 kronor för kommunen. En ny hållplats innebär att kommunala investeringsmedel måste avsättas 2018. Busshållplatsen Åskilje E12 mot Storuman hade sammanlagt 304 påstigande passagerare under året 2016, i genomsnitt lite under en passagerare per dag. Hänsyn ska tas till det att inga avstigande registreras, så i verkligheten används busshållplatsen mera än vad statistiken visar.

Beredande organs förslag

Trafikplanerare Talvikki Rundqvists tjänsteutlåtande 2017-10-18.

Arbetsutskottet föreslår

att medborgarslaget vad gäller busshållplatsen mot Lycksele avslås

att medborgarförslaget vad gäller busshållplatsen mot Storuman bifalls, under förutsättning att P-platsen tillfälligt kan omvandlas till en busshållplats.

KSAU § 107

KS/2017:747 - 042

Delårsrapport januari-augusti 2017 för Storumans kommun

Enligt styrdokumentet ”Ekonomi- och verksamhetsstyrning i Storumans kommun” ska delårsbokslut upprättas per den 31 augusti. Delårsrapporten ska, förutom styrelsens och nämndernas verksamhetsberättelser, innehålla en förvaltningsberättelse som redovisar ekonomiskt utfall, sjukfrånvaro och måluppfyllelse utifrån visionsdokumentet.

Kommunen prognostiserar ett resultat för 2017 på ca 5,9 mnkr vilket är 5,1 mnkr sämre än budget. Huvudorsakerna till prognosen är högre driftskostnader jämfört budget inom såväl omsorgsnämnden som fritids-, kultur- och utbildningsnämnden samt tillkommande driftsbidrag till Hemavan Tärnaby Airport AB.

I tertialrapporten per den 30 april 2017 uppdrogs till nämnderna att se över verksamheterna för att minimera underskotten. Vidare skulle nämnderna i samband med delårsrapporten redovisa vidtagna åtgärder för att minska underskotten.

Det kan konstateras att åtgärder redovisas i varierad utsträckning och att dess effekter för året inte är stora då nämnderna har samma prognos nu som i tertialrapporten.

Beredande organs förslag

Administrativ chef Patrik Nilssons tjänsteutlåtande 2017-10-13.

Arbetsutskottet föreslår

att upprättad delårsrapport för perioden januari–augusti samt prognos för helåret 2017 godkänns

att nämnderna uppmanas att se över verksamheterna för att minimera underskotten. Nämnderna ska notera att de i år och kommande år omfattas av den långsiktiga målsättningen att hålla tilldelad budgetram

att nämnderna i samband med årsredovisningen 2017 redovisar vidtagna åtgärder samt handlingsplan för att minska underskotten kommande år.

KSAU § 108

KS/2017:771 - 041

Budget 2018 samt plan 2019 och 2020

Kommunfullmäktige beslutade 2015-06-15 om långsiktiga budgetramar för 2016-2019 i samband med antagandet av strategisk plan för samma period. För respektive år räknas respektive ram upp med 1,5 %.

Förslag till budget 2018 har upprättats vad avser resultat-, balans- och finansieringsbudget för 2018 samt plan för 2019 och 2020.

Inför 2018 föreslås vissa förändringar. En större fördelning till fritids-, kultur och utbildningsnämnden samt omsorgsnämnden föreslås. Kommunstyrelsen och miljö- och samhällsbyggnadsnämnden ligger kvar med en uppräkning om 1,5 %. Poster för underhåll av gator och vägar samt fastigheter föreslås sänkas med 25 % kommande år som en konsekvens av övergång till komponentavskrivningar. Vidare föreslås att resultatmålet revideras tillfälligt.

Beredande organs förslag

Administrativ chef Patrik Nilssons tjänsteutlåtande 2017-10-20.

Arbetsutskottet föreslår

att upprättat förslag till resultat-, balans- och finansieringsbudget för 2018 samt plan för 2019-2020 antas,

att kommunstyrelsen under 2018 har rätt att omsätta lån, dvs. låna upp belopp, motsvarande belopp på de lån som förfaller till betalning under år 2018.

KSAU § 109

KS/2017:812 - 346

Va-taxa 2018

Kommunen bedöms göra ett överskott när det gäller vatten- och avloppsverksamheten för 2017. Va-verksamhet får enligt Lag om Allmänna vattentjänster (2006:412) § 30 inte ta ut högre avgift än vad som behövs för att täcka kostnader som är nödvändiga för att ordna och driva va-anläggningen.

Va-verksamheten står samtidigt inför stora utmaningar kring ökade legala krav kopplade till va-verksamheten.

Arbete pågår med upprättande av förslag till va-taxa och inför kommunstyrelsens behandling 2017-11-14 efterfrågar tekniska avdelningen ett inriktningsbeslut från arbetsutskottet vad gäller taxans utformning.

Beredande organs förslag

Teknisk chef Magnus Anderssons tjänsteutlåtande 2017-10-19.

Arbetsutskottet beslutar

att uppdra till tekniska avdelningen att behålla nuvarande nivå vid utformningen av förslaget till va-taxa 2018.

KSAU § 110

KS/2017:818 - 406

Renhållningstaxa 2018

Tekniska avdelningen har upprättat förslag till ny renhållningstaxa 2018 för Storumans kommun baserad på prognostiserade kostnader och intäkter för 2018.

Taxan har utökats med fler avfallsområden. Detta genom förtydliganden och utökande av olika bostadsformer. Taxan öppnar även upp för fler former av avfallshantering för flerfamiljshus, bostadsområden och verksamheter.

Den nya taxan motiverar till ett ökat ansvar att skapa möjligheter till sortering av avfallet inom flerfamiljshus, bostadsområden och verksamheter.

Vad gäller verksamhetsavfall harmoniserar taxan i stort med de kostnader som råder, med undantag för kostnader gällande flisning och transporter av träavfall från verksamheter och hushåll. Träavfall behandlas numera likvärdigt med brännbart avfall. Taxan förtydligar nu ännu mera vad som avser hushållsavfall och vad som avser verksamhetsavfall vid inlämning vid ÅVC (återvinningscentral).

Under 2018 kommer det att arbetas vidare med att minska mängden insamlat avfall genom att arbeta fram en ny kommunal avfallsplan.

Beredande organs förslag

Avfallsingenjör Anna Brunnedts tjänsteutlåtande 2017-10-18.

Arbetsutskottet föreslår

att upprättat förslag till renhållningstaxa för Storumans kommun att gälla fr.o.m. 2018-01-01 fastställs.

KSAU § 111

KS/2017:814 - 269

Riktlinjer för jaktupplåtelse på kommunens fastigheter

För att skapa grundläggande regler och beskriva kommunens förhållnings-sätt gällande jakt har förslag till riktlinjer tagits fram för jaktupplåtelse på kommunens fastigheter.

Beredande organs förslag

Teknisk chef Magnus Anderssons tjänsteutlåtande 2017-10-19.

Arbetsutskottet föreslår

att upprättat förslag till riktlinjer för jakt på kommunens fastigheter antas

att arrendeavgift fastställs tillsammans med övriga taxor och avgifter inom kommunstyrelsens verksamhetsområde.

KSAU § 112

KS/2017:825 - 980

Handlingsplan för bygdeavgiftsmedel 2018

Kommunen ska senast den 30 november fastställa en handlingsplan för hur bygdeavgiftsmedlen ska användas i kommunen nästa år. Handlingsplanen ska godkännas av länsstyrelsen.

Handlingsplanen bör vara kopplad till och utformad i samklang med länets regionala utvecklingsstrategi och kommunens målsättningar. Prioriterade insatser bör vara långsiktiga och bidra till kontinuerlig utveckling av bygden med fokus på hållbar utveckling.

Länsstyrelsens krav för vad som ska framgå av handlingsplanen är följande:

- Vilka investeringsområden man vill satsa på och en ungefärlig fördelning på de olika områdena samt kopplingen till regionala och lokala utvecklingsstrategier.
- Hur kommunen tillämpar begreppet ”berörd bygd” – hela kommunen eller enbart berörd älvdal?
- Eventuell fördelning landsbygd/tätort.
- Vilka som har möjlighet att söka medel.
- Att handbokens riktlinjer ska tillämpas.
- Eventuella egna policydokument angående hantering och tillämpning i kommunen.
- Kort beskrivning av hur yttrande- och granskningsförfarandet är upplagt.
- Om en investering ska finansieras ur mer än ett års disponibla medel, ska en projektplan upprättas i förväg och redovisas i handlingsplanen för respektive år (fondering).

Vid träff om bygdemedelshantering i Lycksele den 19 oktober meddelade länsstyrelsen att ett nytt krav på handlingsplanen är att investeringsområdena näringslivsutveckling och medfinansiering av projekt ska sammanföras som ett gemensamt investeringsområde.

Förslag till handlingsplan för bygdeavgiftsmedel 2018 har upprättats.

Beredande organs förslag

Kommunsekreterare Maria Mickelssons tjänsteutlåtande 2017-10-23.

KSAU § 112 – forts.

Arbetsutskottet föreslår

att upprättat förslag till handlingsplan för bygdeavgiftsmedel 2018 fastställs och överlämnas till länsstyrelsen för godkännande.

KSAU § 113

KS/2016:514 - 820

Bidrag 2018 - Luspens ryttarförening

Luspens ryttarförening har ansökt om stöd för åren 2017-2021 enligt följande:

Luspens ryttarförenings ansökan för åren 2017-2021					
Stöd	2017	2018	2019	2020	2021
Anläggningsbidrag	150 000	150 000	150 000	150 000	150 000
Anställd personal 3,5 tjänst	1 101 000	1 143 000	1 188 000	1 234 000	1 282 000
Summa	1 251 000	1 293 000	1 338 000	1 384 000	1 432 000

Kommunstyrelsen beslutade 2016-12-20, § 137 att bevilja Luspens ryttarförening ett stöd på 977 000 kronor år 2017 samt att föreningen senast i oktober 2017 ska redovisa och rapportera hur verksamheten bedrivits.

Stödet villkorades med att föreningen utför insatser inom följande områden:

- Integrationsaktiviteter i samverkan med integrationsenheten.
- Aktiviteter för funktionshindrade i samverkan med omsorgsförvaltningen och rådet för pensionärs- och funktionshindersfrågor.
- Aktiviteter för barn i förskolan, grundskolan och gymnasieskolan i samverkan med fritids-, kultur- och utbildningsförvaltningen.

I bedömningen av ärendet angavs att bidrag för åren 2018-2021 bör vara preliminära och att slutligt beslut tas efter årlig redovisning från Luspens ryttarförening.

Preliminärt stöd till Luspens ryttarförening 2018-2021

Stöd	2018	2019	2020	2021
Anläggningsbidrag	150 000	150 000	150 000	150 000
Anställd personal 2,75 tjänst	862 000	899 000	936 000	975 000
Summa	1 012 000	1 049 000	1 086 000	1 125 000

Luspens ryttarförening har 2017-10-23 lämnat en rapport för den verksamhet man hittills bedrivit 2017.

Bedömning

Stödet bedöms ha använts enligt villkoren.

KSAU § 113 – forts.

Beredande organs förslag

Koncernchef Peter Perssons tjänsteutlåtande 2017-10-24.

Arbetsutskottet föreslår

att Luspens ryttarförening beviljas ett stöd på 1 012 000 kronor år 2018

att finansieringen – 1 012 000 kronor – sker ur verksamheten 3409 Anläggningsbidrag föreningar

att Luspens ryttarförening senast i oktober 2018 ska redovisa och rapportera hur verksamheten bedrivits.

KSAU § 114

KS/2013:9 - 844

Drift av Storumans camping - förlängning av arrendeavtal alternativt ny upphandling

Storumans kommun har efter upphandling 2013-04-29 tecknat arrendeavtal med Diamanhuset Sverige AB för drift och skötsel av Storumans camping under tiden 2013-05-01-2018-04-30. Avtalet ger möjlighet till upp till två års förlängning.

Vid sammanträdet redovisas erfarenheter kring nuvarande avtal.

Arbetsutskottet beslutar

att förlänga arrendeavtalet med Diamanhuset Sverige AB ett år t.o.m. 2019-04-30.

KSAU § 115

KS/2017:779 - 060

Medfinansiering - projekt Mellankommunal samverkan inom samhällsbyggnadssektorn

Region Västerbotten har i skrivelse daterad 2017-09-29 inkommit med förfrågan om medfinansiering av rubricerat projekt.

Projektbeskrivning

Regionförbundet har beviljats 2 mnkr i regionala utvecklingsmedel för att i tre år genomföra ett projekt för kapacitetshöjning i samhällsbyggnadssektorn, och söker nu medfinansiering från kommunerna.

Projektet består av sex delar:

- Återuppstart av samarbetet i Miljösamverkan Västerbotten
- Nyuppstart av en samverkansplattform kring plan- och byggfrågor
- Fortsatt och stärkt samarbete inom Samrådsgrupp avfall
- Fortsatt och stärkt arbete inom VA-samverkan
- Fortsatt och stärkt samarbete inom räddningstjänstens område
- Samordning mellan delprojekten samt administration.

Samverkan mellan kommunerna pågår och finansieras av kommunerna redan idag. Det mest välfungerande nätverket är Samrådsgrupp avfall. VA-samverkan är också igång, medan miljösamverkan för tillfället är vilande på grund av att projektledare saknas. Viss begränsad samverkan sker inom räddningstjänstområdet, medan det saknas en samverkansplattform för plan- och byggfrågor.

Projektet vill skapa en gemensam struktur för samverkansplattformarna för att stärka och förbättra den mellankommunala samverkan inom alla områden. Mer resurser kan tillföras via projektet och den primärkommunala delegationen hos Region Västerbotten kan få större insyn och möjlighet till synergier.

Projektperiod

2017-01-01–2019-12-31

Styrgrupp

Styrgrupp utses av Region Västerbotten och föreslås bestå av ordförande och samordnare i respektive samverkansgrupp samt minst en tjänsteman

KSAU § 115 – forts.

från regionförbundet. Projektet rapporterar kontinuerligt till den primärkommunala delegationen och kommunchefsgruppen ska fungera som referensgrupp.

Total projektbudget

4 790 000 kronor

Sökt belopp från Storumans kommun

Totalt 150 000 kronor: 8 056 kronor för år 2017, 50 000 kronor för år 2018, 50 000 kronor för år 2019 och 41 944 kronor för år 2020.

I dagsläget betalar verksamheterna själva för sin medverkan i nätverken (miljösamverkan 15 000 kronor/år, avfall 10 000 kronor/år, VA 9 000 kronor/år), men i och med detta projekt ställer regionförbundet frågan om medfinansiering direkt till kommunstyrelsen. Kommunens årliga kostnad ökar därmed från 34 000 till 50 000 kronor/år, och samtidigt ökar Region Västerbotten sin insats från 345 000 till 700 000 kronor/år.

Bedömning

Tekniska avdelningen och miljö- och samhällsbyggnadsförvaltningen har tillfrågats om hur de ser på den eventuella nyttan av att delta i projektet.

Verksamheterna uttrycker att det sannolikt kommer att finnas stor nytta av breddad och fördjupad samverkan och anser därför att kommunen bör delta i projektet. Vissa farhågor uttrycks för att det kan bli en ökning av arbetsbelastningen för den eller de personer som tar på sig uppdrag inom samverkansnätverken, men att detta ändå uppvägs av samordningsvinsterna.

Koncernledningsgruppen har 2017-10-23 tillstyrkt projektet.

Beredande organs förslag

Utredare Alexander Jonssons tjänsteutlåtande 2017-10-17.

Arbetsutskottet beslutar

att delta i projektet

att kommunens medfinansiering tas ur bygdeavgiftsmedel avsatta för medfinansiering av projekt med 8 056 kronor år 2017, 50 000 kronor år 2018, 50 000 kronor år 2019 och 41 944 kronor år 2020.

KSAU § 116

KS/2017:813 - 060

Medfinansiering - projekt Möjligheternas region

Storumans kommunföretag AB har 2017-10-19 inkommit med ansökan om medfinansiering till projektet Möjligheternas region för åren 2017 och 2018.

Storumans kommunföretag AB är huvudprojektledare för projektet som är ett gemensamt näringslivsutvecklingsprojekt inom hela Region 8. Målsättningen är att skapa en attraktiv region för fler och växande företag. Gemensamma delar i projektet är nyföretagande, affärsutveckling och innovationer.

Projektets finansiärer är EU:s regionala utvecklingsfond, Region Västerbotten samt de åtta kommunerna Vilhelmina, Åsele, Dorotea, Storuman, Malå, Norsjö, Sorsele och Lycksele. Projektägare är Storumans kommunföretag AB.

Storumans kommunföretag AB beslutade 2014-12-17 § 109 att medfinansiera projektet upp till maximalt 500 000 kronor under åren 2015-2018 under förutsättning att bygdeavgiftsmedel beviljas.

Projektet tillstyrktes av Tillväxtverket och Region Västerbotten i juni 2015, och projektperioden beslutades till 2015-09-01–2018-12-31. Projektet har nu alltså pågått i två år och har hittills uppnått god måluppfyllelse.

Medfinansieringen för Storumans kommuns andel i projektet har under 2015 och 2016 betalats via bygdeavgiftsmedel avsatta för näringslivsutveckling, men nu ansöker alltså Storumans kommunföretag AB om medfinansiering från bygdeavgiftsmedel avsatta för projekt.

Bedömning

Koncernledningsgruppen har 2017-10-23 tillstyrkt ansökan.

Beredande organs förslag

Utredare Alexander Jonssons tjänsteutlåtande 2017-10-20.

Arbetsutskottet beslutar

att bevilja ansökan från Storumans kommunföretag AB med 500 000 kronor för år 2017 och 500 000 kronor för år 2018 ur bygdeavgiftsmedel avsatta för medfinansiering av projekt.
