

Kommunstyrelsen

Plats och tid Sammanträdesrum Almen, kommunkontoret, Strömsund kl. 08.15-15.15

Beslutande
Gudrun Hansson (s), ordförande
Susanne Hansson (s)
Lennart Oscarsson (s)
Birgitta Guldbrandsson (s)
Roger Kristofersson (s)
Ingrid Nilsson (s)
Angelica Johannesson (s)
Jan-Olof Andersson (m)
Karin Stierna (c)
Göran Espmark (c)
Ragnar Lif (c)
Göran Edman (rd)
Sture Danielsson (s), tjug ersättare
Kerstin Sjöberg (v), tjug ersättare
Leif Johansson (v), tjug ersättare

Övriga
Närvarande
Lena Haglund, sekreterare
Anders Andersson, kommunchef, §§ 193, 212
Stig Willman, kommunledningsförvaltn, § 190
Veronica Hjorter Stenklyft, kommunledningsförvaltn, §§ 185, 202, 203
Jörgen Pettersson, teknik- och serviceförvaltn, §§ 185, 202, 203
Thord Engström, teknik- och serviceförvaltn, §§ 185, 202, 203
Karin Holmquist, framtids- och utvecklingsförvaltn, §§ 193, 212

Utses att justera Jan-Olof Andersson

Justeringens plats och tid Kommunkansliet, Strömsund, 2013-08-21

Sekreterare Paragraf 181-216
Lena Haglund

Ordförande
Gudrun Hansson

Justerare
Jan-Olof Andersson

ANSLAG/BEVIS

Protokollet är justerat. Justeringen har tillkännagivits genom anslag

Organ Kommunstyrelsen

Sammanträdesdatum 2013-08-20

Datum då anslag sätts upp 2013-08-21 Datum då anslag tas ned 2013-09-12

Förvaringsplats Kommunkansliet, Strömsund

Underskrift
Lena Haglund

§ 181

Föredragningslista

Följande ärenden läggs till i föredragningslistan:

- Videokonferensutrustning Kyrktåsjö
- Initiativärende - Driftsform för Folkets Hus

§ 182

Dnr 2012.182

105

Deltagande i Kvalitetsnätverket KKiK (kommunens kvalitet i korthet)

Skrivelse har inkommit från kommunledningsförvaltningen, Camilla Hulkki.

Strömsunds kommun har deltagit i KKiK 2012 och även i SCB:s medborgarundersökning hösten 2012. Ca 200 kommuner deltog totalt i KKiK 2012.

Resultatet från KKiK har presenterats på kommunfullmäktige, i pressmeddelande samt på hemsidan.

Förslag till beslut

Strömsunds kommun deltar även i år i KKiK men inte i SCB:s medborgarundersökning.

Motivering för detta är att kommunens organisation nu börjat arbeta med flertalet av de mått som ingår i KKiK och att vi för kontinuitetens skull bör fortsätta att delta i dessa mätningar då det ger oss kunskap om oss själva och också jämförelser med andra kommuner.

SCB:s medborgarundersökning ingår med några mått i KKiK men det är en dyr undersökning vars ingående delar troligen inte är så lätta att påverka så att förändring kommer att ses på bara ett år.

Beredning

Arbetsutskottet § 154/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

Strömsunds kommun deltar även i år i KKiK men inte i SCB:s medborgarundersökning.

Beslutsexpediering

Personal

§ 183

Dnr 2013.254

435

Ansökan om stöd till fiskefilm

Skrivelse har inkommit från kommunchefen.

Gunnar Westrin, välkänd fiskeexpert med rötter i kommunen, avser att i samarbete med Mountain Media producera några filmer från Jämtland om fiske.

Kommunen erbjuds nu att vara samarbetspartner.

Fiske är en viktig del i kommunens turistverksamhet. 75 000 kronor är dock en mycket stor del av kommunens budget för marknadsföring.

Beredning

Arbetsutskottet § 155/2013

Gunnar Westrin har den 14 augusti meddelat att filmprojektet kommer att läggas på is tills vidare p g a brist på nödvändiga finansiella medel.

Kommunstyrelsens beslut

Ärendet är inte längre aktuellt.

§ 184

Dnr 2013.129

214

Detaljplan för Hammerdals Prästbord 1:32

En begäran om att ändra den del av den befintliga byggnadsplanen som omfattar fastigheten Hammerdals Präsbord 1:32 inkom till miljö- och byggavdelningen i december 2012.

Gällande detaljplan B78, byggnadsplan för Hammerdals samhälle östra Mo-området, antogs 1975. Detaljplanen medger kyrkligt- och begravningsändamål, samt fritidsområde inom fastigheten. Fastigheten har använts som prästbostad och har sålts för privat bostadsändamål. Syftet med ändring av detaljplanen är att möjliggöra för privat bostadsändamål.

Ett förslag till detaljplan upprättades den 21 mars 2013 för fastigheten Hammerdals Prästbord 1:32, belägen vid Hammerdalssjöns strand, i nordöstra delen av Hammerdals samhälle, ca 100 meter ifrån Hammerdals kyrka.

Kommunstyrelsens arbetsutskott beslutade den 16 april 2013, § 81, att kommunstyrelsen inte har något att erinra mot förslaget.

Planförslaget har varit utsänt för samråd den 2-24 april 2013.

Miljö- och byggnämnden beslutade den 19 juni 2013, § 44, att granskningsutlåtandet och detaljplanen godkänns samt föreslog att kommunfullmäktige antar detaljplanen.

Beredning

Arbetsutskottet § 156/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

Detaljplanen antas.

§ 185

Dnr 2013.234

252

Köp av fastigheten Strömsund 2:51

Strömsunds Pastorat har i en skrivelse erbjudit kommunen att förvärva fastigheten Strömsund 2:51, märkt 1 på karta

Fastigheten angränsar kommunens fastighet Strömsund 2:26 som innefattar bl.a. "fontänparken" i Strömsund, märkt 2.

Fastigheten utgörs av en grönyta om 1 161 kvm och ligger inom detaljplan för gata, torg.

Strömsunds pastorat har erbjudit kommunen att förvärva fastigheten för en köpeskilling om 60 000 kronor. Lagfartskostnaden tillkommer

När kommunen tidigare genomfört försäljningar med jämförbart läge har dessa sålts för 33 kronor kvm.

Beredning

Arbetsutskottets beslut § 158/2013 att ge teknik- och serviceförvaltningen i uppdrag att förhandla med pastoratet om priset.

Teknik- och serviceförvaltningen har förhandlat med Strömsunds Pastorat om priset på fastigheten.

Förhandlingarna har lett till att de är beredda att sälja fastigheten för 30 000 kronor och att kommunen bekostar lagfartskostnaden.

Yrkanden

* Susanne Hansson (s) yrkar att kommunen köper fastigheten för 30 000 kronor.

* Jan-Olof Andersson (m) yrkar att kommunen avstår från att köpa fastigheten.

Proposition

Ordföranden ställer proposition på Susanne Hanssons yrkande och Jan-Olof Anderssons yrkande och finner bifall till Susanne Hansson yrkande.

§ 185 forts.

Kommunstyrelsens beslut

1 Kommunen köper fastigheten Strömsund 2:51 för en köpeskilling av 30 000 kronor

2 Kommunen står för lagfartskostnaderna.

Reservation

Jan-Olof Andersson (m) reserverar sig mot beslutet till förmån för eget yrkande.

Beslutsexpediering

Strömsunds Pastorat
Teknik- och serviceförvaltningen
Ekonomi

§ 186 Dnr 2013.254 291

Omläggning av tak på Hjalmar Strömerskolan

Under senare år har ett antal inläckage (13 stycken konstaterade) av vatten genom yttertaket på Hjalmar Strömerskolan uppkommit. Det senaste för endast några veckor sedan. Underhållsreparationer har utförts men på grund av takets skick uppstår läckor på andra ställen allt eftersom, varför en omläggning av taket omgående bör ske.

Med vetskap om bristande isolering i taket bör tilläggsisolering utföras i samband med omläggning i energibesparande syfte.

Offerter för takomläggning har inhämtats och innebär en kostnad för arbetet om 609 500 kronor exklusive oförutsedda kostnader och tilläggsisolering.

Tilläggsisolering bedöms kosta ca 250 000 kronor och oförutsedda kostnader beräknas till ca 10 % av den totala kostnaden.

Teknik- och serviceförvaltningen (TSF) föreslår i första hand att kommunstyrelsen beslutar anslå 950 000 kronor för att lägga om och tilläggsisolera taket.

Om ekonomiska förutsättningar att genomföra hela arbetet saknas föreslår TSF i andra hand att 670 000 kronor anslås för att utföra endast takomläggning på skolan.

Beredning

Arbetsutskottet § 159/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

1 För att lägga om och tilläggsisolera taket anvisas 950 000 kronor.

2 Medel anvisas från den ospecificerade investeringsbudgeten för 2013.

Beslutsexpediering

Ekonomi

Teknik- och serviceförvaltningen

§ 187

Dnr 2013.164

297

Extra bidrag till drift av samlingslokaler 2013

Budget 2013 för bidrag till drift av samlingslokaler är 1 650 000 kronor.

Enligt kommunstyrelsens beslut den 22 maj 2013, § 130, ska 1 400 000 kronor fördelas på de föreningar som uppfyllt normen för bidrag till drift av samlingslokaler. Resterande 250 000 kronor avsätts till extra bidrag som fördelas av kommunstyrelsen utifrån kommunstyrelsens prioriteringar.

Enligt kommunstyrelsens beslut den 18 juni 2013, § 171, har Kakuåsens bygdegårdsförening beviljats bidrag med 6 900 kronor vilket innebär att det återstår 243 100 kronor av det som avsatts till extra bidrag. Kommunstyrelsen beslutade då även att ge teknik- och serviceförvaltningen i uppdrag att ta fram förslag till fördelning av extrabidraget avseende samlingslokaler.

Extra bidrag kan ges för åtgärder som minskar samlingslokalens driftskostnader. Även ekonomiskt tillskott kan sökas om föreningen av speciella skäl inte kan klara ekonomin.

Följande föreningar som uppfyllt krav för bidrag till samlingslokaler har ansökt om extra bidrag 2013:

Förening	Sökt extra bidrag 2013	Åtgärd
Bredkälens byförening		Isolering 2 väggar, ingen kostnadsuppgift
Byggnadsföreningen SAGA Gäddede	60 000	Extra bidrag, stärka föreningens ekonomi
Faxebygdens byalag	48 000	Fönsterbyte samt bidrag till el pga havererad värmepump
Frostvikens byaförening	103 125	Förbättringsåtgärder ombyggnad av scen, färdigställande av hus, sökt bygdemedel, avslag.
Grenås bygdegårdsfören	20 000	Åtgärd avloppsanläggning
Harrsjöns byalag	3 000	Ny hydrofor
Lövberga byalag	41 000	Ospecificerat
Rörströms hembygdsförening	27 900	Sökt för radiatorer

§ 187 forts.

Teknik- och serviceförvaltningen föreslår att de föreningar som ansökt om extra bidrag för åtgärder som minskar samlingslokalens driftskostnad beviljas bidrag enligt nedan.

Förening	Sökt extra bidrag 2013	Åtgärd
Bredkälens byförening	44 000	Isolering 2 väggar, kostnadsupp- gift motsvarande ansökt bygde- medel vilket avslogs.
Faxebygdens byalag	45 000	Fönsterbyte
Rörströms hembygdsföre- ning	27 900	Nya radiatorer
Totalt	116 900	

Återstoden av det extra bidraget blir 126 200 kronor och teknik- och serviceförvaltningen föreslår att dessa fördelas av kommunstyrelsen utifrån kommunstyrelsens prioriteringar.

Faxebygdens byalag har kompletterat tidigare ansökan.

Beredning

Arbetsutskottet § 160/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

Bidrag beviljas enligt nedan.

Förening	Sökt extra bidrag 2013	Åtgärd
Bredkälens byförening	44 000	Isolering 2 väggar, kostnadsupp- gift motsvarande ansökt bygde- medel vilket avslogs.
Faxebygdens byalag	45 000	Fönsterbyte
Rörströms hembygdsföre- ning	27 900	Nya radiatorer
Totalt	116 900	

§ 187 forts.

Beslutsexpediering
Teknik- och serviceförvaltningen

§ 188

Dnr 2013.252

297

Ansökan om extra ekonomiskt tillskott till Folkets Hus i Hoting

Skrivelse har inkommit från Hotings Byggnadsförening.

P.g.a. att fullständiga handlingar inte kommit in tid fick Hotings Byggnadsförening avslag på ansökan om driftsbidrag och ansöker därför om ett extra ekonomiskt tillskott.

Efter fördelning av det extra bidrag till drift av samlingslokaler som finns att fördela återstår 126 200 kronor i potten för samlingslokaler.

Beredning

Arbetsutskottet § 161/2013

Yrkanden

* Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

* Karin Stierna (c) yrkar tillägget att föreningen ska senast den 30 september 2013 redovisa en åtgärdsplan för hur man ska komma i ekonomisk balans.

Proposition

Ordföranden ställer proposition på arbetsutskottets förslag med tillägg enligt Stiernas yrkande och finner bifall till detta.

Kommunstyrelsens beslut

1 Hotings Byggnadsförening beviljas 126 200 kronor i driftbidrag.

2 Föreningen rekommenderas att ta kontakt med Jämtlandsvärme AB för att eventuellt upprätta en avbetalningsplan.

3 Hotings Byggnadsförening ska senast den 30 september 2013 redovisa en åtgärdsplan för hur man ska komma i ekonomisk balans.

Beslutsexpediering

Hotings Byggnadsförening
Teknik- och serviceförvaltningen

§ 189

Dnr 2013.253

370

Handlingsplan, energi- och klimatstrategin

I enlighet med beslutet i kommunfullmäktige den 12 juni 2013, § 89, avseende energi- och klimatstrategin skall det läggas fram ett förslag till handlingsplan för beslut i kommunstyrelsen. Teknik- och serviceförvaltningen har arbetat fram ett förslag till handlingsplan.

Resultat av genomförda aktiviteter och måluppfyllelse redovisas årligen i samband med bokslutet.

Teknik- och serviceförvaltningen föreslår att kommunstyrelsen beslutar fastställa handlingsplanen för åren 2013–2014.

Beredning

Arbetsutskottet § 162/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

Handlingsplanen för åren 2013-2014 fastställs. Bilaga

Beslutsexpediering

Teknik- och serviceförvaltningen

Handlingsplan 2013 – 2014, Strömsunds kommun

Handlingsplanen beskriver vilka åtgärder som ska vidtas i syfte att uppnå uppsatta mål i Energi- och klimatstrategin.

Handlingsplanen ska ses som ett levande dokument för planering av aktiviteter, med det menas att aktiviteter kan tillkomma utifrån budgetplanering, kartläggningar etc.

Mål 2014	Åtgärder byggnader	Ansvar/ Resurser	Tidplan	Uppföljning
Minskad energi-förbrukning	Löpande energieffektiviserande åtgärder i fastigheter, med utgångspunkt från förslag i energideklarationerna.	Medel från UH samt ev. äskanden i inv. budget. Fastighetsingenjör och SHB.	Löpande 2011-2014	Redovisning vid fastighetskötarträffarna. 2 gr/år till KS
-"-	Utbildning av fastighetskötare. Dag 1 Grundkurs (ca 25 pers) Dag 2 Fördjupning (8 pers)	Fastighetsingenjör och Energikontoret. Kostnad: 25 000 kr per dag plus resa och logi, ca 4200 kr per tillfälle.	V 48, tis 26 nov	Utvärdering av utbildningen samt förslag på fortsatta insatser.
- "- Specifikt el	Arbeta med brukarmedvetenhet, beteenden. Det kan till exempel göras genom att synliggöra energianvändningen, mäta och följa upp verksamhets-el.	Aktivitet Energismart kommun	Våren 2014	Mätningar av verksamhetsel har genomförts tidigare på ett antal arbetsplatser - Socialförvaltningen bland annat - under 2011.
Minskad energi-förbrukning	Stötta temarbeten runt energifrågor inom skola/förskola. Kan handla om extra resurser för temalektioner, studiedagar etc. Syfte att öka medvetandet om hur energianvändningen kan minska.	Energikontoret	Dialog med chef BKU i september Sedan löpande 2013-2014	
-"-	Utveckla system för uppföljning av genomförda åtgärder.	Fastighetsingenjör Energikontoret	Hösten 2013	Redovisas till fastighetskötarträffen.

Mål 2014	Åtgärder byggnader	Ansvar/ Resurser	Tidplan	Uppföljning
Minskad energi-förbrukning	Avstämning driftstider och användning av lokaler, justering, anpassa inställningar så att befintlig utrustning (värme och ventilation) fungerar som den ska. Avstämning av hur lokaler används.	Fastighetsskötare Fastighetssamordnare	2013 - 2014	Avrapporteras löpande vid fastighetsskötarträffar.
Minskad energi-förbrukning,	Policy för att löpande installera mer energisnål teknik vid byten och reparationer.	Förvaltare SHB/ fastighetsskötare	Hösten 2013	Förslag läggs fram till fastighets-skötargruppen.
"-"	Injustering av system; värme, ventilation. Se över inomhustemperaturer, sänka där det är möjligt.	Fastighetsskötare	2012-2014	Avrapporteras löpande vid fastighetsskötarträffar.
"-"	Specifik fokus på byggnader med hög förbrukning > 400 kWh/m ² . Åtgärdsplan upprättas.	Förvaltare SHB	2013	Avrapporteras till fastighetsskötarträffar.
Mål 2014	Åtgärder transporter	Ansvar/ Resurser	Tidplan	Uppföljning
Minskad bränsle-förbrukning	Kartläggning av interna transporter för att eventuellt hitta transport-mässiga effektivitetsvinster.	Fastighetsingenjör Energikontoret	2013	
"-"	Utbildning i sparsam körning för personal inom hemvården.	VSF:s bilgrupp Energikontoret 1390 kr/person	Hösten 2013	Utvärdering av utbildningen samt förslag på fortsatta insatser.
"-"	Successivt byte till energisnålare bilar.	Koordinator, TSF	Görs löpande 2013-2014	Avstämning via KKiK
"-"	Förbättra system för uppföljning av drivmedelsförbrukning.	Fastighetsingenjör Användare	Jan 2014	
"-"	Komplettera med elcyklar i tätorter	VSF	2013-2014	Utvärdering sept 2013

Mål 2014	Åtgärder gatubelysning	Ansvar/ Resurser	Tidplan	Uppföljning
Minska 40%	Utbyte av armaturer	Gatu- o markansvarig	2013-2015	1 gg/år till KS
	Övrigt	Ansvar/ Resurser	Tidplan	Uppföljning
	Införa systematiskt energieffektiviseringsarbete inom VA-enheten.	VA-chef Fastighetsingenjör Energikontoret	2013 o framåt	

§ 190

Dnr 2013.247

510

Remiss – Länstransportplan 2014-2025 för Jämtlands län

Remiss har inkommit från Regionförbundet om Länstransportplan 2014-2025.

Utredningschef Stig Willman har upprättat förslag till yttrande.

Planförslaget får ses som en konsekvens av planen för år 2010-2021 med förtydliganden vad avser från vilka anslag olika objekt ska finansieras. Anslagsramarna är uppräknade med fem procent, vilket ändå inte beräknas kompensera förväntade kostnadsökningar.

Angelägna objekt inom Strömsunds kommun kan få sin finansiering inom ramarna för den nationella transportplanen eller anslaget för bärighetsåtgärder.

Särskilt angeläget nu är att väg 829 mera omgående blir föremål för nödvändiga åtgärder. Denna väg har av kommunen under många år varit prioriterad för upprustning. Men hittills har denna väg fått stå tillbaka för andra angelägna vägobjekt i länet och riket.

Beredning

Arbetsutskottet § 163/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag samt att föreslå att upprättad skrivelse om ökad tillgänglighet i Strömsunds, Dorotea och Vilhelmina kommuner skrivs in i länstransportplanen för Jämtlands län.

Kommunstyrelsens beslut

1 Yttrande avges enligt bilaga med tillägget att en översyn av fördelningen av medlen mellan vägar och gång- och cykelvägar görs så att en större del av anslaget läggs på vägar.

2 Strömsunds kommun föreslår att upprättad skrivelse om ökad tillgänglighet i Strömsunds, Dorotea och Vilhelmina kommuner skrivs in i länstransportplanen för Jämtlands län. Bilaga

§ 190 forts.

Beslutsexpediering
Regionförbundet
Utredningschefen

2013-08-06

2013.247 510

Kommunledningsförvaltningen, kansli
Stig Willman

2013/19

Kommunstyrelsen

Förslag till Länstransportplan 2014 - 2025 för Jämtlands län

Bakgrund

Under år 2009 deltog länets kommuner i arbetet med att ta fram ett förslag till Länstransportplan för åren 2010 -2021. Planen skulle då omfatta prioriterade investeringar för länsvägar, enskilda vägar, gång- och cykelvägar, anslag för trafiksäkerhetshöjande åtgärder och för att främja kollektivtrafikresande.

Enligt givna direktiv skulle planen också redovisas inom tre olika kostnadsramar, 477 miljoner kronor, 358 miljoner kronor (75 %) och 596 miljoner kronor (125 %). Efter behandling av regeringen tilldelats länet slutligen 477 miljoner kronor. I bilaga anges hur den då antagna planen fördelades på olika objekt.

Samtidigt behandlades också ett förslag till nationell infrastrukturplan för samma period. Den avsåg då investeringar till riksvägar/europavägar, broar, utbyggnad/reinvestering av järnväg, hamnar, flygplatser mm. Detta anslag skulle också inrymma åtgärder för förstärkt bärighet till Sveriges många mindre grusvägar.

Nu aktuellt planförslag

Det hade varit värdefullt med en redovisning av vidtagna åtgärder sedan 2010 inom ramen för gällande länstransportplan,

Vi ser att tidigare ingående gång-/cykelvägar genom Hammerdal och Hoting inte finns med i aktuellt planförslag. Förklaringen tycks vara att dessa objekt flyttas över till den nationella planen eftersom det avser åtgärder i anslutning till Europaväg E 45.

Inte heller finns genomfart Hoting och anslutning väg 804/E 45 med för åtgärder inom ramen för länsanslaget. Även här kan motiveringen vara att dessa objekt ska finansieras av det nationella anslaget.

2013-08-06

2013.247 510

Kommunledningsförvaltningen, kansli
Stig Willman

2013/19

För övrigt hade kommunen tidigare i planen försökt uppmärksamma behovet av förbättring av ett antal inomkommunala vägar, varav väg 829 bedömts mycket angelägen för upprustning. Uppenbart hamnar åtgärder för dessa vägar inom ramen för bärighetsanslagen enligt planförslagets bilaga.

Sammanfattning, kommunens synpunkter

Planförslaget får ses som en konsekvens av planen för år 2010 -2021 med förtydliganden vad avser från vilka anslag olika objekt ska finansieras. Anslagsramarna är uppräknade med fem procent, vilket ändå inte beräknas kompensera förväntade kostnadsökningar.

Angelägna objekt inom Strömsunds kommun kan få sin finansiering inom ramarna för den nationella transportplanen eller anslaget för bärighetsåtgärder.

Särskilt angeläget nu är att väg 829 mera omgående blir föremål för nödvändiga åtgärder. Denna väg har av kommunen under många år varit prioriterad för upprustning. Men hittills har denna väg fått stå tillbaka för andra angelägna vägobjekt i länet och riket.

2013-08-21

Kommunstyrelsen

Ökad tillgänglighet i Strömsund, Dorotea och Vilhelmina kommuner

Strömsund och Dorotea kommuner vill att respektive regionförbund i Jämtland och Västerbotten i sitt remissvar till Trafikverket framför att en ny tillgänglighet tillförs i dess norra kommundelar genom en ny vägsträcka mellan Storjola och Ankarvattnet och att vägen har ett över-regionalt och nationellt intresse men medel saknas i respektive länstrafikplan. Även Vildmarksvägen som sammanbinder de tre kommunerna över Stekenjokk behöver åtgärdas för att kunna hållas öppen året om vilket skulle gynna tillväxten och utvecklingen för invånare och näringsliv i området. Se bilaga 1

Ökade krav på tillgänglighet för både samhällsservice, utveckling av besöksnäring och nya områden för utvinning av mineraler skapar behov av nya lösningar i Norra Jämtland och Södra Lappland. Områdets karaktär med långa avstånd och flera dalgångar utan förbindelser mellan varandra gör det svårt att sam- och merutnyttja befintliga resurser mellan kommuner och regioner, ger inga turistiska samaktiviteter som kan öka omsättningen och dessutom kommer krav på ny infrastruktur i samma takt som nya fyndigheter på mineraler görs eller exploateras.

Strömsunds och Dorotea kommuner vill i nuvarande arbete med remissvar på respektive regions länstransportplan som i sin tur ska svara på den remissrunda som Trafikverket vill ha svar på senast den 30 september 2013, belysa två insatser med potential att ha stor effekt på ovan nämnda utmaningar.

En ny vägsträcka som knyter samman Frostviken i Strömsunds kommun med Borgafjällsområdet i Dorotea kommun samt att arbeta för att hålla den befintliga vägen över Stekenjokk (även kallad Vildmarksvägen) öppen året runt, skapar tydliga möjligheter för näringsliv och boende i området.

Båda insatserna skapar nya möjligheter över kommun- och regiongränser men skapar också ny tillgänglighet mellan Sverige och Norge och ger därmed möjligheter för både regionala och nationella gränsprojekt. Även grannkommunerna Vilhelmina och Åsele samt kommunerna på norska sidan kommer tydligt att förstärka sin tillgänglighet och möjlighet till ny utveckling.

2013-08-21

Kommunstyrelsen

Genom att omnämnas i respektive regionförbunds remissvar till Trafikverket och den nationella transportplanen vill Strömsund och Dorotea kommuner uppmärksamma ett nationellt intresse att utveckla ny tillgänglighet och därmed skapa potential för näringslivsutveckling och stärkt service över nations- och regionsgränser. Vidare arbete bör också göras för att kunna ha hög effekt av insatserna och Strömsund och Dorotea kommuner avser därför också att tillsammans ansöka om att bli pilot i Tillväxtverkets utlysning "Samhällsplanering för näringslivets utveckling" för ett ökat samspel mellan fysisk planering och näringslivsutveckling.

Vägen Storjola-Ankarvattnet

Vägen går i skogsterräng och klart vid sidan om högfjällsområden och följer den i dag utstakade skoter- och vandringsleden. Vägsträckan mellan Storjola och Ankarvattnet projekterades redan år 1970 med detaljerad beskrivning om markförhållanden och hänsyn tagen till alternativa sträckningar. Vägen kom dock aldrig till stånd trots att både den fasta befolkningen, samebyn och berörda myndigheter såg ett stort behov. Att vägen aldrig kom till stånd hade troligen sina orsaker i brist på pengar.

Vägen skapar tillgänglighet för Norge och norra Jämtland (Frostviken) mot Dorotea och Vilhelmina kommuner och svenska kustområdet samt omvänt. Nyttan av vägen är därmed både landsöverskridande, länsöverskridande och kommunöverskridande.

Stekenjokkvägen

Vägen över Stekenjokk mellan Strömsund och Vilhelmina kommun är stängd större delen av året och är normalt endast öppen från början av juni till början av oktober på grund av snömängder och att vägen blåser igen. Detta trots att den är en av Sveriges vackraste vägvagnsstråk och trots att den tydligt förstärker tillgängligheten för invånare och näringsliv i båda kommunerna. Insatserna för att hålla vägen öppen året runt är delvis förbättringar av vissa partier men i stort snöröjning. Nyttan av vägen är både landsöverskridande, länsöverskridande och kommunöverskridande.

2013-08-21

Kommunstyrelsen

Pilot Samhällsplanering för näringslivets utveckling

Under 2013-2015 kan kommuner och regionala tillväxtaktörer som vill stärka samspelet mellan fysisk planering och näringslivsutveckling få stöd av Tillväxtverket och Boverket. Ett ökat samspel mellan fysisk planering och näringslivsutveckling kan öka attraktionskraften för företag och medborgare och stärka tillväxten. De förutsättningar och förhållanden som skapas i den fysiska planeringen påverkar företagets konkurrenskraft och möjlighet att utvecklas likväl som medborgares vilja att stanna eller flytta till en ort. Ett fungerande transportsystem och tillgång till attraktiva boendemiljöer är båda exempel på detta. Strömsund och Dorotea kommuner har för avsikt att anmäla sitt intresse för att bli Pilot för perioden 2013-2015 och söka medfinansiering från respektive regionförbund och kommer där också ytterligare belysa effekter av ovan beskrivna insatser.

Gudrun Hansson
Kommunstyrelsens ordf.
Strömsunds kommun

Greger Lindqvist
Kommunstyrelsen ordf.
Dorotea kommun

§ 191

Dnr 2013.175

003

Översyn av styrande dokument, barn-, kultur- och utbildningsnämndens verksamheter

Kommunstyrelsens uppdrag den 19 juni 2012, § 173, åt processledaren att initiera arbetet med jämställdhetsintegrering och uppdatering av inaktuella styrdokument. Samtidigt godkände kommunstyrelsen riktlinjer för benämning och fastställande av styrande dokument.

Processledaren har i samråd med berörda tjänstepersoner sett över ett antal dokument inom barn-, kultur- och utbildningsnämndens verksamhetsområde. Nämnden har vid sitt sammanträde den 15 april 2013, § 32, godkänt reviderade utgåvor.

- Bestämmelser för kommunalt bidrag till studieförbunden för folkbildning
- Bestämmelser för utdelande av kultur- och ledarstipendium
- Kultur- och fritidsplan 2013 – 2014

Bestämmelserna för kommunalt bidrag till studieförbunden är omskrivna och anpassade till aktuell tillämpning.

Bestämmelserna för kultur- och ledarstipendium har jämställdhetsintegrerats och kompletterats med ledarstipendium. Ändringar är markerade med streck i kanten. Gällande dokument är från 1974.

Språket i kultur- och fritidsplanen har setts över. Ändringar är markerade med streck i kanten.

Beredning

Arbetsutskottet § 164/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

Reviderade dokument antas. Bilaga

Id nr: 6:1
Version: 0.4

Titel: Bidrag till studieförbund för folkbildning

Typ: Bestämmelse
Fastställd:

Giltighetstid: Tills vidare
Uppdateras:

Bestämmelser för kommunalt bidrag till studieförbund för folkbildning

Innehållsförteckning

1. Bakgrund
2. Grundbidrag
3. Volymbidrag
4. Målgruppsbidrag
5. Ansökan
6. Redovisning

1. Bakgrund

Folkbildningens grundläggande uppgift är att stå för demokrati och lika rättigheter, att möjliggöra för individer och grupper att förbättra sina livsvillkor och att på olika sätt stärka sin delaktighet i samhället, detta oavsett kön.

Bidragsgivning ska ge frihet för studieförbunden att själva forma sina mål och sin verksamhet.

Bidrag ges som ett ramanslag för kalenderår till av Folkbildningsförbundet godkänt studieförbund, som vid utbildningstillfället bedriver fortbildningsverksamhet i kommunen.

Följsamhet till statsbidragsfördelningen är en utgångspunkt. Det innebär bland annat att folkbildningsrådets definitioner gäller även för kommunal bidragsgivning.

Dubbla anslag t.ex. i form av lokalt aktivitetsstöd utgår inte till verksamhet som erhåller anslag via studieförbundsanslaget.

2. Grundbidrag

Grundbidraget är 70 % av för ändamålet budgeterade medel. Bidraget fördelas enligt respektive studieförbunds relativa andel av totalbidraget till studieförbunden föregående år.

Titel: Bidrag till studieförbund för folkbildning

Id nr: 6:1

3. Volymbidrag

Grundbidraget är 15 % av för ändamålet budgeterade medel. Bidraget fördelas i relation till varje studieförbunds andel av det totala antalet deltagartimmar, det mått i vilket alla studiecirkelar, kulturarrangemang och övriga folkbildningsverksamhet sammanräknas.

Fördelningen beräknas på det senaste redovisade verksamhetsåret.

4. Målgruppsbidrag

Grundbidraget är 15 % av för ändamålet budgeterade medel. Bidraget är ett riktat bidrag för verksamhet som riktar sig till studerande i basämnen, arbetslösa, funktionsnedsatta och invandrare eller i andra grupper som barn-, kultur- och utbildningsnämnden prioriterar.

Bidraget fördelas i relation till varje studieförbundets andel av redovisade deltagartimmar i verksamhet för angivna målgrupper.

5. Ansökan

För att erhålla bidrag måste studieförbunden lämna in ansökan. I ansökan ska framgå angivna mål för egen verksamhet, plan för utvärdering och uppföljning av denna samt verksamhetsberättelse. Till berättelsen bifogas sammanställning över verksamhetens omfattning i Strömsunds kommun.

6. Redovisning

Studieförbunden ska årligen skicka in kopia på verksamhets- och revisionsberättelse samt balansräkning till kultur- och fritidsavdelningen. Antal deltagare av olika kön ska redovisas.

Kontroller kan utföras genom barn-, kultur- och utbildningsförvaltningen och av kommunrevisionen i samband med revision av barn-, kultur- och utbildningsnämndens verksamhet. För detta ändamål ska studieförbundet spara och tillhandahålla de handlingar som kan styrka riktigheten av de uppgifter som lämnats som grund för ansökan om bidrag de senaste fyra åren.

Detta förslag är helt omskrivet och anpassat till texten i kultur- och fritidsplanen.

Gällande utgåva är antagen av kommunfullmäktige 2003-06-11, § 46

Titel: Bestämmelser för utdelande av kultur- och ledarstipendium

Id nr: 6:2
Version: 0.6Typ: Bestämmelse
Fastställd:Giltighetstid: Tills vidare
Uppdateras:

Bestämmelser för utdelande av kultur- och ledarstipendium

Innehållsförteckning

1. Mottagare av stipendium
2. Beslutande nämnd
3. Storlek på stipendium
4. Nominering och val av stipendiater
5. Utdelning av stipendier

1. Mottagare av stipendium

Strömsund kommun delar ut både ett kulturstipendium och ett ledarstipendium.

Strömsunds kommuns kulturstipendium är avsett att stödja och uppmuntra förtjänstfull verksamhet inom skilda kulturella områden såsom litteratur – musik – konst – teater – koreografi – foto och film - konsthantverk – hembygdsverksamhet – journalistik och andra därmed jämförbara områden.

Kulturstipendium utdelas till flickor och pojkar, kvinnor och män, som är bosatta inom Strömsunds kommun eller som själva eller genom sin kulturella verksamhet har nära anknytning till kommunen. Stipendium kan delas ut till såväl begynnande och lovande förmågor, som till de som redan gjort uppmärksammade insatser.

Strömsunds kommuns ledarstipendium utdelas till ledare som är bosatt inom Strömsunds kommun och under flera år gjort framstående frivilligt arbete inom ideell förening eller organisation inom kommunen.

För båda stipendierna gäller att vi gärna ser en jämn fördelning mellan könen.

2. Beslutande nämnd

Strömsunds kommuns kultur- och ledarstipendium delas ut av barn-, kultur- och utbildningsnämnden. Nämndens beslut kan inte överklagas.

Id nr: 6:2

Barn-, kultur- och utbildningsnämnden ska motivera sina beslut kortfattat.

3. Storlek på stipendium

Totala stipendiesumman för respektive stipendium uppgår för varje år till det belopp som nämnden har budgeterat för ändamålet.

Barn-, kultur- och utbildningsnämnden äger rätt att fördela totala stipendiesumman på en eller flera personer.

4. Nominering och val av stipendiater

Barn-, kultur- och utbildningsnämnden ska på lämpligt sätt informera om att stipendium kan sökas hos nämnden och att förslag på stipendiat kan lämnas till nämnden. Ansökningar och förslag ska vara inlämnade senast den 31 mars för behandling av nämnden.

Förslag på stipendiater till ledarstipendium kan endas göras av ideell förening eller organisation. Uppgifter om den föreslagna ledaren och som har betydelse för nämndens bedömning ska bifogas.

Nämnden har rätt att dela ut stipendium till någon som inte har lämnat in en ansökan eller är föreslagen som stipendiat.

5. Utdelning av stipendier

Stipendierna delas ut vid den tidpunkt och under de former barn-, kultur- och utbildningsnämnden bestämmer.

Gällande bestämmelser för kulturstipendium är fastställda av kommunfullmäktige den 29 april 1974, § 215

Id nr: 6:3
Version: 0.7

Titel: Kultur- och fritidsplan 2013-2014

Typ: Plan
Fastställd:

Giltighetstid: 2013-2014
Uppdateras: 2014

Kultur- och fritidsplan 2013 - 2014

Innehållsförteckning

1. Inledning
2. Inriktningsmål kultur- och fritidsavdelningen
3. Nuläge i Strömsunds kommun
4. Övergripande mål
5. Anläggningar och lokaler
6. Friluftsliv och fritidsverksamhet
7. Stöd till folkbildning
8. Allmän kulturverksamhet och kulturminnesvård

1. Inledning

Strömsunds kommun är en kommun i Jämtlands län i landskapen Jämtland och Ångermanland. Kommunen har en areal på 10 567 km², och är således en av landets största. Centralort i kommunen är Strömsund.

Strömsunds kommun är den nordligaste av Jämtlands åtta kommuner. Vi gränsar mot Östersund i söder och mot den västerbottniska och norska fjällvärlden i norr. De goda möjligheterna till friluftsliv, jakt och fiske är av stor betydelse för kommunens flickor och pojkar, kvinnor och män.

Barn-, kultur- och utbildningsnämnden vill verka för en god livskvalitet för kommunens innevånare, oavsett kön, samt skapa förutsättningar för en levande kultur och en aktiv fritid som stimulerar och utvecklar förmågan till delaktighet i en föränderlig värld. En viktig del i detta är att säkerställa ett varierat kultur- och fritidsutbud för alla åldrar.

Kultur- och fritidsverksamhet kan bedrivas dels i kommunal regi, dels genom föreningar, kyrkor, kooperativ, eller i andra former. Verksamhet för barn och ungdom prioriteras.

Biblioteksplan finns i separat dokument.

Titel: Kultur- och fritidsplan 2013-2014

Id nr: 6:3

Barn-, kultur- och utbildningsnämnden har till uppgift att stödja, främja och samordna kultur- och fritidsintressen samt ungdoms- och idrottsverksamhet i kommunen.

Nämnden ska verka för bevarandet av estetiskt och kulturhistoriskt värdefulla byggnader och anläggningar samt yttra sig om utsmyckning av offentliga platser och byggnader.

Nämnden har ansvaret för kommunens biblioteksverksamhet och kommunala musikskolan.

ur barn-, kultur- och utbildningsnämndens reglemente

2. Inriktningsmål kultur- och fritidsavdelningen

- *Stöd ska ges till föreningar*
- *Stöd ska ges till studieförbund verksamma i kommunen*
- *Skapa mötesplatser för ungdomar i Strömsunds kommun*
- *Skapa läslust hos barn och ungdomar*
- *Tillhandahålla möjligheter till motion och rekreation*
- *Utveckla musikskolan till kulturskola*

Biblioteksverksamheten ska utvecklas så att tillgängligheten ökas och en större utåtriktad verksamhet till förskolor och skolor är angeläget.

3. Nuläge i Strömsunds kommun

Bibliotek

I kommunen finns ett huvudbibliotek som är integrerat med gymnasieskolan, samt fyra filialer varav två är integrerade med skolan. Till detta finns även en verksamhet som benämns "Bokbilen" som är en service för övriga orter i kommunen.

Idrottsanläggningar och - aktiviteter

Det är väl tillgodosett med idrottsanläggningar runt i vår kommun. Det finns idrottsplatser, tennisbanor, sporthallar, gymnastiksal, elljusspår, ishall och slalombackar. I kommunen finns dessutom ridanläggning och skyttehall samt två 9 håls golfbanor. En del av dessa anläggningar drivs av föreningar.

Id nr: 6:3

Föreningsverksamhet

Barn-, kultur- och utbildningsnämnden fördelar bidrag till kommunens föreningar. Kultur- och fritidsavdelningen har en särskild prioritering att tillvarata och utveckla barn- och ungdomsverksamhet, andelen ungdomar som engagerar sig i föreningslivet ska öka.

Kulturskola

Strömsunds kommunala kulturskola ger undervisning på ett flertal instrument för de flickor och pojkar som är elever i kommunens skolor. Lokala variationer förekommer p.g.a. lärarnas olika specialområden, men målet är detsamma, att ge eleverna en stimulerande och utvecklande hobby.

Där det är möjligt ger vi också undervisning i sång och körsång. Vi strävar också efter utökat ensemble-/orkesterspel.

Kulturskolan är avgiftsfri

Badverksamhet

Det finns simhallar i Hammerdal, Strömsund, Hoting och Gäddede. Dessa är normalt öppna under skolverterminerna höst och vår och besöken är avgiftsfria.

Allmän kultur

Inom kommunen finns flera kulturföreningar, bl.a. kan nämnas hembygdsföreningar, musikföreningar, dansföreningar samt föreningar inom konst och hantverk, dessutom ett flertal övriga ideella föreningar. Utställningsmöjligheter finns i biblioteken samt bland konstföreningarna.

Stipendium

Barn-, kultur- och utbildningsnämnden delar årligen ut kultur- samt ledarstipendium.

Strömsunds kommuns kulturstipendium är avsett att stödja och uppmuntra förtjänstfull verksamhet inom skilda kulturella områden såsom litteratur – musik – konst – teater – koreografi – foto och film – konsthantverk – hembygdsverksamhet – journalistik och andra därmed jämförbara områden. Stipendiaten ska vara bosatt inom Strömsunds kommun.

Titel: Kultur- och fritidsplan 2013-2014

Id nr: 6:3

Strömsunds kommuns ledarstipendium utdelas till ledare som är bosatt inom Strömsunds kommun och under flera år gjort framstående frivilligt arbete inom ideell förening eller organisation inom kommunen.

För båda stipendierna gäller att vi gärna ser en jämn fördelning mellan könen.

Öppen ungdomsverksamhet

I Strömsunds kommun är den öppna ungdomsverksamheten bedriven av föreningar. Verksamheterna utövas både i kommunalt ägda fastigheter samt i föreningslokaler.

Barn-, kultur- och utbildningsnämnden vill stödja och uppmuntra lokala initiativ för bra, regelbunden och drogfri verksamhet som riktar sig till alla ungdomar.

Studieorganisationer/förbund

Kommunen har flera aktiva studieorganisationer/förbund. Barn-, kultur- och utbildningsnämnden ger ekonomiskt bidrag till denna verksamhet. Detta för att stärka och utveckla demokratin och göra det möjligt för människor oavsett kön att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen, samt att bidra till att bredda intresset för och öka delaktigheten i kulturlivet.

Fonder

Barn-, kultur- och utbildningsnämnden handlägger även de fonder som ligger inom deras verksamhetsansvar.

4. Övergripande mål

- *Att främja kultur- och fritidsverksamheten i kommunen och därmed bidra till att skapa en bättre samhällsmiljö som ger kommunen en ökad attraktionskraft för boende och företagande.*
- *Att stärka kulturell mångfald, gemenskap och en lokal identitet och stimulera kvinnor och män i alla åldrar att utöva sin yttrandefrihet och delta i den demokratiska processen.*
- *Att stimulera människor till fysisk aktivitet genom att erbjuda tillgång till ett brett och varierat utbud av fritidsaktiviteter.*
- *Att funktionshindrade flickor och pojkar, kvinnor och män ska kunna delta i kultur- och fritidsaktiviteter på sina villkor.*

Id nr: 6:3

- Att skapa förutsättningar för ungdomar till en drogfri fritidsmiljö.
- Att skapa mötesplatser för ungdomar.
- Att skapa läslust hos barn och ungdomar.
- Att utveckla musikskolan till kulturskola.

5. Anläggningar och lokaler

Mål

- Se till att öka föreningsmedverkan i skötsel och drift av lokaler och anläggningar.
- En rimlig standard på befintliga lokaler och anläggningar bör eftersträvas.
- Anläggningar och lokaler ska vara tillgängliga för funktionshindrade.
- Vid fördelning av anläggnings- och driftsbidrag tas hänsyn till tillgänglighet för funktionshindrade samt även hänsyn ur ett jämställdhetsperspektiv mellan könen.
- Anläggningar och lokaler ska ha en bra geografisk spridning i kommunen.
- Att stödja och främja goda miljöer för flickor och pojkar.

Åtagande

- Att kommunen lämnar driftsbidrag till föreningar som driver anläggningar och lokaler.
- Att driftsbidrag och anläggningsbidrag fördelas utifrån ett genusperspektiv.
- Bidrag ska fördelas med en bra geografisk spridning.
- Aktivt arbeta för att stödja föreningar som vill driva ungdomsgårdar.

Villkor

- Kommunen har ett gott samarbete med föreningslivet.

Säkerställan

Årlig inventering och redovisning av anläggningar och lokaler som får bidrag, där även tillgänglighet ska finnas med i redovisningen.

Begära in verksamhetsberättelser från de ungdomsgårdar som kommunen lämnar bidrag till. Dessa bör innehålla redovisning av antalet deltagare, aktiviteter, öppethållande könsfördelning etc.

Lagstadgade besiktningar av anläggningar och lokaler ska genomföras.

6. Friluftsliv och fritidsverksamhet

Friluftsliv är ett samlingsbegrepp för de aktiviteter som genomförs utomhus och inkluderar både organiserad såväl som oorganiserad verksamhet. Till det organiserade friluftslivet hör de utomhusaktiviteter som sker i föreningsform.

Alla, oavsett ålder och kön, kan idrotta och motionera i kommunen. Det finns möjlighet till många olika motionsformer. Det är naturligt och roligt för alla generationer att mötas inom såväl spontanidrott som i organiserad form. Föräldrar känner glädje i att engagera sig i ungdomarnas aktiviteter.

Idrottsplatser och -hallar, motions- och skidspår, sjöar och isar, skogs- och grönområden erbjuder invånarna, oavsett kön, möjlighet till idrott, motion och friluftsliv för främjande av en god hälsa. Standard, service och utformning anpassas så långt som möjligt efter brukarnas önskemål.

Föreningarna använder idrottsplatserna för sin organiserade verksamhet och får ekonomiskt stöd till barn- och ungdomsidrott enligt bidragsregler samt subventionerade taxor och avgifter.

Många av aktiviteterna inom ramen för friluftsliv är av mycket stort intresse för besökare och turister, vilket också främjar en utvecklad naturturism i Strömsunds kommun. En styrka i kommunen är att det är enkelt att få ett rikt friluftsliv i skog, mark och sjöar.

För kommunens alla invånare, oavsett ålder och kön, är badanläggningarna i kommunen en naturlig träffpunkt där man erbjuds ett stort

Id nr: 6:3

utbud av aktiviteter som garanterar alla besökare en positiv upplevelse. Våra naturbad ger goda möjligheter till rekreation.

Badanläggningarna erbjuder allmänhet, skolor, förskolor och föreningsliv goda förutsättningar för friskvård, bad, vattengymnastik, simskola och simidrott.

Mål

- *Att kommunen möjliggör naturupplevelser.*
- *Att kommunala friluftsområden, spår och strövområden även i framtiden finns tillgängliga för alla, oavsett kön och ålder.*
- *Att breddidrotten prioriteras.*
- *Att öppettiderna är anpassade för såväl motion, träning som tävling.*
- *Att lokaler och anläggningar håller hög kvalitet.*
- *Att förutsättningar skapas för funktionshindrades delaktighet i fritidsaktiviteter och ur ett jämställdhetsperspektiv.*
- *Att flickor och pojkar idrottar på lika villkor.*
- *Att förskolor och skolor får tillgång till anläggningarna under skoltid.*
- *Att flickor och pojkar under hela sin tonårstid uppmuntras att delta i idrott och motion.*
- *Att ge stöd till verksamheter för unga.*
- *Att dela ut ungdomsledarstipendium till föreningsledare.*
- *Att kvinnor och män stimuleras att röra på sig så folkhälsan förbättras.*
- *Att framförallt tillgodose ungas behov av meningsfulla aktiviteter i en drogfri miljö, oavsett språklig och kulturell bakgrund.*
- *Att särskilt ägna uppmärksamhet åt föreningslösa flickor och pojkar för vilka fritidsgårdarna är en viktig resurs.*

Åtagande

- Stötta föreningar som arbetar med området friluftsliv/fritidsverksamhet .
- Att bevilja bidrag till föreningar som bedriver verksamheter enligt grundvillkoren i de av Strömsunds kommuns antagna bestämmelser.
- Öka möjligheterna till att under alla årstider utöva ett aktivt friluftsliv/fritidsverksamhet så att detta ger en bättre folkhälsa.

Villkor

Att kommunen har ett gott samarbete med föreningslivet.

Säkerställan

Årlig rapport från de föreningar som arbetar ideellt med skötsel av spår och strövområden.

Årlig sammanställning av lokalt aktivitetsstöd för överblick mellan flickor och pojkar i olika lokaler/anläggningar.

7. Stöd till folkbildning

Folkbildningens grundläggande uppgift är att stå för demokrati och lika rättigheter, att möjliggöra för individer och grupper att förbättra sina livsvillkor och att på olika sätt stärka sin delaktighet i samhället, detta oavsett kön.

Bidragsgivning ska ge frihet för studieförbunden att själva forma sina mål och sin verksamhet.

Bidrag ges som ett ramanslag för kalenderår till av Folkbildningsförbundet godkänt studieförbund, som vid utbildningstillfället bedriver fortbildningsverksamhet i kommunen.

Mål

- *Att genom stöd till folkbildningsverksamhet ge kommuninvånarna oavsett kön, möjlighet att delta i dessas verksamhet.*

Titel: Kultur- och fritidsplan 2013-2014

Id nr: 6:3

- *Att ge möjlighet att i demokratiska former bedriva och främja folkbildning och kulturverksamhet av god kvalitet till flickor och pojkar, kvinnor och män i kommunen, utifrån respektive studieförbunds idéburna profil.*

Åtagande

- För att erhålla bidrag gäller de motiv, definitioner och kriterier som fastställs av Folkbildningsrådet.

Bidrag till studieförbunden består av tre delar

Grundbidrag - fördelas enligt respektive studieförbunds relativa andel av totalbidraget till studieförbunden föregående år. Grundbidraget utgör den större delen av totalbidraget.

Volymbidrag - fördelas i relation till varje studieförbunds andel av det totala antalet deltagartimmar, det mått i vilket alla studiecirklar, kulturarrangemang och övriga folkbildningsverksamhet sammanräknas.

Fördelningen beräknas på det senaste redovisade verksamhetsåret.

Målgruppsbidrag - riktat bidrag för verksamhet som riktar sig till studerande i basämnena, arbetslösa, funktionshindrade och invandrare eller i andra grupper som barn-, kultur- och utbildningsnämnden prioriterar.

Bidraget fördelas i relation till varje studieförbundets andel av redovisade deltagartimmar i verksamhet för angivna målgrupper.

Villkor

För att erhålla bidrag måste studieförbunden lämna in ansökan. I ansökan ska framgå angivna mål för egen verksamhet, plan för utvärdering och uppföljning av denna samt verksamhetsberättelse. Till berättelsen bifogas sammanställning över verksamhetens omfattning i Strömsunds kommun.

Säkerställan

Studieförbunden ska årligen skicka in kopia på verksamhets- och revisionsberättelse samt balansräkning till kultur- och fritidsavdelningen. Antal deltagare av olika kön ska redovisas.

Barn-, kultur och utbildningsnämnden kallar studieförbunden till överläggningar minst en gång per år. Dessa överläggningar bör eftersträva att finna en lokalt förankrad folkbildningssyn i en dialog mellan studieförbunden och kulturpolitiskt ansvariga i kommunen.

Kontroller kan utföras genom barn-, kultur- och utbildningsförvaltningen och av kommunrevisionen i samband med revision av barn-, kultur- och utbildningsnämndens verksamhet.

För detta ändamål ska studieförbundet spara och tillhandahålla de handlingar som kan styrka riktigheten av de uppgifter som lämnats som grund för ansökan om bidrag de senaste fyra åren.

8. Allmän kulturverksamhet och kulturminnesvård

Det konstnärliga skapandet, på både professionell och amatörmässig nivå, gestaltas bland annat i: litteratur, dans, musik, bild, arkitektur och formgivning. Inom det konstnärliga skapandet bearbetas, förstås och ifrågasätts olika aspekter av det kulturella samhället. Det konstnärliga skapandet har därför blivit själva innebilden för vad vi kallar kultur och är grunden till mycket kulturkonsumtion.

Kulturarvet

Kulturarvet är de olika spår som finns kvar från vår tidigare kulturhistoria, däribland den samiska kulturhistorien. Vårt gemensamma kulturarv är mycket mer än föremål och kulturmiljöer. Kulturarvet inbegriper också traditioner och värderingar, religion och livsåskådningar som finns i vårt minne och återspeglas i visor, brev, böcker med mera. Inom vårt gemensamma kulturarv ryms även spåren efter fysiska aktiviteter såsom sport och friluftsliv. Denna väv av minnen, idéer, konstverk och konkreta föremål samt platser och byggnader är vårt gemensamma kulturarv. Den nationella politikens ambition har varit att försöka använda kulturarvet i nya sammanhang för att det inte ska glömmas bort och gå förlorat. Det är också viktigt att se kulturarvet som en spegel av samhället. Uppdraget är att vårda och bevara men också varmt bruka kulturarvet.

Mål

- *Att ge kommunens invånare möjlighet att ta del av kulturaktiviteter av hög kvalitet. Särskilt äldre medborgare i kommunen måste också få möjlighet till kulturupplevelser, där är geografisk närhet speciellt viktig.*
- *Att stödja flickors och pojkars egna aktiviteter inom teater, musik, dans, bild, litteratur och annan konstnärlig verksamhet.*
- *Kulturevenemang som anordnas i samverkan mellan olika aktörer lokalt och regionalt ska uppmuntras och ska också prioriteras.*

Titel: Kultur- och fritidsplan 2013-2014

Id nr: 6:3

- *Utbudet av kulturevenemang ska präglas av mångfald, där ibland den samiska kulturen, och stimulera till kulturmöten över generations- och kulturgränser.*
- *Kulturarrangemang bör marknadsföras på kommunens hemsida.*
- *Bevara, levnadsgöra och öka intresset för kulturarvet och den lokala kulturen.*

Åtagande

- Att kulturevenemang görs tillgängliga även utanför centralorten.
- Att samverka med och stötta föreningslivet, och genom årliga föreningsträffar vara en samarbetspartner med kommunens föreningar.
- Att ha god kontakt med de funktionsnedsattas organisationer.
- Att omvandla den kommunala musikskolan till en kulturskola med flera kulturinriktningar. Samt att denna även ska ses som en resurs i kommunens kulturliv.
- En kulturvecka permanentas och utvecklas till att gälla hela kommunen samt innehålla ett flertal kulturyttringar.
- Samarbete mellan Länskulturen, Estrad Norr och Länsmuseum/Jamtli, men även över läns-/riksgräns när möjlighet ges.
- Skyltning med samiska namn på biblioteken.
- Stötta kulturarrangemang genom bidrag.
- Att genom samarbete med kommunens andra förvaltnings-/avdelningar marknadsföra våra kultur- och idrottsarrangemang.
- Att vårda minnet av vårt kulturarv.
- Att vårda minnet av våra kulturpersonligheter.

Villkor

Kommunen har ett aktivt samarbete med föreningarna.

Titel: Kultur- och fritidsplan 2013-2014

Id nr: 6:3

Säkerställan

Minst två nämndsammanträden enbart med ärenden inom kultur- och fritidsverksamheten årligen.

Årlig uppföljning av kulturevenemang samt redovisning av ålder och kön.

Årliga redovisningar från föreningar som ansöker om bidrag.

Förvaltningen bör ha regelbunden kontakt med kommunens tillgänglighetsråd för dialog, minst en gång per år.

Bibliotek och media

Se upprättad biblioteksplan.

Kulturskola

Kulturskolan ska vara ett nav i kommunens musik och kulturliv. Här får våra flickor och pojkar möjlighet att lära sig musikens grunder, att sjunga och att spela tillsammans, vilket innebär att de grundlägger ett livslångt intresse för musik och kultur. Eleverna har också möjlighet att utveckla sin förmåga till kreativt skapande och att de får ett ökat intresse för att ta del av samhällets kulturutbud och kan utveckla och använda sina kunskaper och erfarenheter i så många uttrycksformer som möjligt som musik, dans, drama, bild och övrig skapande verksamhet. Det viktigaste målet är att glädjen och lusten ska stimuleras, så att de teoretiska ämnena i skolan känns lättare.

Mål

- *Att bedriva instrumental och sångundervisning till flickor och pojkar från åk 3 i grundskolan till åk 3 i gymnasiet.*
- *Förberedande undervisning genomförs i helklass regelbundet senast i åk 2.*
- *Det är av stor vikt att dagens flickor och pojkar får möjlighet att lära sig dansa. Att lära sig dansa i tidiga år lär eleverna att umgås och få en respekt för det motsatta könet, och förhoppningsvis är dans en naturlig social samvaro som är drogförebyggande.*

Titel: Kultur- och fritidsplan 2013-2014

Id nr: 6:3

- *Det är av absolut största vikt att kulturskolan har en aktiv utåtriktad verksamhet. Kulturskolan bör kunna representera kommunen i olika sammanhang med olika framträdanden. Gärna vid andra kommunala verksamheter som särskilda boenden för äldre.*
- *Kulturskolan bör naturligtvis delta vid skolavslutningar, lucia och nationaldagen.*
- *Att möjligheter till övriga kulturyttringar så som bild, drama och övrigt skapande verksamhet på sikt utvecklas inom kulturskolan.*

Åtagande

- Att kulturskolan ska ha minst 30 % av eleverna mellan åk 3-9 anmälda i kulturskolan. (Detta avser elever som anmält sig på något instrument eller sång).
- Att alla flickor och pojkar i grundskolan ska ha lärt sig dansa innan de går ut åk 6.
- Att senast i åk 2 ska samtliga flickor och pojkar erbjudas förberedande instrumentundervisning regelbundet.
- Att kulturskolan ska ha minst sju framträdanden av något slag på varje rektorsområde under varje läsår, gärna vid andra kommunala verksamheter som särskilda boenden för äldre osv.
- Att kulturskolan deltar vid skolavslutningar, lucia och nationaldagen.

Villkor

Att elever och föräldrar är nöjda med verksamheten.

Säkerställan

Redovisning i september om antalet anmälda flickor och pojkar i kulturskolan åk 3-9 årligen.

Redovisning i maj årligen av dansverksamheten för flickor och pojkar i samtliga rektorsområden.

Redovisning i maj av förberedande undervisning för flickor och pojkar i kommunens samtliga rektorsområden.

Titel: Kultur- och fritidsplan 2013-2014

Id nr: 6:3

Rapport av framträdanden av kulturskolan under året redovisas i augusti för föregående läsår, uppdelat på flickor och pojkar.

Föräldra- och elevenkät genomförs årligen och redovisas i maj, uppdelat på flickor och pojkar.

Gällande utgåva antagen av kommunfullmäktige den 21 september 2011, § 104

§ 192

Dnr 2013.241

700

Begäran om tilläggsanslag för ekonomiskt bistånd och öppenvård individ- och familjeomsorg samt kostnader inom äldreomsorg

Vid socialnämndens sammanträde den 26 juni 2013, § 74, beslutades att hos kommunfullmäktige begära tilläggsanslag med 6 miljoner kronor enligt följande:

Ekonomiskt bistånd	3 000 000 kronor
Öppenvård individ- och familjeomsorg	1 000 000 kronor
Kostnader inom äldreomsorg	2 000 000 kronor

Beredning

Arbetsutskottet § 165/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

1 Begäran om tilläggsanslag avslås.

2 Det är av stor vikt att nämnden under 2013 fattar beslut i syfte att minska kostnaderna för att uppnå god ekonomisk hushållning.

§ 193

Dnr 2013.239

105

Remiss - Regionalt strukturfondsprogram för investeringar i tillväxt och sysselsättning - Region Mellersta Norrland 2014-2020

Länsstyrelsen i Västernorrlands län erbjuder Strömsunds kommun att lämna synpunkter på utkastet till Regionalt Program och på den Regionala analysen.

Det utkast som Länsstyrelsen skickat ut bygger på förutsättningar som var kända i mitten av vecka 26 - 2013. Det kan innebära att förhandlingar på EU-nivån resulterar i bl.a. justeringar i det utkast till investeringsprioriteringar som hittills utgjort underlag för programskrivningen.

På nationell nivå finns också vissa oklarheter, exempelvis i fråga om vilka insatser som ska genomföras på regional nivå och vilka som ska ingå i det nationella regionalfondsprogrammet.

Regionalfondsprogrammet bygger på en tematisk inriktning som är gemensam för samtliga EU-länder.

Yttrande skall lämnas senast den 23 augusti 2013.

Chefen för framtids- och utvecklingsförvaltningen har upprättat förslag till yttrande.

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

Yttrande avges enligt upprättat förslag. Bilaga

Beslutsexpediering

Länsstyrelsen i Västernorrlands län

2013-08-06

Synpunkter på förslag till Regionalt Strukturfondsprogram för investeringar i tillväxt och sysselsättning, Region Mellerta Norrland 2014- 2020. Diarienumr 304-1272-2013

Länsstyrelsen i Västernorrlands län erbjuder Strömsunds kommun att lämna synpunkter på utkastet till Regionalt Program och på den Regionala analysen.

Det utkast som Länsstyrelsen skickat ut bygger på förutsättningar som var kända i mitten av vecka 26 - 2013. Det kan innebära att förhandlingar på EU-nivån resulterar i bl.a. justeringar i det utkast till investeringsprioriteringar som hittills utgjort underlag för programskrivningen.

På nationell nivå finns också vissa oklarheter, exempelvis i fråga om vilka insatser som ska genomföras på regional nivå och vilka som ska ingå i det nationella regionalfondsprogrammet.

Regionalfondsprogrammet bygger på en tematisk inriktning som är gemensam för samtliga EU-länder.

Insatsområde 1

Att stärka forskning, teknisk utveckling och innovation

- För att undvika oklarheter bör begreppsbeskrivning göras. Det gäller särskilt för begreppen innovation, innovationshöjd och entreprenörskap.
- I programmet nämns ofta små och medelstora företag som prioriterade. Dessa saknar ofta möjligheter att lägga några större resurser på FoU.
 - Trots detta kan dessa företag arbeta aktivt med innovationer och innovativa arbetssätt. En idé som leder till ökad fakturering eller ökad sysselsättning kan ofta vara innovativ utan att den nödvändigtvis når en hög innovationshöjd. För ett glesbygdsföretag får således inte innovationshöjden vara ett hinder för att kunna erhålla EU-medel.
 - Mittuniversitetet får här en mycket viktig roll med verksamhet som måste anpassas till de regionala behoven.
- I avsnitt 2.1.1 Investeringsprioritering 1, under Specifikt mål 2, punkt 5 sista meningen, skrivs att "Öka företagandet och kommersialiseringsgraden av tjänste- och produktinnovationer kopplat till ex. besöksnäring, kreativ sektor och idrottsrörelsen." Vi föreslår att branschen "gröna näringar" också finns uppräknad och prioriterad i denna mening alternativt att preciseringarna helt tas bort.

2013-08-06

- I avsnitt 2.1.1.1, Aktiviteter som kan stödjas inom investeringsprioriteringen, stycke 5, sista meningen står att "Stora företag med egen FoU-kapacitet och nationella/internationella nätverk behöver engageras mer i regionala samverkansprocesser kring innovationsutveckling." Det känns angeläget att denna skrivning finns med i programmet då ökad kompetens i regionen är en nyckelfråga. Aktiviteter som gynnar kunskaps- och erfarenhetsutbyte kring innovationsprocesser är värdefulla.
- Det finns en betydande risk att innovativa tjänster och produkter är svåra att patentera. Det kan också vara svårt att säkerställa utveckling och tillverkning lokalt. I branscherna jord, skog, energi samt turism finns däremot goda möjligheter till lokal utveckling och bidrag till sysselsättningen.

Insatsområde 2

Att öka tillgången till, användningen av och kvaliteten på informations- och kommunikationsteknik

- Vi delar uppfattningen att turism och skogsnäring är näringar som verkar i områden där det inte finns, eller kommer att finnas, tillgång till trådbundet bredband. De kommer att ha särskilda behov av kommunikation i framtiden.
- I avsnitt 2.2.1.2 Principer för projekturval inom investeringsperioden, punkt 3, anges "Att stödet ger möjlighet till anslutning för en hög andel företag och arbetsställen. Särskilt arbetsställen med många sysselsatta, eller möjlighet till ökning av antalet sysselsatta ska prioriteras." Vi vill särskilt betona att det är viktigt att skrivningen ger möjligheter för goda utvecklingsprojekt i mindre skala så att även områden som inte är intressanta ur ett kommersiellt perspektiv kan tillgodogöra sig projektmedel för utveckling.

Insatsområde 3

Att öka små och medelstora företags konkurrenskraft

- Kompetensförsörjning är ett ämne som nämns i flera olika sammanhang i programmet. I insatsområde 3 är ämnet aktuellt i samband med kapitaltillförsel för att öka små och medelstora företags konkurrenskraft. Här anges också att det är svårt att finansiera verksamheter i uppstartsskeden.

I andra delar av landet och i storstadsområden finansieras ofta verksamheter med privat kapital. Det innebär också att värdefull kompetens till-

2013-08-06

förs företaget. Detta scenario är relativt ovanligt i vår region. Inlandsinnovation investerar i företag i norra Sverige som vill växa och stärka sin internationella konkurrenskraft men utmaningen kan vara att bibringa adekvat kompetens tillsammans med det offentliga kapitalet.

Under avsnitt 2.6.1.1 Aktiviteter som kan stödjas inom investeringsprioriteringen, stycke 8, skrivs "Skapa möjlighet för företag med stor tillväxtpotential att höja kompetensen på företaget för att ytterligare stärka konkurrenskraften". Det vore önskvärt om denna skrivning återfanns under Insatsområde 3, avsnitt 2.3, stycke 2. För gränsöverskridande verksamhet mellan insatsområdena torde detta vara ett gott exempel. Uttrycket "stor tillväxtpotential" kan gärna omformuleras till "tillväxtpotential" för att inte utesluta möjligheterna för mindre företag som lokalt har en stor betydelse för tillväxt och sysselsättning.

Insatsområde 4

Att stödja övergången till en koldioxidsnål ekonomi inom alla sektorer

- Vi delar uppfattningen att det är viktigt att säkra kompetensförsörjningen inom energiområdet och att detta sker genom ett inkluderande förhållningssätt vid rekrytering och utbildning.
- Vi har också uppfattningen att de insatser som syftar till att öka förädlingsgraden av den förnyelsebara skogsråvaran ska ges hög prioritet.

Insatsområde 5

Att främja hållbara transporter och få bort flaskhalsar i viktig nätinfrastuktur

- Vi önskar tillföra ett antal viktiga punkter som bör beaktas och prioriteras inom insatsområde 5.

Det avser

- Åtgärder för att öka vägnätets bärighet – åtgärder som är nödvändiga för att kunna transportera råvarorna
- Ett generellt behov av förbättrad vägstandard för att utöka möjlig arbetsmarknadsregion
- E45:ans stora betydelse för både in- och utrikes transporter
- Inlandsbanans betydelse som en del i transportsystemet samt för utvinning av bioenergi
- Konsekvenser av svaveldirektivet som beskrivs i särskild skrivelse

2013-08-06

Insatsområde 6

Att investera i utbildning, färdigheter och livslångt lärande genom att utveckla utbildnings- och fortbildningsinfrastrukturen

- Vi ser positivt på att många relevanta aktiviteter som kan stödjas genom investeringsprioriteringen finns beskrivna i programmet. De är väl avvägda för att gynna regionens utveckling och tillväxt.
- Texten pekar på ett tydligt sätt på nödvändigheten av matchning mellan utbildning och efterfrågan. Det aktualiserar behovet av en avvägning av vilka gymnasieutbildningar som bör genomföras i länet men också ett behov av personell kompetens för studie- och yrkesvägledning.

Särskilda synpunkter RUS och Mål 2 - M.h.t. Svaveldirektivet

Remissarbetet pågår f.n. med:

- JÄMTLAND / HÄRJEDALEN 2030 - innovativt & attraktivt förslag till Regional utvecklingsstrategi för Jämtlands län 2014 - 2030
- Regionalt strukturfondsprogram för investeringar i tillväxt och sysselsättning Region Mellersta Norrland 2014-2020

Det har då uppmärksammats konsekvenser och möjligheter m.h.t. **Svaveldirektivet** som bör beaktas.

Bakgrund

Från den 1 januari 2015 skärps kraven på svavelhalten i marina bränslen i Östersjön och Nordsjön (SECA). Svavelhalten får uppgå till max 0,1 viktprocent svavel.

Tidigare konsekvensanalys som gjordes av Sjöfartsverket 2009 visade bland annat att det finns risk för en viss överflyttning av gods-transporter från sjöfart till väg och järnväg.

Det finns dock stora osäkerheter av konsekvenserna varför Regeringen gett Trafikanalys i uppdrag att göra en uppdaterad bedömning av konsekvenserna, på kort och på längre sikt, av svaveldirektivet.

En delrapport är nu klar:

Konsekvenserna av skärpta krav för svavelhalten i marint bränsle - delredovisning Rapport 2013:7

http://www.trafa.se/PageDocuments/Rapport_2013_7_Konsekvenserna_av_skaerpta_krav_foer_svavelhalten_i_marint_braensle_-_delredovisning.pdf

Sammanfattningsvis ökar kostnaderna för sjötransport vilket kan tala för att transporter läggs om till landtransporter. Men man förutspår även att konkurrensen om diesel även ökar kostnaderna för lastbildtransporter.

Regional Analys Mål 2 Mellersta Norrland 2014-2020

Anger följande i avsnitt **1.17.3 Sjöfart**

"Idag står sjöfarten för merparten av basindustrins transporter. Den står för 71 procent av transportererna av papper och massa och för 65 procent av transportererna av trävaror. Kemi- och metallindustrin är än mer beroende av sjötransporter, både för in- och utförsel av produkter och råvaror.

2013-07-17

Kommunchef
Anders Andersson

Implementeringen av svaveldirektivet (KOM 2011) i svensk nationell rätt innebär att svavelutsläppen från fartyg i svenska farvatten ska sänkas kraftigt från och med 2015. Den tillåtna svavelhalten i fartygsbränslen i Östersjön sänks från 1,0 till 0,1 procent.

Transportkostnaderna för basindustrin i regionen förväntas öka påtagligt på grund av svaveldirektivet. Sjöfartsverket bedömer att ökningen uppgår till mellan 20 och 28 procent eller mellan 20 och 100 kronor per ton. Detta kommer enligt Sjöfartsverkets bedömning att leda till att andelen godstransporter med båt minskar med 7 procent medan transportererna på väg och järnväg ökar med 2 respektive 8 procent.

Insatser krävs för att dessa förändringar inte ska påverka regionens tillväxt negativt. Sjöfarten har stor betydelse för näringslivets utrikeshandel.

Projektet NECL II med länsstyrelsen Västernorrland som huvudman har som målsättning att implementera en Mittnordisk Grön Transportkorridor i nära samarbete med myndigheter och industri. Korridoren sträcker sig över nationsgränserna mellan Norge, Sverige, Finland och in i Ryssland. En tanke med korridoren är att kunna avlasta de nuvarande huvudstråken som enligt kapacitetsutredningen kommer att vara överbelastade under överskådlig framtid.

Genom att godset kan välja alternativa vägar så minskar det trycket i hela systemet nationellt.

Samtidigt så ligger Trondheim utanför SECA-området¹⁸, vilket innebär att under ett antal år kommer det vara möjligt att trafikera med nuvarande svavelhalter för sjöfarten. Dessutom är hamnarna isfria året om vilket underlättar sjöfarten.

Arbetet bedrivs genom studier, påverkan av olika myndigheter och befattningshavare så att nödvändiga nationella investeringsbeslut i de olika länderna formellt fattas under projekttiden.

Projektet bidrar även till en miljövänligare transporttättyd som harmoniserar med EU:s intentioner till att hantera klimatutmaningen. NECL II projektet startade formellt under senare delen av 2010 och pågår fram till slutet av 2013."

Projektet NECL II rapport

<http://www.midnordictc.net/download/18.2bfb84b1135a990eadb80002950/Rapport+NECL+II+aktivitet++3+1+version+3.1++20120308.pdf>

Hamnar och transportmedel

Längs kusten från Umeå till Söderhamn så är Trondheim den närmast belägna hamnen i Norge. Ända ner till Gävle kan Trondheim vara ett alternativ.

	Umeå-Sundsvall	Hudiksvall-Gävle
Lossade ton	4 362 000	3 530 000
Lastade ton	3 447 000	2 242 000
Summa ton	7 815 000	5 772 000
Totalt ton	13 587 000	

Som exempel motsvarar detta cirka 37% av, allt 37 000 000 ton, som transporterades på järnväg i Sverige under 2012 om man bortser från malmbanans 29 000 000 ton. Landsvägstransporterna totalt i Sverige under 2012 var cirka 290 000 000 ton.

Andra transportslag

Järnväg till Trondheim kan ju vara ett alternativt men av rapporten North East Cargo Link (NECL II) framgår att järnvägen inte går till hamnen i Trondheim (utveckling av detta pågår¹) och det finns en begränsad kapacitet på Meråkerbanan.

- *Enligt Jernbaneverket kan godsmängden på banan ökas om den elektrifieras (vilket nu är beslutat) från 400 000 ton till 1,3 miljoner ton per år.*
- *Hamnarna i Trondheim och omgivningarna som 1 januari 2013 slogs samman till en organisation hade 2012 en total godshantering på 3,8 - 4 000 000 ton.*

Konsekvenser och möjligheter

- Kostnaderna gör att produktionen vid kusten (och i inlandet) blir mindre lönsam. Kan ge neddragningar men även minska behovet av skogsråvara från inlandet.
- Ökat transportbehov till hamnar i Norge. Ökar belastningen på transportsystemen men skapar sysselsättning.
- Viss förädling sker i inlandet närmare råvaran. T.ex. sågning och vidareförädling innan transport till norsk hamn.
- Transportkostnaderna ökar m.h.t. ökade drivmedelspriser vilket slår hårt mot verksamheten i glesbygden; kollektivtrafik, kommunal verksamhet över ytan, transporter i övrigt samt jord och skogsbruk
- Behov av ytterligare förbindelser/upprustning av förbindelser till Norge

Nuvarande hamnkapacitet i Norge räcker inte för att lösa problemen! Dessutom finns begränsningar i transportkapacitet till Norge!

¹ Se <http://trondheimhavn.no/nyhet/fremtidens-orkanger-havn-880.aspx>

§ 194

Dnr 2013.91

456

Svar på motion om omhändertagande av matavfall

Inger Vigren, Socialdemokraterna, har den 7 mars 2013 inkommit med en motion om omhändertagande av matavfall. Bilaga

Ordföranden har lämnat förslag på svar på motionen. Bilaga

Beredning

Arbetsutskottet § 167/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

1 Motionen bifalls. Bilaga

2 Teknik- och serviceförvaltningen får i uppdrag att utreda förutsättningarna för sophämtning i två fraktioner - brännbart och komposterbart.

STRÖMSUNDS KOMMUN Kommunstyrelsen
2013-03-07
2013.9 Dpl 456

Motion angående omhändertagande av matavfall

Allmänhetens noggrannhet när det gäller att sortera avfall är imponerande.

Det sorteras in i minsta detalj. Visst kan det upplevas som jobbigt och bökit, men man försöker ändå att göra ett bra jobb.

Många har ändå ställt sig frågande inför varför man inte tar tillvara matavfall, utan låter det gå till soporna.

Vi vet på ett ungefär hur det fungerar i östersund, och frågar oss varför vi i Strömsund inte kan införa ett liknande system. Det skulle ytterligare stimulera till en god avfallshantering.

Jag önskar att man gör en ordentlig utredning om förutsättningarna för Ta tillvara matavfallet både när det gäller kostnaden, miljön och maskinparken

Inger Vigren

Inger Vigren

Miljöansvarig för Socialdemokraterna

I Strömsunds Kommun

2013-06-20

Motion angående omhändertagande av matavfall

Inger Vigren, Socialdemokraterna, har ställt en motion till kommunfullmäktige angående omhändertagande av matavfall. Hon önskar att kommunen gör en ordentlig utredning om förutsättningarna för att ta tillvara matavfallet, både när det gäller kostnaden, miljö och maskinpark.

Kommunfullmäktige har under våren 2013 beslutat om nya renhållningsföreskrifter med tillhörande avfallsplan som trädde i kraft den 1 april 2013. Vad gäller organiskt hushållsavfall står att läsa i inriktningsmålet *Andelen organiskt avfall i kärlosoporna ska minska*. Målet är att till år 2016 ha minskat mängden organiskt avfall i kärlosoporna med fem procent mätt i kg/person, jämfört med 2012 års nivå.

Genom information och kampanjer om organiskt avfall ska kommunen underlätta för hushållen att kompostera sitt matavfall. Särskilda informationsinsatser ska göras i samarbete med förskolan och skolan.

I de politiska prioriteringarna för 2014-2015 (antagna i kommunfullmäktige den 12 juni 2013) står att läsa att möjligheterna till sophämtning i fler fraktioner ska undersökas. Det prioriterade målet är *Avfallsmängden till förbränning ska minska*, vilket kan ske om man sorterar ut det organiska avfallet från övrigt hushållsavfall.

Ansatsen i motionen går helt i linje med de politiska prioriteringarna.

Förslag till beslut

Motionen bifalls och teknik- och serviceförvaltningen får i uppdrag att utreda förutsättningarna för sophämtning i två fraktioner – brännbart och komposterbart.

§ 195

Dnr 2012.373

821

Svar på medborgarförslag om att utreda förutsättningarna för att bygga en bowlinghall i samband med den nya sporthallen

Personal vid LSS-boendet, Pumphusgatan 21 i Strömsund, har lämnat ett medborgarförslag om att utreda förutsättningarna för att bygga en bowlinghall i samband med den nya sporthallen. Bilaga

Ordföranden har lämnat förslag på svar på medborgarförslaget. Bilaga

Beredning

Arbetsutskottet § 168/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

Medborgarförslaget anses besvarat.

Till
Kommunfullmäktige
Strömsunds Kommun

2012-10-19

För kännedom till:
Gudrun Hansson, kommunalråd
Monica Grahn, socialchef
Jan-Ove Jonasson, områdeschef
Birgitta Å Persson, enhetschef
Monica Dahlén, enhetschef

Hej,

vi är ett gäng som arbetar på en gruppbostad enl LSS, Pumphusgatan 2 i Strömsund.

Vi har varit på planeringsdagar i Vilhelmina och passade då också på att spela bowling tillsammans. Det var en fantastisk upplevelse! Inte just bara för spelandet utan mer för vad vi upplevde av de övriga bowlingspelarna som var där. En grupp med rätt åldriga pensionärer av båda kön, ett par unga killar med Downs Syndrom, ett par skolbarn med pappor, några män i medelåldern och några äldre tonåringar. Alla dessa spelade, snackade, tävlade, skrattade och skakade på huvudet när de missade alltså umgicks och rörde på sig i flera timmar. Ja, vi sex kvinnor och vår manlige chef gjorde detsamma, vi hade en väldigt rolig och spännande match tillsammans!

På vägen hem funderade vi på hur bra det skulle vara om det satsades och byggdes en bowlinghall i samband med den nya sporthallen som planeras. Vi tycker det skulle vara jättebra för hela samhället med en aktivitet som passar alla sorter av människor och över gränserna av ålder, kön och ev funktionshinder.

Just nu gör vi inom vårt område i Vård och Socialförvaltningen, en inventering av de fritidsaktiviteter som finns i Strömsund och som "våra" kan ta del av. Det spånas för fullt vad vi, som personal skulle kunna göra och vilka förutsättningar vi har.

Detta görs också för att eventuellt få de unga med funktionshinder som gått skola utanför kommunen att komma "hem" igen. Just den gruppen av samhällsmedborgare väljer oftast att stanna kvar på skolorten för där finns mycket mera att göra enligt både de själva och deras företrädare av olika slag.

Det här är ett förslag, en önskan som skulle bredda själva basen av aktiviteter i Strömsunds Kommun för oss alla.

Vänliga och hoppfulla hälsningar från:

Eivor Persson
Marlene Sjödin
Ann-Chatrine Unosson
Maud Häll – Danielsson
Birgitta Sjölander
Roger Eriksson, enhetschef

/ Karin Nilsén Andersson

Pumphusgatan 2
833 931 Strömsund

Telefon 0670-614135

Till
Kommunfullmäktige
Strömsunds Kommun

2012-10-19

Tillägg till skrivelsen från personal på Pumpuhusgatan 2 i Strömsund
angående önskan om en bowlinghall i samband med den ev nya Sporthallen.

**Vi vill att Strömsunds Kommun utreder förutsättningarna för att bygga
en bowlinghall.**

Mvh

Personalgruppen/ Karin Nilsén Andersson

Pumphusgatan 2
83331 Strömsund
Telefon 0670-614135

2013-06-20

Medborgarförslag angående bowlinghall

Personal vid LSS-boendet på Pumphusgatan 2 i Strömsund har önskemål om att kommunen i samband med planeringen av den nya sporthallen även utreder förutsättningarna för att bygga en bowlinghall.

Bowling är en sport och aktivitet som passar många människor oavsett ålder, kön och eventuellt funktionsnedsättningar. Personalen inventerade under hösten 2012 de fritidsaktiviteter som erbjuds i kommunen och som kan passa för personer med funktionsnedsättningar av olika slag. Erfarenheter visar att bland de unga funktionsnedsatta som gått skola utanför kommunen så väljer många att stanna kvar på studieorten eftersom utbudet av fritidsaktiviteter är större där.

Den hall som diskuteras nu är tänkt att avlasta trycket i den gamla sporthallen i Strömsund. Sporthallen är omodern och fyller inte heller de funktioner som krävs i dag. Den är för liten och läktardelen är inte anpassad för publika tillställningar.

Den stora frågan i utredningen om en ny bollhall i Strömsund handlar om hur den ska finansieras. Det har kommit in flera önskemål om diverse "tillägg" i anslutning till en ny bollhall. Det som diskuterats förutom bowling är en bassäng för varmbad, curling m.m.

För att överhuvudtaget komma i mål med ett nytt bygge så måste projektet begränsas. Det största behovet är en bollhall och kan finansieringen för en sådan ordnas så får vi nöja oss med det i nuläget. Bättre en hall som faktiskt byggs än ett projekt som blir så stort att det aldrig kan genomföras.

Drömmen om en bowlinghall får hållas vid liv och när ekonomiskt utrymme finns kan det vara möjligt att komplettera anläggningen.

Medborgarförslaget får därmed anses besvarat.

§ 196

Dnr 2013.176

110

Valdistriktsindelning

Enligt 4 kap 17 § vallagen (2205:837) ska ett valdistrikt omfatta mellan 1 000 och 2 000 röstberättigade. Om det finns *särskilda skäl*, får ett valdistrikt omfatta färre än 1 000 eller fler än 2 000 röstberättigade. Ett valdistrikt får omfatta färre än 300 röstberättigade endast om det finns *synnerliga skäl*.

På förslag av kommunfullmäktige ska länsstyrelsen besluta om kommunens indelning i valdistrikt. Kommunen ska se över indelningen året närmast före det år då ordinarie val till riksdagen ska hållas.

Förslag till ändring av valdistrikt inför valen 2014 bör lämnas till länsstyrelsen och om kommunen vill ha valdistrikt som omfattar färre än 1 000 eller fler än 2 000 röstberättigade bör de särskilda skäl som finns redovisas.

Den kommun som har valdistrikt med färre än 300 röstberättigade bör komma med förslag till ändring av indelningen. Om kommunen anser att distriktet ska bestå bör de synnerliga skäl som finns för det redovisas för länsstyrelsen.

Förslagen skall ha inkommit till länsstyrelsen senast den 15 november 2013. Den indelningen kan då tillämpas vid samtliga val 2014.

Även de kommuner som har valdistrikt där röstberättigade börjar närma sig 300 bör se över om de områdena ska bestå eller slås samman med annat distrikt.

Antalet röstberättigade den 1 mars 2013

Alanäs	309	Kyrktåsjö-Norråker	589
Backe	743	Näsviken	675
Ede	481	Rossön	460
Gäddede	756	Strömsund	1 180
Hammerdal	1 519	Västra Bredgård	1 136
Hoting	745	Östra Bredgård	1 277

§ 196 forts.

Valnämnden beslutade den 10 juni 2013, § 1, att föreslå följande:

1 Fr.o.m. valet 2014 slås Alanäs valdistrikt samman med Västra Bredgård och valdistriktet får namnet Västra Bredgård. Bilaga

På valdagen kommer ett särskilt röstmottagningsställe att anordnas i Alanäset.

2 För övriga valdistrikt föreslås inga förändringar.

Beredning

Arbetsutskottet § 169/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

1 Fr.o.m. valet 2014 slås Alanäs valdistrikt samman med Västra Bredgård och valdistriktet får namnet Västra Bredgård. Bilaga

2 För övriga valdistrikt föreslås inga förändringar.

§ 197

Dnr 2013.189

041

Investeringsbudget 2014

Ett stort antal förslag till investeringar finns inför 2014, totalt rör det sig om cirka 65 miljoner kronor.

Förutom förslag på nödvändiga investeringar med hänsyn till säkerhet, lagar och IT-drift så finns det ett antal viktiga förslag som rör:

- Kök
- Bad
- Ventilation (oklart om det finns OVK-krav)

Åtgärderna på skolorna i Gäddede och Backe måste vägas in skolans totala lokaleffektivisering.

Beträffande brandlarm på skolor så pågår en diskussion med Räddningstjänstförbundet på vilken teknisk nivå larmen skall ha.

Flytt av hälsocentralen i Gäddede till Forsgården behöver skyndsamt utredas med hänsyn till att det finns krav på investeringar i nuvarande hälsocentral samt planer på vissa åtgärder i Forsgården.

AVA har förslagit ett antal investeringar varav några bedöms som helt nödvändiga. AVAs investeringsram räknas in i kommunens totala ram.

Turismen bör få möjlighet att genomföra investering i nya stugor och i cafeteria. Dels behövs det, dels kan man finansiera detta med bedömda intäkter.

Utöver de olika prioriteringar som är gjorda av förvaltningschef och i enlighet med priorklasser med "bottenplatta" så har kommunchefen prioriterat i fem grupper;

- 1 Genomför senast 2014
- 2 Bör genomföras
- 3 Utred
- 4 Avvakta
- 5 Genomförs ej

För investeringar i bredband för utbyggnad av "stadsnät" behöver särskilt utredas, därför finns inget belopp angivet.

§ 197 forts.

Klassificering

Som ett stöd för att hantera besluten så har investeringarna också klassificerats enligt följande:

Investeringstyp

Nyinvesteringar

- 1 Ny service
- 2 Befintlig service

Imageinvesteringar

Reinvesteringar

- 3 Liknande tillgång
- 4 Tillgång enligt ny standard

Anpassningsinvesteringar

- 5 Rationalisering
6. Funktionsmässig
- 7 Miljömässig
- 8 Säkerhet

Driftbudget

Prioriteringar

De olika typerna av investeringar har prioriterats i 11 olika prioklasser där 1-3 kan anses vara en "bottenplatta" som först måste vara uppfylld innan andra investeringar kan vara aktuella.

Prio

1 åtgärder som krävs:

- Av lagar och förordningar t.ex. hissar och lyftanordningar
- Av lagar och förordningar inom miljöområdet
- Av lagar och förordningar inom arbetsmiljöområdet
- För att det skall finnas en fungerande IT-struktur som är grund för verksamheten
- För att genomföra brandskyddsåtgärder
- Krav enligt OVK

§ 197 forts.

- 2 Larm
- 3 För att säkerställa drift t.ex. reservkraft och övrigt IT stöd och nyttjande av datorer i skolan
- 4 Investering för verksamhetens bedrivande
- 5 Energi lokaler
- 6 Energi övrigt
- 7 VA renhållning
- 8 Verksamheter
- 9 Utemiljö
- 10 Fastigheter
- 11 Gator och vägar
- 12 Genomförs ej

Prioriteringar och förslag

Priorordning är gjord enligt följande princip

- 1 KC prio
- 2 Prioklass
- 3 Förvaltningschefs prio

Beredning

Arbetsutskottet § 170/2013

Yrkanden

* Gudrun Hansson (s) yrkar att investeringarna prioriteras i enlighet med kolumnen *S-prio*, bilaga, samt att ospecificerade 5 194 000 kronor disponeras av kommunstyrelsen för oförutsedda investeringar.

* Jan-Olof Andersson (m) yrkar att investeringarna prioriteras i enlighet kolumnen *Allians-prio*, bilaga.

Proposition

Ordföranden ställer proposition på eget yrkande och Jan-Olof Anderssons yrkande och finner bifall till eget yrkande.

Kommunstyrelsens förslag till kommunfullmäktige

1 Investeringarna prioriteras i enlighet med kolumnen *S-prio*, bilaga.

2 Ospecificerade 5 194 000 kronor disponeras av kommunstyrelsen för oförutsedda investeringar.

§ 197 forts.

Reservationer

Jan-Olof Andersson (m), Karin Stierna (c), Göran Espmark (c) och Ragnar Lif (c) reserverar sig mot beslutet till förmån för Anderssons yrkande.

Investeringsstyp	Objekt	Budget 2014	Avskr år	Kapjtj år 1	Plan 2015	Plan 2016	Motivering	Verksamhet	Förv	Priorklass	KC	Kommentar	Förvch prio	KC prio	S prio	Allians prio	Summa
1. Ny service	Byte, utbyggnad och utveckling av IT-infrastrukturen	900	10	135			Bilaga 1. ökat antal datorer, plattor och smarta tfn som ansluter i system	IT	KLF	1		1	1		900	900	900
6. Funktionsmässig	GIS-server	90	10	14			GIS-server är nästan tio år gammal, oro för serverns driftsäkerhet	IT	MoB	1	Byts 2013!	1	1				990
4. Tillgång enligt ny standard	Vägbelysning, byte armaturer m.m.	4 350	20	435	2 600		Pågående arbete, kvicksilverförbud 2015	Lag	TSF	1		1	1		4 350	4 350	5 340
1. Ny service	Byten av kvicksilverbel. fasader och stolpar i fastigh.	1 000	20	100	1 000		Pga att kvicksilverlampan försvinner 2015	Lag	TSF	1		2	1			1 000	6 340
3. Liknande tillgång	Åshamra, huvdiskmaskin	41	10	6			Repareras frekvent, hög belastning utsliten huv	Kök	TSF	1		9	1			41	6 381
3. Liknande tillgång	Grevåkerskolan ombygg./ badanl.mask	200	20	20			Montering flödesmätare enl socialstyrelsen samt energiätterningsåtg. av vatten m.m.	Bad	TSF	1		30	1				6 581
5. Rationalisering	Simhallen Hoting ombygg/badanl. maskineri	400	20	40			Montering flödesmätare enl socialstyrelsen samt energiätterningsåtg. av vatten m.m.	Bad	TSF	1		31	1				6 981
1. Ny service	Trådlöst nät	45	5	11			Lindbergsbackens fsk, för ett fungerande nät.*	IT	BU	3		2	1		45	45	7 026
3. Liknande tillgång	Nyckelfri hemtjänst	400	5	100			Arbetsmiljö, säkerhet och rationellt	IT	VSF	3		2	1				7 426
4. Tillgång enligt ny standard	Nyckelfria system för läkemedel/pengar	400	5	100			Arbetsmiljö och säkerhet	IT	VSF	3		2	1				7 826
3. Liknande tillgång	Videokonferensutrustning	550	5	138			Till kommunens alla skolor.*	IT	BU	4		1	1				8 376
4. Tillgång enligt ny standard	Markiser till Gröna skolan	165	10	25			Arbetsmiljö, sänkning innertemperatur, ventilation är begränsad	Ute	FUF	4		1	1		165	133	8 541
2. Befintlig service	Carport bilar	625	30	52			En viktig arbetsmiljöinvestering totalt 26 platser	For-don	VSF	4		1	1		325	625	9 166
2. Befintlig service	Digital informationsutrustning Hjalmar Strömer	50	5	13			Information i anslutning till entré till alla elever	IT	FUF	4		2	1				9 216
3. Liknande tillgång	Hydrauliska lyftbord	450	20	45			Förbättra arbetsmiljön vid arbete med småmaskiner	Utb	FUF	4		4	1		450		9 666
3. Liknande tillgång	Ombyggnad Vattudalsskolans kök	2 500	20	250			Se bilaga 1 kök och utspisning	Kök	TSF	4		4	1		2 500	2 500	12 166
3. Liknande tillgång	Upprustning Forsgården etapp 2	1 500	30	125			Avser kök, utemiljö m.m.	Kök	TSF	4		5	1		1 500	1 500	13 666
3. Liknande tillgång	V-dal Standard box värme 3 st	96	10	14			Brist/behov	Kök	TSF	4		10	1		96	96	13 762
3. Liknande tillgång	Vattudalskolan köket byte av köksmaskiner disk	400	10	60			Befintlig utkänt saknar reservdelar	Kök	TSF	4	samma som 2013?	14	1				14 162
3. Liknande tillgång	Åshamra stekbord	27	10	4			Sliten stekyta, svårt att använda befintlig utr.	Kök	TSF	4		25	1				14 189
3. Liknande tillgång	Vattudal, värmevagn med aktiv kyla	33	10	5			Brist/behov	Kök	TSF	4		27	1				14 222
3. Liknande tillgång	Mobacken, diskmaskin med lucka	25	10	4			Ersätta befintlig maskin pga ökat behov	Kök	TSF	4		28	1				14 247
3. Liknande tillgång	Åshamra, blandningsmaskin golvmodell 30l	40	10	6			Befintlig utr. ifrån -86, mycket sliten	Fastighet	TSF	4		36	1				14 287
3. Liknande tillgång	Vattudal, större förslutningsmaskin	65	10	10			Snabbare upp förpackningen av färdiglagad mat	Kök	TSF	4		42	1		65		14 352

Investeringsstyp	Objekt	Budget 2014	Avskrä år	Kapjtj år 1	Plan 2015	Plan 2016	Motivering	Verksamhet	Förv	Priorklass	KC	Kommentar	Förvch prio	KC prio	S prio	Allians prio	Summa
6. Funktionsmässig	Vattentornet Rossön	2 300	30	192	1 000		Stort behov av renovering efter besiktning	AVA	VA	7		1	1		1 300	2 300	16 652
3. Liknande tillgång	Återanvändningsbodar 4 ÅVC	600	30	50			Enligt politiskt mål	AVA	Renhålln	7		6	1				17 252
6. Funktionsmässig	Instrument/utrustning	80	10	12			Nyanskaffning av instrument och utrustning till musiksalar	Kultur	KoF	8		1	1				17 332
3. Liknande tillgång	Bevakning/larm, vatten och avlopp	1 000	10	150	1 000		Nuv. bevakningssyst.är utfasat, påbörjat 2013	AVA	VA	8		2	1		1 000	1 000	18 332
3. Liknande tillgång	Hemsjukvårdssängar 10 st	150	15	18			Höj- och sänkbara sängar. Arbetsmiljö	Vård	VSF	8		3	1				18 482
3. Liknande tillgång	Grevåkerskolan, utökning parkering	100	30	8			Pga ny förskole/dagis avd	Ute	TSF	9	2013?	7	1		100	100	18 582
3. Liknande tillgång	Grevåkerskolan, ny utebelysning skolan	75	10	11			Pga ny förskole/dagis avd OBS ej kvicksilver	Ute	TSF	9	2013?	8	1		75	75	18 657
8. Säkerhet	S-sund camping 2 parhus med tot 4 lgh, 6-8 bäddar/lgh	2 700	20	270			Efterfrågan och behov på boende med hög standard och fler bäddar än 4 ökar.	Turism	Turism	10		1	1		1 000		21 357
3. Liknande tillgång	Idrottshall	0	30	0				Idrott	KC	10		3	1				21 357
3. Liknande tillgång	Vattudalskolan, byte fönster, entrédörrar matsalsbygg.	500	30	42			Är ruten i karmar och otäta. Enda som ej är utbytta på skolan	Fastighet	TSF	10		15	1		500		21 857
3. Liknande tillgång	Flatafix, byte av yttertak	500	20	50			Läcker i dag och behov av omläggning sen många år bakåt.	Fastighet	TSF	10		18	1				22 357
3. Liknande tillgång	Kommunhuset, byte av armaturer kontor m.m.	500	20	50			Är dyra att driva samt gamla med brandrisk. Arbetsmiljöfråga!	Fastighet	TSF	10		26	1				22 857
3. Liknande tillgång	Åshamra, ny belysning korr	100	20	10			Befintlig håller ej, saknar reservdelar	Fastighet	TSF	10		29	1				22 957
3. Liknande tillgång	Lekplatser	490	20	49			Fortsatt upprustning/tillgänglighetsanpassning	Ute	TSF	10		33	1		490	490	23 447
3. Liknande tillgång	Hjalmar Strömerskolan, ny entré baksidan sporthallen	500	30	42			Önskemål från föreningar m.fl.	Fastighet	TSF	10		40	1				23 947
3. Liknande tillgång	Hjalmar Strömerskolan, nytt golv sporthallen	0	20	0	1 000		Allmänt slitet samt skador	Fastighet	TSF	10		41	1				23 947
5. Rationalisering	Soltorpet, MV parkering	80	30	7			Se bilaga 2	Ute	TSF	11		43	1				24 027
8. Säkerhet	Badet S-sund camping, inglasning av uteplatsen	700	20	70			Stort behov av renovering	Turism	Turism	4		2	2		700		24 727
3. Liknande tillgång	Badet S-sund camping, byte elcentral	0	20	0			Befintlig central är från mitten av 70-talet	Turism	Turism	4		2	2				24 727
2. Befintlig service	Renovering och omklädnig av stolar i aulan	125	20	13			Renovering av 45 år gamla stolar	Utb	FUF	4		3	2				24 852
5. Rationalisering	Elcyklar, 8 st	150	5	38			Miljöperspektiv och hälsa	For-don	VSF	4	vilka bilar kan man då avvara	3	2				25 002
3. Liknande tillgång	Möteslokal Forsgården/Levinsgården	100	30	8			Saknar anpassad lokal för utbildning, träffar för personal	Fastighet	NV	4		4	2				25 102
3. Liknande tillgång	Rossöcenter, byte entrédörrar	150	30	13			Tunga och gamla, svåra att öppna för boende	Fastighet	TSF	4		16	2		150		25 252
3. Liknande tillgång	Överbyggnad för kärlavfall Lia	700	30	58			Förhindra nedskräpning av kringområde	AVA	Renhålln	7		9	2				25 952
1. Ny service	Oförutsedda investeringar, vatten	250	30	21	250	250	Oförutsedda händelser	AVA	VA	7		10	2				26 202

Investeringsstyp	Objekt	Budget 2014	Avskr år	Kapjtj år 1	Plan 2015	Plan 2016	Motivering	Verksamhet	Förv	Priorklass	KC	Kommentar	Förvch prio	KC prio	S prio	Allians prio	Summa
3. Liknande tillgång	Oförutsedda investeringar,	250	30	21	250	250	Oförutsedda händelser	AVA	Renhålln	7		11	2				26 452
1. Ny service	Oförutsedda investeringar, avlopp	250	30	21	250	250	Oförutsedda händelser	AVA	VA	7		12	2				26 702
4. Tillgång enligt ny standard	Skolgården - basketplan med bollplank	45	20	5			Bredgård utrusta skolgården*	Ute	BU	9		3	2		45	45	26 747
3. Liknande tillgång	Reningsverk Gäddede	1 400	30	117			Effektivisera slamhanteringen	AVA	VA	9		3	2				28 147
3. Liknande tillgång	Skolgården - gårdsbelysning	50	10	8			Bredgård belysning till skolgården*	Ute	BU	9		4	2		50	50	28 197
3. Liknande tillgång	Rossöcenter, ny belysning korridorer	500	20	50			Fungerar delvis i dag samt är utkänt med brandrisk.	Fastighet	TSF	10		17	2				28 697
3. Liknande tillgång	Rossöcenter, ny ventilation lgh del 1 och 2	1 000	20	100			Utkänta aggregat och dålig luft och som har låg energiåtervinning	Fastighet	TSF	10		19	2				29 697
3. Liknande tillgång	Generellt byten av ventaggregat/styr	2 000	20	200			Uppdatera små anläggningar samt utveckla styr för att få en energibesparing samt bättre miljö	Fastighet	TSF	10		21	2				31 697
4. Tillgång enligt ny standard	Hjalma Strömerskolan, ny ventilation sporthall	1 130	20	113			Utkänta aggregat och dålig luft och som har låg energiåtervinning	Fastighet	TSF	10		22	2				32 827
3. Liknande tillgång	Hjalmar Strömerskolan, ny vent. omkläd. bad och sporthall	975	20	98			Utkänta aggregat och dålig luft och som har låg energiåtervinning	Fastighet	TSF	10		23	2				33 802
3. Liknande tillgång	Strömbacka 1, byte av vent.aggregat lgh m.m.	800	20	80			Utkänta aggregat och dålig luft och som har låg energiåtervinning	Fastighet	TSF	10		32	2				34 602
3. Liknande tillgång	Mobackens förskola, byte vent.aggregat	500	20	50			Utkänta aggregat och dålig luft och som har låg energiåtervinning	Fastighet	TSF	10		34	2				35 102
3. Liknande tillgång	Kommunhuset, byte av vent.aggregat / kanaler	2 000	20	200			Utkänta aggregat och dålig luft och som har låg energiåtervinning	Fastighet	TSF	10		35	2				37 102
3. Liknande tillgång	Norrgård värmeåtervinning	150	20	15			Se bilaga 2	Energi	TSF	10		37	2			150	37 252
1. Ny service	Kajen, braskamin eller luftvärmepump	50	20	5			Energi	Energi	TSF	10		38	2				37 302
1. Ny service	Landön, braskamin eller luftvärmepump	50	20	5			Energi	Energi	TSF	10		39	2				37 352
3. Liknande tillgång	Norrgård, asfaltering av parkering	250	30	21			Se bilaga 2	Ute	TSF	11		44	2				37 602
6. Funktionsmässig	Ambulansgarage ej godkänt enligt AV	1 500	20	150			AMFs föreskrift skyddsron (flytt till gamla brandstation)	Fastighet	NV	1	org ambulans?	2	3				39 102
1. Ny service	Byte brandlarm skolor/förskolor m.fl.	4 500	10	675			Krav ifrån räddningstjänstförb. utöver lagkrav	Larm	TSF	2	Kontroll!?	3	3				43 602
1. Ny service	Bredband enligt särskild plan	0	20	0			Överskottet 2012	IT	KC	4		2	3				43 602
5. Rationalisering	Forsgården, anpassning	200	30	17			Arbetsplats, personalrum/vilrum för Levinsgården och Forsgården, entre Forsgården	Fastighet	NV	4		3	3				43 802
3. Liknande tillgång	Bil med lyftutrustning	400	8	70			Arbetsmiljöinvestering i en bil med lyft	For-don	VSF	8	Leasing?	1	3				44 202
3. Liknande tillgång	Flytt HC	0	20	0				Fastighet	KC	10	Kontroll!?	1	3				44 202
3. Liknande tillgång	Hammerdal Järnvägsgatan	3 000	20	300			Bärighetsåtgärd, tung trafik till industri	Ute	TSF	11	Bidrag mht näringsliv?	6	3			3 000	47 202

Investeringsstyp	Objekt	Budget 2014	Avskr år	Kapjtj år 1	Plan 2015	Plan 2016	Motivering	Verksamhet	Förv	Prioklass	KC	Kommentar	Förvch prio	KC prio	S prio	Allians prio	Summa
1. Ny service	Strömsund Industricentragatan	2 900	20	290			Bärighetsåtgärd, bortre del krakelerad	Ute	TSF	11		Bidrag mht näringsliv?	11	3			50 102
5. Rationali-sering	Hoting Strandgatan	1 600	20	160			Tjälskadad väg, samt fortsatt tjälsäkring	Ute	TSF	11		Bidrag mht näringsliv?	20	3		1 600	51 702
4. Tillgång enligt ny standard	HC, högre datahastighet, har fn 2 Mbit behov 10 Mbit	300	5	75			Nödvändigt för att kunna använda befintlig utrustning för data till VAS	IT	NV	1		Flytt HC?	1	4			52 002
3. Liknande tillgång	HC, golvbeläggning behöver bytas	100	20	10			Svårigheter att hålla rent, hygienaspekt, HC. Skyddsron 2013	Fastighet	NV	4			5	4			52 102
4. Tillgång enligt ny standard	Ny återvinningscentral Gäddede	2 500	30	208			Bättre tillgänglighet, ändamålsenlig ÅVC	AVA	Renhålln	7			4	4			54 602
4. Tillgång enligt ny standard	Ny återvinningscentral Hoting	2 000	30	167			Bättre tillgänglighet, ändamålsenlig ÅVC	AVA	Renhålln	7			5	4			56 602
3. Liknande tillgång	Jordbrukstraktor	700	15	82			Vid ev. tömning av enskilda brunnar	AVA	TSF	7			12	4			57 302
3. Liknande tillgång	Slamtunnor 2st.	250	10	38			Vid ev. tömning av enskilda brunnar	AVA	TSF	7			13	4			57 552
3. Liknande tillgång	Reningsanläggning Norråker	220	30	18			Effektivisera slamhanteringen	AVA	VA	10			7	4			57 772
3. Liknande tillgång	Frostviksskolan, byte fönster	2 000	30	167			Är rutten i karmar och otäta	Fastighet	TSF	10			45	4			59 772
5. Rationali-sering	Fjällsjöskolan, byte av takbeläggning	1 000	30	83			Gamalt tegeltak där underpappen är utkänt och trasig	Fastighet	TSF	10			46	4			60 772
5. Rationali-sering	Fjällsjöskolan, byte fönster	1 500	30	125			Är rutten i karmar och otäta	Fastighet	TSF	10			47	4			62 272
3. Liknande tillgång	Centralskolan Backe, byte 2 vent.aggregat & kanaler	940	20	94			Utkänta aggregat som har låg energiåtervinning	Fastighet	TSF	10			48	4			63 212
3. Liknande tillgång	Omläggning vattenledning U-fors	1 700	30	142			Asbetsledning, arbetsmiljömässig åtgärd	AVA	VA	11			8	4			64 912
3. Liknande tillgång	Ny sopbil	0	10	0	2 300		2015	AVA	TSF	12	2015	24	5				62 272
3. Liknande tillgång	SAGA	1 700			700		Rusta en riktig teater och biograf						5			1 000	66 612
															15 806	21 000	2 565 579
															5 194		
															21 000		

Ospecc inv pott

§ 198

Dnr 2013.230

048

Videokonferensutrustning Kyrktåsjö

Skrivelse den 13 juni 2013 har inkommit från IFK Kyrktåsjö och Tåsjödalens IK om fördelning av årets bygdeavgiftsmedel.

Föreningarna sökte 20 000 kronor vardera i bygdeavgiftsmedel för en videokonferensutrustning. Kommunstyrelsen beslutade den 22 maj 2013 att avstyrka ansökningarna.

Föreningarna anser att kommunstyrelsen fattade beslutet utifrån felaktig information.

Kommunstyrelsens ordförande har upprättat ett förslag till svar på skrivelsen.

Kommunstyrelsens beslut

Skrivelsen besvaras enligt upprättat förslag. Bilaga.

IFK Kyrktåsjö och Tåsödalen IK

Videokonferensutrustning Kyrktåsjö

Jag ser det inte möjligt att ändra fördelningen av årets bygdemedel. Däremot så har det i investeringsbudgeten för 2014 äskats medel till videokonferensutrustning till samtliga skolor i kommunen.

IT-avdelningen har fått frågan om det finns tillräcklig kapacitet för att installera sådan utrustning och vad som krävs för att göra en sådan investering. Min förhoppning är att under hösten kunna få fram nödvändiga uppgifter.

I det förslag till investeringar som finns för 2014 finns en ospecificerad budgetpost som skulle kunna användas bl.a. till videokonferensutrustningar till några skolor.

Med vänlig hälsning

Gudrun Hansson
Kommunstyrelsens ordf

§ 199

Dnr 2011.167

003

Internkontrollplan 2013

Enligt internkontrollplanen har följande redovisningar gjorts:

- Teknik- och serviceförvaltningens redovisning av lokalsituationen och energieffektivisering. Bilaga
- Framtids- och utvecklingsavdelningens uppföljning av elever som går fyra år på gymnasiet. Bilaga

Beredning

Arbetsutskottet § 171/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

Kommunstyrelsen tar del av redovisningarna.

Beslutsexpediering

Teknik- och serviceförvaltningen

Framtids- och utvecklingsförvaltningen

2013-07-24

Teknik- och serviceförvaltningen

Återrapportering internkontrollplan 2013.

Lokalminskning

Effektmål 2013

Lokalytan ska minska med 7000 m²

Kommunens lokalinnehav 1 januari 2013, kom (exkl. campingar o bolag)

Total yta	Ägd lokal (BRA)	Hyrd lokal (NTA)	Ägd bostad (BRA)	Hyrd bostad (NTA)
125 204	85 594	16 716	20 563	2 331

Sålt fram till 30 april 2013 enligt tidigare redovisning

Laxen 7, Strömsund	133 m ²
Barenhuset, Gäddede	1242 m ²

Försäljningsavtal på gång

Ridhuset	2328 m ²
----------	---------------------

Ute till försäljning

Fyrås skola	763 m ²
Uddebo/Hälsocentralen	2486 m ²

Diskussioner pågår

Solgården	494 m ²	Ny intressent finns
-----------	--------------------	---------------------

Rivning

Elevhemsdelen, Forsgården	296 m ²
F.d Matsal Backe	438 m ²
G:a reningsverket, Rossön	30 m ²

Förslag på kommande avyttringar

Konsumförrådet i Hoting	195 m ²	Står på ofri grund
Stationshuset i Strömsund	821 m ²	Kap.kostnad 911 tkr
Strömsvallen 1	597 m ²	Kap.kostnad 0 kr
Kommunhuset i H-dal	771 m ²	Kap.kostnad 45 tkr

Lokalöversyn på gång

Skolan i Hoting	1468 m ²	Tillfaller år 2014
Skolorna i Backe		
Skolan i Gäddede		
Skolorna i Strömsunds tätort		

Förslag på lokaleffektiviseringar

Förråd i Ulriksfors	
Förråd på Tingvalla	
Ambulansgarage o övernattning i Gäddede	

2013-07-24

Teknik- och serviceförvaltningen

Energieffektivisering

Byggnader

Mål 2014

Energianvändningen per kvadratmeter (kWh/m², A-temp) i kommunala byggnader skall minska med 10 % från år 2010 till år 2014.

Utgångsläget

År 2009

Total A_{temp}: 101 062 m²

Total energi: 25 603 MWh

Energianvändning: 253 kWh/m² A_{temp}

Normalgradskorrigerad: 274 kWh/m² A_{temp}

År 2012

Total A_{temp}: 96 677 m²

Total energi: 24 111 MWh

Energianvändning: 249 kWh/m² A_{temp}

Normalgradskorrigerad: 251 kWh/m² A_{temp}

Vad har gjorts?

Kontinuerliga fastighetsskötartreffen samt utbildning.

Genomgång av driftstider ventilation.

Identifierat fastigheter med stor förbrukning

Utbyte motorvärmcentraler

Konverteringar

Injustering värme

Klimatstyrningar

Mall för vägledning byte belysning tagits fram

Byte belysning samt närvarostyrning

Nya ventilationsaggregat/fläktar.

Det mesta har bekostats av underhållsbudgeten samt några åtgärder via tidigare avsatta investeringsmedel och AFA.

datum
2013-06-03

Förvaltning
Framtids- och utvecklingsförvaltningen

Ärendenr/diariennr

Utredare/handläggare
Karin Holmquist

Nämnd/styrelse
Kommunstyrelsen

Uppföljning av elever som går fyra år i gymnasiet

Sammanfattning av ärendet

I internkontrollplanen för 2013 anges att uppföljning av elever som går fyra år i gymnasiet ska genomföras med redovisning två gånger per år.

Under läsåret **2012/2013** är det **8 elever**, 4 kvinnor och 4 män, som går sitt fjärde år i gymnasiet.

Dessa fördelar sig enligt nedan;

- 4 elever började gymnasiet som obehöriga elever och behöver tiden för att få en fullständig utbildning
- 3 elever är skytteelever som förlagt sina studier till 4 år
- 1 elev har pga sjukdom behov av förlängd utbildningstid

För kommande läsår **2013/2014** är **planeringen att 11 elever**, 7 kvinnor och 4 män, ska gå sitt fjärde år på gymnasiet.

Dessa fördelar sig enligt nedan;

- 3 elever går i gymnasiesärskolan
- 1 elev är skytteelev som förlagt sina studier till 4 år
- 4 elever började gymnasiet som obehöriga elever och behöver tiden för att få en fullständig utbildning
- 3 elever har pga sjukdom behov av förlängd utbildningstid

Initierare

Karin Holmquist

Underskrift

.....

§ 200

Dnr 2013.256

063

Avgifter för kopior av allmänna handlingar

I kommunen finns ingen fastställd taxa för kopiering av de allmänna handlingar som upprättats/förvaras av Strömsunds kommun.

För statliga myndigheter finns en avgiftsförordning (SFS 1992:191) som kan användas som vägledning men som inte är tvingande för kommuner att tillämpa. Många kommuner har dock antagit denna förordning för tillämpning i den egna kommunen

Tryckfrihetsförordningen SFS:1949:105 2 kap, § 13, medger att den som önskar ta del av en allmän handling, också har rätt att mot fastställd avgift få avskrifter eller kopior av handlingen. Strömsunds kommun kan alltså genom ett fullmäktigebeslut fastställa en egen taxa.

Avgiftstaxa, förslag

Grunder för tillämpning av avgift

Avgift tas ut för kopiering/avskrift av allmänna handlingar från privatpersoner och kommersiella företag.

Avgift skall inte tas ut för den/de som direkt berörs av ärenden som innebär kommunal verksamhets- och myndighetsutövning.

Kommunens politiska partier, statliga och kommunala myndigheter som för övrigt berörs av visst ärende, fackliga företrädare, ideella föreningar och nyhetsbevakande press samt radio/TV bör kunna få kopior kostnadsfritt. I första hand, om så är möjligt, skickas begärda handlingarna i digital form till dessa mottagare.

Handlingar som kommunen har lagrat digitalt, och som med enkel åtgärd kan skickas till mottagare med e-post, bör också rent allmänt levereras utan avgift.

Förslag till avgiftstaxa

Taxan ansluter till den statliga avgiftsförordningen och tillämpas av många kommuner efter viss modifiering.

§ 200 forts.

För papperskopior av allmänna handlingar tillämpas följande avgifter:

- 1–9 kopior kostnadsfritt
- 10 kopior, 50 kronor
- Fler än 10 kopior, 50 kronor samt 2 kronor/kopia för sidor utöver 10
- För brevframsändelse av dessa kopior får också portokostnad för framsändelse som väger mer än 20 g tas ut.

Kopior av ljudbandsupptagning och videobandsupptagning

Avser handlingar som förvaras hos kommunen.

Kommunens självkostnad för egen eller uppdragskopiering inkluderande porto- och fraktkostnader faktureras.

Avskrift av handling, utskrift av ljudbandsupptagning

Avgift tas ut med 100 kronor per påbörjad fjärdedels arbetstimma. Därtill kommer kostnad för porto om framsändelsen väger mer än 20 g. Om bestyrkta avskrifter önskas, tillkommer en kostnad om 2 kronor per kopia.

Beredning

Arbetsutskottet § 172/2013 att fastställa taxa enligt upprättat förslag.

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

För papperskopior av allmänna handlingar tillämpas följande avgifter:

- 1–9 kopior kostnadsfritt
- 10 kopior, 50 kronor
- Fler än 10 kopior, 50 kronor samt 2 kronor/kopia för sidor utöver 10
- För brevframsändelse av dessa kopior får också portokostnad för framsändelse som väger mer än 20 g tas ut.

§ 200 forts.

Kopior av ljudbandsupptagning och videobandsupptagning

Avser handlingar som förvaras hos kommunen.

Kommunens självkostnad för egen eller uppdragskopiering inkluderande porto- och fraktkostnader faktureras.

Avskrift av handling, utskrift av ljudbandsupptagning

Avgift tas ut med 100 kronor per påbörjad fjärdedels arbetstimma. Därtill kommer kostnad för porto om försändelsen väger mer än 20 g. Om bestyrkta avskrifter önskas, tillkommer en kostnad om 2 kronor per kopia.

§ 201

Dnr 2012.83

292

**Ombyggnad/ renovering omklädningsrum m.m. simhall
Grevåkerskolan**

Teknik- och serviceförvaltningen erhöll 1 miljon kronor i 2013 års investeringsbudget för ombyggnad/renovering av omklädningsrum med tillhörande utrymmen vid badet i Hammerdal.

När arbetet påbörjats har det konstaterats att isolering och tätskikt saknas under golven i de aktuella utrymmena. I dessa rum finns sedan tidigare också golvvärme som är ur funktion och därför ska bytas ut i projektet.

Bristerna i isolering och tätskikt måste nu åtgärdas i samband med upp- rustningen. Kostnaden har av entreprenören beräknats till ca 715 000 kronor exklusive moms, se bilaga

Teknik- och serviceförvaltningen föreslår att kommunstyrelsen beslutar anslå ytterligare 715 000 kronor till projektet så att detta kan genomföras enligt planerna.

Beredning

Arbetsutskottet § 173/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

1 Ytterligare 715 000 kronor anslås till projektet.

2 Medel anvisas från den ospecificerade investeringsbudgeten 2013.

Beslutsexpediering

Teknik- och serviceförvaltningen
Ekonomi

§ 202

Dnr 2013.216

252

Försäljning av fastigheten Ströms-Näset 1:226

Strömsunds Golfklubb AB har i en skrivelse uttryckt önskemål om att få förvärva fastigheten Ströms-Näset 1:226, enligt karta.

Strömsunds Golfklubb AB önskar köpa fastigheten för 10 000 kronor.

Klubben har i dag ett arrendeavtal som tecknades 2004 och sträcker sig om tid av 25 år. Ändamålet med arrendet är att bedriva golfverksamhet på fastigheten.

Fastigheten ligger i kommunens skogsbruksplan och har en total areal om 71,9 ha varav 41,9 ha utgörs av produktiv skogsmark .

Virkesförrådet uppgår till 9 811 m³sk och avverkningsförslaget är en förnygringsavverkning om 3 124 m³sk samt en gallring om 1 430 m³sk.

Enligt planen ska även en röjning av 2,7 ha utföras.

Fastigheten ligger inom detaljplan för friluftsområde, golfbana och har inget taxeringsvärde.

Om kommunstyrelsen beslutar om en försäljning förslår teknik- och serviceförvaltningen att kommunstyrelsen gör ett förebehåll avseende avverkningsrätten på fastigheten.

Beredning

Arbetsutskottets beslut § 174/2013 att ge teknik- och serviceförvaltningen i uppdrag att undersöka möjligheten att upplåta marken med tomträtt och undersöka vilket värde marken har inkl. skogsvärde.

Teknik- och serviceförvaltningen har lämnat följande yttrande:

Tomträtt är en nyttjanderättsupplåtelse varigenom samhället ställer en fastighet till förfogande utan annan ersättning än en årlig avgäld. Tomträttsinnehavaren slipper betala fastigheten och erhåller en nyttjanderätt som i mycket motsvarar en äganderätt till fastigheten. Generellt för tomt-rätter är att avtalen är väldigt långa. Fastighetsägaren kan endast säga upp avtalet vid utgången av viss tidsperiod.

Marknadsvärdet (innan avverkning) bedöms uppgå till ca 1,3 miljoner kronor.

§ 202 forts.

Yrkande

Kerstin Sjöberg (v) yrkar att kommunen avslår golfklubbens ansökan.

Proposition

Ordföranden ställer proposition på Kerstin Sjöbergs yrkande och finner bifall till detta.

Kommunstyrelsens beslut

Kommunen avslår golfklubbens ansökan om att få köpa fastigheten Ströms-Näset 1:226

Beslutsexpediering

Teknik- och serviceförvaltningen
Strömsunds Golfklubb AB

§ 203

Dnr 2013.260

253

Försäljning av fastigheten Strömsund Tåsjö 1:144, Kyrktåsjö skola

Under en längre tid har diskussioner och förhandlingar förts med Tåsjöbergets Fritidsanläggningar ekonomisk förening om föreningens eventuella förvärv av skolan i Kyrktåsjö. Detta som ett alternativ till kommunens förslag på anpassning av skolan för kommunens framtida behov av lokaler för skolans och förskolans räkning.

En försäljning skulle innebära att byggnaden avses behållas i sin helhet av köparen vilket möjliggör nyttjande av lokaler för de föreningar som i dag har tillgång till delar av skolan för styrketräning, ungdomsgård och andra aktiviteter för ungdomar.

Föreningen anser också att det är viktigt att byggnaden behålls i sin helhet ur ett samhällsutvecklingsperspektiv.

Förhandlingarna har lett fram till att Tåsjöbergets Fritidsanläggningar sagt sig vara beredda att förvärva fastigheten under följande förutsättningar:

1. Köpeskilling 750 000 kronor, avser hela fastigheten Tåsjö 1:144, dvs skolbyggnad, gymnastikbyggnad samt tillhörande förrådsbyggnader.
2. Föreningen erhåller ett ränte- och amorteringsfritt lån från kommunen om 750 000 kronor med 15 års avskrivningstid.
3. Ett 15-årigt hyresavtal tecknas mellan föreningen och kommunen avseende lokaler för skolan och förskolan. Årshyran bestäms till 630 000 kronor med årlig indexuppräknings, vilket motsvarar den kalkylerade hyran för verksamheterna vid fortsatt kommunalt ägande av lokalerna efter anpassning.

I avtalet ska ingå att verksamheterna i sådant fall fortsatt nyttjar lokaler som i dagsläget men är beredd att flytta i enlighet med det förslag som anpassade lokaler skulle innebära om föreningen så önskar. Föreningen svarar för eventuella anpassningskostnader om sådan flytt blir aktuell.

§ 203 forts.

4. För allmänhetens och ideella föreningars räkning förhyr kommunen delar av skolan samt tid i gymnastikbyggnaden för 250 000 kronor per år via 10-årigt hyresavtal. Årshyran indexjusteras inte utan eventuella förändringar sker efter särskilda beslut.
5. I samband med tillträdesdag överlämnar kommunen samtliga handlingar avseende fastigheten till köparen.
6. Lagfarts- och eventuella övriga förrättningskostnader betalas av föreningen som köpare.

Fastigheten har i dag inget bokfört värde.

En försäljning skulle innebära en minskning av kommunens förvaltade lokalyta om 450-600 m² beroende av hur avtalets utformning betraktas.

Under förutsättning att kommunstyrelsen anser att de ställda villkoren är möjliga att infria föreslår teknik- och serviceförvaltningen att fastigheten säljs till Tåsjöbergets Fritidsanläggningar ekonomisk förening med tillträdesdag senast den 1 oktober 2013.

Beredning

Arbetsutskottet § 175/2013

Yrkande

Susanne Hansson (s) yrkar att föreningen får köpa fastigheten utifrån de ställda kraven med tillträde den 1 oktober 2013.

Proposition

Ordföranden ställer proposition på Susanne Hanssons yrkande och finner bifall till detta.

Kommunstyrelsens beslut

Tåsjöbergets Fritidsanläggningar ekonomisk förening får köpa fastigheten Strömsund Tåsjö 1:144, Kyrktåsjö skola, utifrån de ställda kraven, punkterna 1-6, med tillträde den 1 oktober 2013.

§ 203 forts.

Jäv

På grund av jäv deltar inte Ragnar Lif (c) i handläggningen av ärendet.

Beslutsexpediering

Tåsjöbergets Fritidsanläggningar
Teknik- och serviceförvaltningen
Ekonomi

§ 204

Dnr 2012.269

456

Taxa för mottagning av tryckimpregnerat material på Lidens återvinningscentral

Kommunstyrelsen beslutade den 21 augusti 2012, efter att Göran Edman (rd) hade inkommit med ett initiativärende, att teknik- och serviceförvaltningen skulle utreda möjligheten till hantering av impregnerat material på Lidens återvinningscentral. AVA-enheten har därefter utrett möjligheten att ta emot tryckimpregnerat trä på Lidens återvinningscentral.

Tryckimpregnerat trä räknas som farligt avfall och därför gäller speciella regler. Under förutsättning att miljö- och byggavdelningen godkänner hur mottagandet löses, kan mottagning ske.

Eventuell mottagning kan dock börja ske först när täckt container avsedd för ändamålet finns på plats, tillstånd för transport av farligt avfall och en taxa finns.

Upphandling av förbränning av hushållssopor och tryckimpregnerat trä har nyligen slutförts som möjliggör leverans även av tryckimpregnerat trä.

Teknik- och serviceförvaltningen, AVA-enheten, föreslår att kommunstyrelsen beslutar att mottagning av tryckimpregnerat trä ska möjliggöras vid Lidens återvinningscentral.

Taxa för mottagning av tryckimpregnerat trä föreslås till 2 360 kronor inklusive moms, 1 887 kronor/ton exklusive moms, vilket motsvarar 747 kronor/kbm inklusive moms och 598 kronor/kbm exklusive moms.

Beredning

Arbetsutskottet § 176/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

1 Mottagning av tryckimpregnerat trä ska möjliggöras vid Lidens återvinningscentral.

§ 204 forts.

2 Taxa för mottagning av tryckimpregnerat trä fastställs till 2 360 kronor inklusive moms, 1 887 kronor/ton exklusive moms, vilket motsvarar 747 kronor/kbm inklusive moms och 598 kronor/kbm exklusive moms.

§ 205

Dnr 2009.55

029

Arbete med jämställdhetsintegrering från och med 2014

Strömsunds kommun har under åren 2012-2013 fått medel via Sveriges Kommuner och Landsting, SKL, för ett utvecklingsarbete inom programmet för hållbar jämställdhet.

Kommunstyrelsen beslutade den 22 maj 2013, § 149, att uppdra till kommundchefen att upprätta ett förslag till hur arbete med jämställdhetsintegrering ska göras hållbart från och med 2014.

Kommunfullmäktige beslutade i november 2006 att underteckna CEMRs deklARATION för jämställdhet mellan kvinnor och män på lokal och regional nivå. Att upprätta, genomföra och följa upp en handlingsplan utifrån deklARATIONENS innehåll är en bra metod för att göra arbetet med jämställdhetsintegrering hållbart. Dessutom är det ett sätt att ge konkret innehåll till det nya övergripande målet för 2014-2015 om ökad jämställdhet, som antogs av kommunfullmäktige i juni i år.

Det finns ett behov av att säkerställa att beslutsunderlag till ärenden som rör individer innehåller könsuppdelad statistik och en enkel könskonsekvensbeskrivning.

Kommunledningsförvaltningen har lämnat förslag till beslut.

Beredning

Arbetsutskottet § 177/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta enligt arbetsutskottets förslag.

Kommunstyrelsens beslut

- 1 För den egna verksamheten upprättas en handlingsplan utifrån artiklarna i CEMRs deklARATION för jämställdhet.
- 2 Nämndsekreteraren får i uppdrag att granska om handlingar till ärenden som rör individer innehåller könsuppdelad statistik och en enkel könskonsekvensbeskrivning samt vid brister returnera dem till handläggaren för komplettering innan politisk behandling.

§ 205 forts.

- 3 Jämställdhetsintegrering tas med i kommunstyrelsens internkontrollplan för 2014.
- 4 Samtliga nämnder uppmanas att fatta motsvarande beslut.

—————
Beslutsexpediering
Kommunledningsförvaltningen
Nämnder

§ 206

Dnr 2013.

614

Årsredovisning 2012 för direktionen i Partnerskap Inland - Akademi Norr

Årsredovisningen 2011 för kommunalförbundet Partnerskap Inland - Akademi Norr - fastställdes av direktionen den 14 mars 2013. Eftersom Partnerskap Inland - Akademi Norr är ett kommunalförbund med direktion så ska frågan om ansvarsfrihet prövas i varje medlemskommuns fullmäktige.

Av upprättad revisionsrapport framgår att revisorerna föreslår att direktionen för kommunalförbundet beviljas ansvarsfrihet för 2012 års verksamhet.

Beredning

Arbetsutskottet § 178/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

Årsredovisningen godkänns.

§ 207

Dnr 2012.340

319

Upprustning av skolgården vid Vattudalsskolan

Vid kommunfullmäktiges sammanträde den 24 april 2013 bifölls ett medborgarförslag om att upprusta gårdsplanen vid Vattudalsskolan.

Tidigare har kommunen tagit fram ett förslag på hur utemiljön på skolgården skulle kunna förbättras och locka till mer uteaktiviteter. Kostnaden då beräknades till ca 700 000 kronor.

Eleverna vid Vattudalsskolan och 6:orna på Gula skolan ska ges möjlighet att lämna sina synpunkter innan arbetet påbörjas.

Beredning

Arbetsutskottet § 184/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

1 Till upprustning av skolgården på Vattudalsskolan anslås upp till 800 000 kronor.

2 Medel anvisas från den ospecificerade investeringsbudgeten för 2013.

Beslutsexpediering

Teknik- och serviceförvaltningen
Ekonomi

§ 208

Dnr 2013.266

770

Utredning av eventuell flytt av hälsocentralen i Gäddede

Hälsocentralen i ligger någon kilometer utanför centrala Gäddede. Frågan om flytt av hälsocentralens verksamhet in till samhället har diskuterats vid olika tillfällen och sammanhang. Utredningen ska ske skyndsamt och belysa konsekvenserna av en flytt till Forsgårdens lokaler.

Några frågor som ska utredas särskilt är apoteksverksamhetens ställningstagande till en eventuell flytt, kostnader för anpassning av lokaler på Forsgården och preliminär tidsplan.

Beredning

Arbetsutskottet § 185/2013

Yrkanden

* Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

* Jan-Olof Andersson (m) yrkar tillägget att en delredovisning ska göras till kommunstyrelsens arbetsutskott den 3 december 2013.

Proposition

Ordföranden ställer proposition på arbetsutskottets förslag med tillägg enligt Jan-Olof Anderssons yrkande och finner bifall till detta.

Kommunstyrelsens förslag till kommunfullmäktige

1 Teknik- och serviceförvaltningen får i uppdrag att utreda en eventuell flytt av hälsocentralen i Gäddede.

2 Till utredningen anvisas 100 000 kronor.

3 Medel anvisas ut kommunfullmäktiges anslag för oförutsedda kostnader år 2013.

4 Utredningen ska påbörjas under 2013.

5 En delredovisning ska göras till kommunstyrelsens arbetsutskott den 3 december 2013.

§ 209

Dnr 2013.264

524

Videokonferens- och IT-kommunikationsutrustning till Folkets Hus i Strömsund

Vid kommunfullmäktiges sammanträde den 12 juni 2013 bifölls en motion om att kommunen övertar drifts- och investeringsansvar för Folkets Hus i Strömsund.

Anläggningen behöver utrustas med en videokonferensutrustning och ett trådlöst nätverk med tillgång till Internet för gäster.

Folketshusföreningen har tagit in offerter och kostnaden för videokonferensutrustningen är ca 40 000 kronor. Kommunens IT-avdelning bedömer investeringen av IT-kommunikationsutrustningen till ca 200 000 kronor.

Genomförandet av denna investering innebär att kommunens verksamheter kan använda lokalerna på samma sätt som övriga möteslokaler som kommunen förfogar över. Dessutom kan externa aktörer, föreningar, företag och andra som vid hyra av lokaler har behov av kommunikationsmöjligheter i Folkets Hus lokaler, erbjudas möjlighet till kommunikation i form av videokonferens, Internet och allt som tillhör det.

Beredning

Arbetsutskottet § 186/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens beslut

1 För investeringarna anslås 240 000 kronor.

2 Medel anvisas från den ospecificerade investeringsbudgeten för 2013.

Beslutsexpediering

Folketshusföreningen
Ekonomi

§ 210

Dnr 2013.273

297

Initiativärende om driftsform för Folkets Hus

Karin Stierna (c), Göran Espmark (c) och Ragnar Lif (c) har den 13 augusti 2013 kommit in med ett initiativärende:

”Kommunfullmäktige beslutade i juni att Strömsunds kommun skall överta driften i sin helhet för Folkets Hus i Strömsund. Centerpartiet yrkade på att fastigheten skulle säljas men det förslaget röstades ner.

För att det beslut som ändå fattades skall bli så bra som möjligt anser vi att det är viktigt att titta på hur driften kan skötas på bästa sätt. Detta för att öka användningen av lokalerna samt ta tillvara samhällets möjligheter. Ett nära samarbete med näringslivet är mycket viktigt för att det skall bli en bra verksamhet i fastigheten.

Vi anser att kommunen bör se över möjligheten att driva fastigheten i en av kommunen helägd form, lämpligen ett aktiebolag där styrelsen utses av kommunfullmäktige. Näringslivet som är samarbetspartners i fastigheten kan ha inflytande via adjungerade platser. Vi anser även att man överväger ett namnbyte för att markera den nystart som nu krävs.

Därför föreslår vi kommunstyrelsen besluta

att kommunchefen får i uppdrag att se över möjligheten att Folkets Hus bedrivs i en av kommunen helägd form lämpligen ett aktiebolag samt

att det bör ske ett namnbyte i likhet med OSD i Östersund”

Yrkanden

* Karin Stierna (c) yrkar bifall till initiativärendet.

* Angelica Johannesson (s) yrkar att initiativärendet avslås.

Proposition

Ordföranden ställer proposition på Karin Stiernas yrkande och Angelica Johannessons yrkande och finner bifall till Johannessons yrkande.

Kommunstyrelsens beslut

Initiativärendet avslås.

§ 210 forts.

Reservationer

Jan-Olof Andersson (m), Karin Stierna (c), Göran Espmark (c) och Ragnar Lif (c) reserverar sig mot beslutet till förmån för Stiernas yrkande.

§ 211

Dnr 2013.267

041

Anhållan om medel till instrument i Backe och Hoting

Kulturskolan äskar 80 000 kronor från nästa års investeringsbudget till instrument i Backe och Hoting.

Den nya skollagen och nya läroplanen ställer helt nya krav på musikämnet. Exempelvis ställs det nu högre krav på praktiskt musicerande redan i de tidigare årskurserna.

Kommunen behöver avsätta medel för att säkra och förbättra kulturskolans och grundskolans möjlighet att anpassa sig till de nya kraven. Till att börja med samordnas kulturskolans och grundskolans musikundervisning, vad gäller både lokaler och utrustning i Backe och Hoting.

I ett senare skede måste även övriga grundskolors musikundervisning samordnas med kulturskolans verksamhet utifrån de lärdomar, som görs i Backe och Hoting.

Beredning

Arbetsutskottet § 187/2013

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta i enlighet med arbetsutskottets förslag.

Kommunstyrelsens förslag till kommunfullmäktige

1 Kulturskolan beviljas 80 000 kronor till instrument i Backe och Hoting.

2 Medel anvisas ur kommunfullmäktiges anslag för oförutsedda kostnader år 2013.

§ 212

Dnr 2013.210

100

Remissvar Jämtland/Härjedalen 2030 – innovativt & attraktivt. Förslag till Regional utvecklingsstrategi för Jämtlands län 2014 - 2030

Regionförbundets styrelse beslutade den 22 april 2013 att sända ut förslag till Regional utvecklingsstrategi för Jämtlands län 2014 – 2030, JÄMTLAND / HÄRJEDALEN 2030 – innovativt & attraktivt, på remiss under tiden 1 maj till 1 september 2013. Efter remissperioden utarbetas en slutlig version av strategin, som sedan kommer att beslutas av regionförbundets styrelse under hösten 2013. En kortare version kommer då också att produceras.

Remissen syftar till att:

- få synpunkter på strategin JÄMTLAND/HÄRJEDALEN 2030 – innovativt & attraktivt
- öka engagemanget och kunskapen kring det regionala utvecklingsarbetet
- bädda för ett framgångsrikt genomförande av strategin genom stort engagemang och ökad kunskap om den regionala utvecklingsstrategins mål samt lägga en grund för åtaganden
- få underlag för att fastställa översiktliga mål och kompletterande strategier för arbetet med fortsatt utveckling av länet i samverkan mellan offentlighet, näringsliv och civilsamhället.

Strömsunds kommun är remissinsats och ombeds att

- 1) bedöma hur relevanta vi anser att de sju valda prioriteringarna är för länets utveckling
- 2) svara på om prioriteringen ligger inom vårt kärnområde.
- 3) bedöma i vilken mån de övergripande målen är relevanta för vår verksamhet
- 4) svara på om vi arbetar aktivt inom detta målområde samt
- 5) om så är fallet kortfattat beskriva hur

§ 212 forts.

Remissinstansernas bidrag till strategins genomförande uttrycks bland annat i de åtaganden som kan kopplas till svaren på fråga 5). De genomföranderutor som finns blanka i remissupplagan kommer att skrivas utifrån remissvaren. Runt inskrivningen av dessa åtaganden kommer en särskild dialog att hållas med respektive part.

Chefen för framtids- och utvecklingsförvaltningen har upprättat förslag till remissvar.

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta att lämna remissvar enligt upprättat förslag.

Kommunstyrelsens beslut

Remissvar avges enligt upprättat förslag. Bilaga

Beslutsexpediering
Regionförbundet

Underlag för Strömsunds kommuns remissvar på den regionala utvecklingsstrategin "Jämtland/Härjedalen 2030 - innovativt och attraktivt"

Bedöm om de sju valda prioriteringarna är relevanta för länets utveckling

A		Prioritering	Välj för var och en <u>ett</u> alternativ				Är prioriteringarna inom ert kärnområde?	
			Ja, mycket	Ja, i huvudsak	Tveksamt	Inte alls	Ja	Nej
	1	Företagande, innovation, forskning och utveckling	X				X	
	2	Kompetens och kunskapsutveckling	X				X	
	3	Resurssnålare och effektivare	X				X	
	4	Besöksnäring och attraktivitet	X				X	
	5	Infrastruktur och samhällsservice	X				X	
	6	Socialt inkluderande och ett sunt liv	X				X	
	7	Demografiska möjligheter	X				X	

Bedöm om de övergripande målen för respektive prioritering är relevanta för er huvudsakliga verksamhet

		Prioriteringar/Övergripande mål	Välj för var och en <u>ett</u> alternativ				Arbetar ni idag aktivt kring detta mål, ja eller nej		Om ni arbetar aktivt inom detta område beskriv kortfattat hur. Se beskrivning under tabellen.
			Ja, mycket	Ja, i huvudsak	Tveksamt	Inte alls	Ja	Nej	
B1		Företagande, innovation, forskning och utveckling							
	1	Fler arbetstillfällen och fler företagare	x				x		
	2	Ökade investeringar och god tillgång till riskkapital	x				x		
	3	Ökade förädlingsvärden och mer försäljning utanför länet		x			x		
	4	Infrastruktur och samhällsservice							Det här målet finns inte med i den digitala versionen av svarsblanketten.
	5	Fler kluster (i glesa strukturer, spridda över stora geografiska avstånd)		x			x		
	6	Universitetet upprätthåller spets inom länets profilområde		x			x		

Aktivt arbete kring dessa mål:

Arbete med bildande av kluster inom vindkraftsområdet sker via projektet Vindkraftcentrum.se. Se mera information under rubriken "Resurssnålare och effektivare".

Kommentar:

I bilaga 2 till remissinstruktionerna förtecknas 6 övergripande mål för 2030 under rubriken Företagande, innovation, forskning och utveckling. I den regionala utvecklingsstrategin och här i det digitala formuläret återfinns 5 st. Mål nr 4 "Infrastruktur och samhällsservice" som inte finns i det här formuläret är en egen prioritering i RUSen. Förutsätter att det är skrivningen i Bilaga 2 som är felaktig.

I den regionala utvecklingsstrategin under rubriken "Prioriterade områden" på sid 24 i remissupplagan har den första prioriteringen rubriken "Innovation, FoU och entreprenörskap". I bilaga 2 och i det digitala formuläret används rubriken "Företagande, innovation, forskning och utveckling". Begreppet entreprenörskap har i de flesta fall en vidare definition än företagande och därför bör begreppen definieras och under alla omständigheter ha en konsekvent användning i dokumenten.

Innovation av betydelse för länet är betydligt mer än vad som framkommit i skrivningar om MSSP. Det som bäst svarar mot EU2020 är nyttjandet av den enorma resurs av förnyelsebar energi som vi har i länet på ett smart sätt vilket även ger möjlighet att inkludera många i arbetet med detta.

Strömsunds kommuns näringslivsstruktur uppvisar många små företag som inte har resurser till löpande FoU-fokus. Det innebär dock inte att vi saknar innovationer och utveckling i dessa verksamheter. Vi ser mycket av det men i ett något mindre perspektiv än det som man normalt förknippar med FoU. Ofta noteras diversifieringar i befintliga företag som har många inslag av innovation och utveckling.

Vi ser behovet av att arbeta gemensamt i länet för att uppnå målet med fler arbetstillfällen och fler företagare. De resurser som finns lokalt är sällan tillräckliga för att arbeta effektivt med uppsökande verksamhet för att hitta nyetableringar. Det är ofta ett resurskrävande och långsiktigt arbete.

Vi ser att flera företagare och entreprenörer har svårt att investera då kreditmarknaden i stora delar av länet är under press. Då det är svårt att ställa säkerheter är det svårare för våra företag att utöka sina verksamheter. Fastigheter är lågt värderade och företagshypotek är svårbelånade. Dessutom är de ägarkapitalstyrda investeringarna begränsade vilket gör utmaningen ännu tydligare. I vissa fall och i vissa branscher kan medel som härrör från EU, det regionalpolitiska stödet, landsbygdsprogrammet mm nyttjas men det löser en begränsad del av ett större problem. Vi ser gärna att fler initiativ som Inlandsinnovation testas i länet. Målet bör vara att hitta en modell som är användbar till den dagen marknaden klarar av att lösa frågan av egen kraft.

Betydelsen av att förädla råvara lokalt, istället för att den med små marginaler förs ut ur länet, är känd. Antagligen finns det stora möjligheter för lokal tillväxt och sysselsättning om vi lyckas höja förädlingsgraden. Det är angeläget att frigöra resurser för ett arbete som möjliggör detta särskilt vad avser skogsråvaran och de gröna näringarna.

Vi vill särskilt betona att vi ser satsningar på IT och annan infrastruktur som ger hela regionen möjlighet att nå en lokal, regional och global marknad som mycket angelägna.

Vi föreslår följande förändringar i texten under rubriken **Innovation och förnyelse** på sid 26:

Nytt slut på första stycket:

Här gäller det att utveckla demokratiska modeller för hur ett lokalt genererat kapital också kan ge lokal nytta, exempelvis hur bygdepeng och arrenden från vindkraften kan ge näringsutveckling i bygderna.

Nytt slut på sista stycket:

Vindkraft i kallt klimat är ett sådant område där det redan pågår sådan forskning. Mittuniversitet ligger långt framme vad gäller sensorforskning som kan knytas till vindkraften och intresse för samarbete finns också på andra sidan Kölen. (Combitech, Smart living i Åre, Hist, NTU)

Under rubriken **Genomförande** på sid 27 förslår vi följande skrivning:

Enligt Energimyndigheten var det 118 vindkraftverk i länet som levererade ström under 2012. 262 verk byggs nu fram till och med 2015 och fler investeringsbeslut är att vänta. Beslutade vindkraftsinvesteringar i länet och gränstrakterna mot Sollefteå kommun uppgår till runt tio miljarder kronor. För att så mycket som möjligt av pengarna ska hamna i regionen behövs ett närmare samarbete mellan företag och en kompetenssatsning så att företag och anställda faktiskt kan ta jobben som uppstår.

På entreprenörssidan finns möjligheter för företagen att hamna högre upp i näringskedjan genom gemensamma anbud. Planer på tillverkning av delar till kraftverken finns och när de förverkligas behövs nät av underleverantörer.

Runt 100 företag med säte i och utom länet är aktiva i vindkraftsbranschen i länet idag. De behöver få veta vilka affärsmöjligheter som uppstår, en del behöver hjälp med affärsutveckling och andra knytas till forskning.

Från norsk horisont ses Norrland och särskilt Jämtlands län som en stor potentiell marknad för vindkraftsrelaterade aktiviteter. Det är här det byggs, etableringar och partnerskap över Kölen gör att man kommer in i EU och här finns relativt mycket och billig arbetskraft.

Windcluster Norway har sitt säte i Trøndelag och ett antal av klustrets medlemsföretag söker nu samarbetspartners på Jämtländsk sida. Trondheim är Norges teknikhuvudstad och forskningsprojekt med bäring på vindkraft pågår vid universitetet och högskolorna i Trøndelag.

Sammantaget är behovet och möjligheterna att bygga ett vindkraftskluster i länet stora. Ett sådant kan på några års sikt innebära fler regionala affärer, fler jobb och flera företag. Forskning knyts till den växande industrin och behoven av affärsutveckling knyts till Mid Sweden Science Park.

Genom att bygga detta kluster drar länet nytta av den tätposition som kommer av den snabba utbyggnaden av vindkraft nu. Dessa strukturer med den kompetens som byggs upp kan sedan användas utanför regionen.

B2		Kompetens och kunskapsutveckling							
	1	Länets elever genomgår utbildning med uppnådd gymnasieexamen	x				x		
	2	Fler i högre utbildning	x				x		
	3	Näringslivsanpassade utbildningar	x				x		
	4	Livslångt lärande för tillväxt och personlig utveckling	x				x		

Aktivt arbete kring dessa mål:

Skolan och socialtjänsten deltar i projekt som avser att fånga upp ungdomar som inte finns i studier eller arbete med målsättningen att motivera till någon aktivitet så att de på sikt kan få en egen försörjning.

Gymnasieskolan deltar i socialfondsprojektet Plug In som samordnas av SKL. I projektet ska nya metoder få ungdomar som funderar på att avbryta sina studier eller som redan har hoppat av gymnasiet, att vända tillbaka till skolan.

Gymnasieskolan deltar också i projektet Verktyg hela vägen som syftar till att skapa en modell för sektorsövergripande samverkan för att stärka unga i behov av särskilt stöd och skapa bättre förutsättningar inför arbetsliv/studier/sysselsättning.

Strömsunds kommun deltar i Vårdcollege och Teknikcollege och har tillsammans med näringslivet en särskild anställd koordinator för att kvalitetssäkra samverkan skola-näringsliv.

Strömsunds kommun har tillsammans med 12 andra kommuner från 4 län gått samman i ett kommunalförbund i syfte att initiera, samordna och genomföra högre utbildning som skall tillfredsställa behov av både grundläggande service och innovativ tillväxt. Varje deltagande kommun har ett lärcentrum kopplat till Akademi Norr. Visionen är "Att i vår region skapa ett nätverk av samverkan kring högre utbildning som har högsta kvalitet, inspirerar och vägleder och spelar en avgörande roll för regionens kompetensutveckling, ekonomiskt, socialt och kulturellt".

Kommentar:

Det stora utbudet av gymnasieutbildningar som tillåts innebär att många deltar i utbildningar som i liten utsträckning efterfrågas av näringsliv eller organisationer.

Samverkan mellan skola och näringsliv är en viktig faktor för att upprätthålla god kvalitet i utbildningsväsendet men också för att ge ungdomar och vuxna ett snabbt inträde i arbetslivet. Det vore önskvärt om detta samverkansbehov uttrycktes ännu tydligare inom området "Kompetens och kunskapsutveckling".

Under rubriken **Kompetens och kunskapsutveckling** bör behovet av att stärka det entreprenöriella lärandet i länet uttryckas i den regionala utvecklingsstrategin. Här avses ett entreprenöriellt lärande som innebär att utveckla och stimulera generella kompetenser som att ta initiativ, ansvar och omsätta idéer till handling. Det handlar om att utveckla nyfikenhet, självtillit, kreativitet och mod att ta risker samt att kunna fatta beslut, kommunicera och samarbeta.

Under rubriken **Högre utbildning** på sid 29 ser vi gärna en ännu mera kraftfull skrivning kring behovet av att fler ungdomar och vuxna går vidare i eftergymnasiala studier. Övergångsfrekvensen i länet som helhet är mer än 30% lägre än riksgenomsnittet. Resultatet i den undersökning som Af redovisade under våren 2012 där hela 47% av länets offentliga arbetsgivare avgav en brist på, i huvudsak, akademiskt utbildade, arbetstagare är ett exempel på effekter av låg övergångsfrekvens.

Under rubriken **Genomförande på sid 31** (alt på sid 34) föreslår vi följande skrivning:

Ett nationellt kunskapscenter eller kompetenskluster kan byggas kring vindkraftteknikerutbildningen och montörsutbildningen i Strömsund. Klustret kan bestå av en träningsanläggning för höghöjdsarbeten, utbildningsföretag, bemannings- och rekryteringsföretag, monteringsföretag med flera. Dessutom ges högskolekurser och hela -utbildningar inom vindkraft. Det sker i samarbete med länets alla utbildningsanordnare. Genom norskt utbildningsföretag ges också certifieringar för off-shoreverksamhet.

Redan nu pågår ett arbete för att regionala företag ska kunna utbilda sin personal i Gåxsjö så att de i förlängningen ska kunna utföra jobb i vindkraftsparkerna, under byggtiden och drifttiden. Kompetens och kunskap är nyckeln till att jobben stannar i regionen.

Här kan också nämnas det omfattande utbildningsbehov som landets kommunala räddningstjänster får i takt med att vindkraften byggs ut.

B3		Resurssnålare och effektivare							
	1	En säker, uthållig och hållbar energitillförsel för länets företag och hushåll	x				x		
	2	Hög energieffektivitet inom boende/byggnader, kommunikationer och industri		x				x	
	3	Ledande nettoexportör av förnybar energi i landet genom ökad produktion		x			x		
	4	Transporter, industri och värme i länet oberoende av fossil energi		x			x		
	5	Kraftfullt arbete inom alla samhällssektorer för att hantera klimatförändringar	x					x	
	6	Värden från länets naturresurser bör återförens till bygden	x				x		

Aktivt arbete kring dessa mål:

Åtgärder för att höja energieffektiviteten i kommunens fastigheter.

Planering av resor för att minska energiåtgången.

Energi- och klimatrådgivning till enskilda och företag.

Fullmäktige i Strömsunds kommun har antagit en Energi och klimatstrategi för 2012 – 2020. Strategin är styrande för arbetet i kommunen.

Vindkraftscentrum.se

Strömsunds kommun är projektägare för regionalfondsprojektet Vindkraftcentrum.se.

Uppdraget är att

- Se till att de stora investeringar som görs i vindkraftsbranschen i så hög grad som möjligt kommer befolkningen till del i form av jobb och företagande
- Informera företag och befolkning om investeringsbeslut och de de affärsmöjligheter, liksom de jobb- och utbildningsmöjligheter som uppstår
- Skapa mötesplatser mellan företag i branschen och ha i uppdrag att sikta mot ett vindkraftskluster i regionen
- Ha ett nära samarbete med Windcluster Norway och avse att bygga en likande medlemsorganisation i Sverige
- Sikta på att bygga ett kompetenskluster av utbildningsföretag, bemannings- och rekryteringsföretag, etablera monteringsverksamhet samt ge högskolekurser inom vindkraft. Ett av syftena med detta är att, bland andra, jämtländska företag ska kunna utbilda sin personal här för att i förlängningen kunna utföra jobb i vindkraftsparkerna, under byggtiden och drifttiden. Kompetens och kunskap är nyckeln till att jobben stannar i regionen.
- Ha ett rekryteringsverktyg på hemsidan där arbetssökande och arbetsgivare i branschen kan mötas. Med hjälp av företagsdatabasen kan företag matchas mot varandra och erhålla utskick om nyheter kring affärsmöjligheter som är på gång.

Strömsunds kommun är en av fyra noder inom Nätverket för vindbruk vars syfte är att sprida kunskap om naturresursen vind, säkerställa tillgången till information för att underlätta utbyggnaden av vindkraft samt understödja regionala initiativ av nationell betydelse. Varje nod är en sammanhållande funktion för nationell kunskaps- och kompetensförmedling inom sitt ämnesområde. Strömsunds fokusområde är arbetskraftsförsörjning samt drifts- och underhållsfrågor. Energimyndigheten är knutpunkten för nätverket.

Strömsunds kommun är medlem i föreningen Sveriges vattenkraftskommuner.

BioFuel Region

Strömsunds kommun är medlem i BioFuel Region för att på så sätt bidra till och ta del av utvecklingen inom bioenergi.

- BioFuel Regions fokus ligger på en omställning till förnybar energi med tonvikt på transporter och hållbara produkter baserad på skogsråvara.

- BioFuel Region är ett samarbete mellan kommuner, företag och universitet i de fyra nordligaste län.

Kommentar:

Målet om regionen som ledande nettoexportör av förnybar energi bör även återfinnas i skrivningar om MIUN.

Inlandsbanans betydelse som en viktig transportled bör också framgå av skrivningarna i den regionala utvecklingsstrategin.

Vi föreslår att nedanstående stycken tillförs skrivningen under rubriken **Miljö, klimat och energi** på sid 21

Trots att det bara byggdes något tiotal vindkraftverk i länet under 2012 utfördes det under året 300 årsarbeten detta år. Det är samma storleksordning som Jämtkrafts verksamhet, lika många som sysselsätts med arbete inom jord- och skog i Bräcke eller Åre kommuner och motsvarar Skistars verksamhet i länet. (H1 Communications undersökning på uppdrag av Vindkraftcentrum.se, SCB och Norrlandsförbundets regionfakta)

Vindkraften ger varaktiga jobb under drifttiden. I Havsnäs vindpark i Strömsunds kommun visar erfarenheterna från två års drift av de 48 verken att det utförts 18,5 årsarbeten varje år i parken. Av dessa har 16 utförts av lokalt folk. Överslagsmässig ger alltså tre verk ett fast lokalt jobb i 20-25 år. (natverketforvindbruk.se, Energimyndigheten)

Siffrorna kan naturligtvis ändras när nya parker byggs med nyare teknik, men ger ändå en uppfattning om jobb- och affärsmöjligheter i en växande bransch.

Kommentarer till innehållet under rubriken **Genomförande** på sid 34

Klimathotet – en möjlighet för Jämtlands län!
Jämtland/Härjedalen tar täten i Omställningsarbetet!

Energimässigt har vi som framgått vattenkraften och bioenergin i botten, till det läggs nu vindkraften och biogasen. Läger vi till de gröna näringarnas betydelse och dessutom mathantverk och hållbar turism är det sannolikt att länet redan nu ligger i täten och per person ger vi ett begränsade ekologiska fotavtryck.

Om länet utropar sig till den region som ligger i täten och är bäst i landet på omställningsarbetet kan vi använda det i marknadsföringen av länet; tryggt, grönt, rent – och i framkant!

B4		Besöksnäring och attraktivitet							
	1	Besöksnäring är en tillväxtmotor med hållbarhet som signum		x			x		
	2	Fler personer besöker och bosätter sig i länet	x				x		
	3	Europaledande på naturbaserade upplevelser		x			x		
	4	Fler personer är aktiva och skapande i kulturlivet, särskilt barn och unga		x			x		
	5	Den ideella sektorn har stärkt sin roll i kulturlivet		x			x		

Aktivt arbete kring dessa mål:

Strömsunds kommun var projektägare för regionalfondsprojektet Livet på landet som avslutades 20130630. Projektets huvudsyften var att öka inflyttningen och nyföretagandet i kommunen genom marknadsföring av Strömsunds kommuns möjligheter i Tyskland, Nederländerna och storstadsregionen i Sverige. En permanent inflyttarservice skapas i kommunen under 2013 och samarbete sker med fler kommuner i länet genom regionala initiativ.

Att fler personer besöker och bosätter sig i länet kan möjliggöras via "Landsbygdsutveckling i strandnära lägen" i Översiktsplanen.

Strömsunds kommun deltar tillsammans med Krokoms kommun, Lierne kommun och Royrviks kommun i Interreg-projektet Vaajma. Målsättningarna i projektet är att

- Regionen ska ha nettoinflyttning under projektperioden
- Öka sysselsättningen
- Bibehålla kvalitet, kapacitet och kompetens i den offentliga tjänsteproduktionen
- Regionens näringsliv och offentliga sektor skall ha adekvat tillgång på kompetens
- Öka livskvaliteten till befolkningen
- Regionen skall vara en pilotregion för svensk och norsk regionalpolitik, och minst tre pilotinsatser bör initieras under projektperioden

Strömsunds kommun ingår som en av fyra kommuner i regionalfondsprojektet Destination South Lapland.

Syftet är att Destination South Lapland ska

- marknadsföra och sälja turistrelaterade produkter och tjänster som produceras i de fyra kommunerna
- aktivt hjälpa till att attrahera investeringar inom destinationen
- vara ett samverkansorgan för turism och infrastruktur i området
- aktivt säkerställa kvalité på produkter och tjänster som marknadsförs samt aktivt bidra till att tjänster och produkter kontinuerligt utvecklas och förbättras
- gemensamt ägas av privata och offentliga sektorn i området för att säkerställa samarbetet mellan dessa sektorer.

B5		Infrastruktur och samhällsservice							
	1	Förbättrade kommunikationer överbryggar de långa avstånden	x				x		
	2	Fler cykel- och gångvägar gagnar miljö och trafiksäkerhet		x			x		
	3	Bredbandsnät med hög kapacitet når hela länet	x				x		
	4	En god service kan erbjudas alla invånare	x				x		

Aktivt arbete kring dessa mål:

Kommentar:

Vi vill poängtera att det är angeläget att beakta att

- E 45 är en viktig väg för alla transporter och det faktum att den också är av stor betydelse för den norska inrikestrafiken
- Inlandsbanan är ett betydelsefullt alternativ till kustbanor samt för transport av bioenergi

Rapporten bortser från de konsekvenser och möjligheter som uppstår med hänsyn till Svaveldirektivet i Östersjön. Från 2012 får högsta tillåtna svavelinnehåll i fartygsbränsle vara 3,5% och det gäller globalt. Från 2020 får svavelhalten i marina bränslen endast vara 0,5%. Dessutom ska strängare regler gälla för bl a för Östersjön, Nordsjön och Engelska kanalen. Där får endast användas bränslen med svavelhalt om högst 0,1% från och med 2015. **Se särskilt yttrande från kommunchefen i Strömsunds kommun med anledning av detta.**

B6		Socialt inkluderande och ett sunt liv							
	1	Hälsa på lika villkor för hela befolkningen	x				x		
	2	I Jämtlands län har alla lika förutsättningar oavsett funktionsförmåga	x				x		
	3	Jämtlands län upplevs som landets tryggaste län	x				x		
	4	En väl fungerande jämlik och jämställd social välfärd	x				x		
	5	Hälso- och sjukvården erbjuder länsinvånarna högkvalificerad vård	x				x		

Aktivt arbete kring dessa mål:

Anställningar genom skyddat arbete hos offentlig arbetsgivare (OSA).

Kommunala verksamheter ska ställa platser för praktik till förfogande motsvarande en per 10 anställda.

Strömsunds kommun är projektägare för Socialfondsprojekten På Väg och Arbetskraftskoordinator. Den övergripande målsättningen för bägge projekten är att minska arbetslösheten och ge alla oavsett ålder, härkomst eller funktionshinder möjligheter till inträde på arbetsmarknaden.

Deltagande i den nationella satsningen "Ett friskare Sverige".

Strömsunds kommun deltar i projektet Hälsosam Ström som erbjuder personer i arbetsför ålder ett tvärdisciplinärt "hälsoprogram" som stöd för hälsosammare levnadsvanor. Projektet finansieras av Samordningsförbundet i Jämtlands län.

Fullmäktige i Strömsunds kommun har antagit ett Folkhälsoprogram för 2011 -2016. Programmet är ett styrdokument för kommunens folkhälsoarbete. Folkhälsorådet har prioriterat nedanstående 5 områden som särskilt viktiga för att förbättra hälsan för befolkningen i Strömsunds kommun

- Delaktighet och inflytande i samhället

- Ekonomiska och sociala förutsättningar
- Barn och ungas uppväxtvillkor
- Fysisk aktivitet. Matvanor och livsmedel
- Tobak, alkohol, doping, narkotika och spel

Strömsunds kommun gör varje år en välfärdsredovisning som visar utvecklingen för de prioriterade områdena inom folkhälsoarbetet.

Lokal handlingsplan för ökad tillgänglighet inom kommunens verksamhetsområde tas för närvarande fram i kommunen.

Jämställdhetsintegrering, som konkret innebär att olika förhållanden för män och kvinnor ska synliggöras, varje fråga som berör individer ska prövas ur ett jämställdhetsperspektiv samt att konsekvenser av hur förslag kan tänkas utfalla för kvinnor resp män ska analyseras, ingår i de politiska prioriteringarna för 2013 och 2014 i Strömsunds kommun.

Den kommunala hemsjukvården utvecklas kontinuerligt bl a via e-tjänster och annan teknikutveckling.

Närvård Frostviken - ett samarbetsavtal mellan Strömsunds kommun och Jämtlands läns landsting. Syftet är att genom nära vård i samverkan under en nämnd åstadkomma en god och kostnadseffektiv vård i ett område med svagt befolkningsunderlag.

Kommentar:

Många insatser till enskilda kräver idag kommunal finansiering. Här borde totala samhällsekonomiska beräkningar göras vid insatser och medel från stat, kommun och landsting borde samordnas. Ett exempel är verksamheten inom Närvård Frostviken.

Under rubriken **Stärk social sammanhållning** på sid 44 ser vi gärna att texten utvidgas med behovet av en stärkt social sammanhållning för invandrare som inte ingår i arbetskraften t ex barn och unga och pensionärer.

B7		Demografiska möjligheter							
	1	Andelen utomnordiskt födda är detsamma som riksgenomsnittet	x				x		
	2	Länet tillhör de mest attraktiva i landet för unga kvinnor	x				x		
	3	Det är attraktivt för unga vuxna att bosätta sig i länet	x				x		
	4	Bra och välutvecklat mottagande av alla nya länsinnevånare	x				x		
	5	Att åldras i Jämtlands län innebär möjligheter för individ och samhälle	x				x		

Aktivt arbete kring dessa mål:

Verksamhetsutveckling inom mottagande av ensamkommande och andra flyktingar sker i samverkan med Arbetsförmedlingen.

En "Plan för integrationsarbetet" håller på att utarbetas inom Strömsunds kommun.

Kommunen ska ingå bland de 25 bästa kommunerna i landet i Nöjd Kund Index inom hemtjänst och särskilt boende.

Strömsunds kommun var projektägare för regionalfondsprojektet Livet på landet som avslutades 20130630. Projektets huvudsyften var att öka inflyttningen och nyföretagandet i kommunen genom marknadsföring av Strömsunds kommuns möjligheter i Tyskland, Nederländerna och storstadsregionen i Sverige. En permanent inflyttarservice skapas i kommunen under 2013 och samarbete sker med fler kommuner i länet genom regionala initiativ.

Strömsunds kommun är projektägare till Integrationsfondsprojektet Begripligt hela vägen som syftar till att skapa bättre förutsättningar för nyanlända barn och ungdomar i Sverige. Projektet vill skapa en känsla av sammanhang och en utökad delaktighet för barn och ungdomar i flyktingprocessen. Tillsammans med Migrationsverket, pedagoger och andra med ämnesspecifika kunskaper ska projektet utveckla

material och metod för information riktad till vidarebosatta (kvot) barn och ungdomar inför resan till Sverige. Arbetet med barnen sträcker sig från den dagen de fått sin första information inför resan till det nya landet, till dess att han eller hon har vistats i kommunen i ca 2 år.

Kommentarer:

Vi föreslår att jämställdhetsperspektivet poängteras i delmål 3 och att den ursprungliga skrivningen "Det är attraktivt för unga vuxna att bosätta sig i länet" ersätts med formuleringen "Det är attraktivt för unga kvinnor och män att bosätta sig i länet".

Behovet av bostadsförsörjning måste beaktas för att de demografiska möjligheterna ska bli verklighet.

Projekt som förenar integrationsambitionen och behovet av utveckling inom gröna näringar känns som ett viktigt fokusområde inom det demografiska området.

Kommentarer kring texten under rubriken **Öka invandringen och minska utanförskapet** på sid 22

Det är angeläget att de invandrare som kommer till länet motiveras till och attraheras av möjligheten att stanna kvar i länet. Det krävs gemensamma insatser för att öka möjligheterna att skapa sociala nätverk och påskynda inträdet på arbetsmarknaden.

Kommentar till texten under rubriken **En ökad invandring berikar** på sid 48, första stycket

Det är angeläget att processen för att skapa intresse hos utlandsfödda att bosätta sig i Jämtlands län blir mycket aktiv. Som det ser ut idag vill många av de asylsökande som fått uppehållstillstånd flytta söderut till större orter och kända sociala nätverk. När vi fått ett antal som bosatt sig i länet är det viktigt att deras positiva syn sprids till övriga både invandrade och andra i länet. De aktiva och positiva förebilderna är också ett viktigt redskap för att motverka negativa attityder.

Särskilda synpunkter RUS och Mål 2 - M.h.t. Svaveldirektivet

Remissarbetet pågår f.n. med:

- JÄMTLAND / HÄRJEDALEN 2030 - innovativt & attraktivt förslag till Regional utvecklingsstrategi för Jämtlands län 2014 - 2030
- Regionalt strukturfondsprogram för investeringar i tillväxt och sysselsättning Region Mellersta Norrland 2014-2020

Det har då uppmärksammats konsekvenser och möjligheter m.h.t. **Svaveldirektivet** som bör beaktas.

Bakgrund

Från den 1 januari 2015 skärps kraven på svavelhalten i marina bränslen i Östersjön och Nordsjön (SECA). Svavelhalten får uppgå till max 0,1 viktprocent svavel.

Tidigare konsekvensanalys som gjordes av Sjöfartsverket 2009 visade bland annat att det finns risk för en viss överflyttning av godstransporter från sjöfart till väg och järnväg.

Det finns dock stora osäkerheter av konsekvenserna varför Regeringen gett Trafikanalys i uppdrag att göra en uppdaterad bedömning av konsekvenserna, på kort och på längre sikt, av svaveldirektivet.

En delrapport är nu klar:

Konsekvenserna av skärpta krav för svavelhalten i marint bränsle - delredovisning Rapport 2013:7

http://www.trafa.se/PageDocuments/Rapport_2013_7_Konsekvenserna_av_skaerpta_krav_foer_svavelhalten_i_marint_braensle_-_delredovisning.pdf

Sammanfattningsvis ökar kostnaderna för sjötransport vilket kan tala för att transporter läggs om till landtransporter. Men man förutspår även att konkurrensen om diesel även ökar kostnaderna för lastbildtransporter.

Regional Analys Mål 2 Mellersta Norrland 2014-2020

Anger följande i avsnitt 1.17.3 Sjöfart

"Idag står sjöfarten för merparten av basindustrins transporter. Den står för 71 procent av transportererna av papper och massa och för 65 procent av transportererna av trävaror. Kemi- och metallindustrin är än mer beroende av sjötransporter, både för in- och utförsel av produkter och råvaror.

2013-07-17

Kommunchef
Anders Andersson

Implementeringen av svaveldirektivet (KOM 2011) i svensk nationell rätt innebär att svavelutsläppen från fartyg i svenska farvatten ska sänkas kraftigt från och med 2015. Den tillåtna svavelhalten i fartygsbränslen i Östersjön sänks från 1,0 till 0,1 procent.

Transportkostnaderna för basindustrin i regionen förväntas öka påtagligt på grund av svaveldirektivet. Sjöfartsverket bedömer att ökningen uppgår till mellan 20 och 28 procent eller mellan 20 och 100 kronor per ton. Detta kommer enligt Sjöfartsverkets bedömning att leda till att andelen godstransporter med båt minskar med 7 procent medan transportererna på väg och järnväg ökar med 2 respektive 8 procent.

Insatser krävs för att dessa förändringar inte ska påverka regionens tillväxt negativt. Sjöfarten har stor betydelse för näringslivets utrikeshandel.

Projektet NECL II med länsstyrelsen Västernorrland som huvudman har som målsättning att implementera en Mittnordisk Grön Transportkorridor i nära samarbete med myndigheter och industri. Korridoren sträcker sig över nationsgränserna mellan Norge, Sverige, Finland och in i Ryssland. En tanke med korridoren är att kunna avlasta de nuvarande huvudstråken som enligt kapacitetsutredningen kommer att vara överbelastade under överskådlig framtid.

Genom att godset kan välja alternativa vägar så minskar det trycket i hela systemet nationellt.

Samtidigt så ligger Trondheim utanför SECA-området¹⁸, vilket innebär att under ett antal år kommer det vara möjligt att trafikera med nuvarande svavelhalter för sjöfarten. Dessutom är hamnarna isfria året om vilket underlättar sjöfarten.

Arbetet bedrivs genom studier, påverkan av olika myndigheter och befattningshavare så att nödvändiga nationella investeringsbeslut i de olika länderna formellt fattas under projekttiden.

Projektet bidrar även till en miljövänligare transporttättyd som harmoniserar med EU:s intentioner till att hantera klimatutmaningen. NECL II projektet startade formellt under senare delen av 2010 och pågår fram till slutet av 2013."

Projektet NECL II rapport

<http://www.midnordictc.net/download/18.2bfb84b1135a990eadb80002950/Rapport+NECL+II+aktivitet++3+1+version+3.1++20120308.pdf>

Hamnar och transportmedel

Längs kusten från Umeå till Söderhamn så är Trondheim den närmast belägna hamnen i Norge. Ända ner till Gävle kan Trondheim vara ett alternativ.

	Umeå-Sundsvall	Hudiksvall-Gävle
Lossade ton	4 362 000	3 530 000
Lastade ton	3 447 000	2 242 000
Summa ton	7 815 000	5 772 000
Totalt ton	13 587 000	

Som exempel motsvarar detta cirka 37% av, allt 37 000 000 ton, som transporterades på järnväg i Sverige under 2012 om man bortser från malmbanans 29 000 000 ton. Landsvägstransporterna totalt i Sverige under 2012 var cirka 290 000 000 ton.

Andra transportslag

Järnväg till Trondheim kan ju vara ett alternativt men av rapporten North East Cargo Link (NECL II) framgår att järnvägen inte går till hamnen i Trondheim (utveckling av detta pågår¹) och det finns en begränsad kapacitet på Meråkerbanan.

- *Enligt Jernbaneverket kan godsmängden på banan ökas om den elektrifieras (vilket nu är beslutat) från 400 000 ton till 1,3 miljoner ton per år.*
- *Hamnarna i Trondheim och omgivningarna som 1 januari 2013 slogs samman till en organisation hade 2012 en total godshantering på 3,8 - 4 000 000 ton.*

Konsekvenser och möjligheter

- Kostnaderna gör att produktionen vid kusten (och i inlandet) blir mindre lönsam. Kan ge neddragningar men även minska behovet av skogsråvara från inlandet.
- Ökat transportbehov till hamnar i Norge. Ökar belastningen på transportsystemen men skapar sysselsättning.
- Viss förädling sker i inlandet närmare råvaran. T.ex. sågning och vidareförädling innan transport till norsk hamn.
- Transportkostnaderna ökar m.h.t. ökade drivmedelspriser vilket slår hårt mot verksamheten i glesbygden; kollektivtrafik, kommunal verksamhet över ytan, transporter i övrigt samt jord och skogsbruk
- Behov av ytterligare förbindelser/upprustning av förbindelser till Norge

Nuvarande hamnkapacitet i Norge räcker inte för att lösa problemen! Dessutom finns begränsningar i transportkapacitet till Norge!

¹ Se <http://trondheimhavn.no/nyhet/fremtidens-orkanger-havn-880.aspx>

§ 213

Dnr 2013.271

524

Digitalisering av biografen i Folkets Hus, Strömsund

Kommunfullmäktige beslutade den 12 juni 2013, § 82, att bifalla motionen om att Strömsunds kommun tar över det fulla ansvaret för Folkets Hus. Bl.a. ska kommunen anvisa nödvändiga medel för digital teknik som möjliggör videokonferenser, bioverksamhet och andra tillgängliga evenemang.

Foketshusföreningen har för avsikt att söka bidrag hos Filminstitutet för att digitalisera biografen och behöver medfinansiering.

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta att avsätta upptill 400 000 kronor för medfinansiering och medel anvisas från den ospecificerade investeringsbudgeten för 2013.

Kommunstyrelsens beslut

1 Upptill 400 000 kronor avsätts för medfinansiering.

2 Medel anvisas från den ospecificerade investeringsbudgeten 2013.

Birgitta Guldbbrandsson (s) deltar ej i beslutet.

Beslutsexpediering

Folketshusföreningen

Ekonomi

§ 214

Dnr 2013.272

003

Arbetsordning för lokala brukarsamråd

Vård- och socialförvaltningen har tidigare fått i uppdrag att komma med förslag till revidering av arbetsordning och samverkansformer i frågor som rör de äldre i kommunen.

Förslag till ny arbetsordning för lokala brukarsamråd har upprättats.

Socialnämnden beslutade den 18 april 2013, § 49, att föreslå kommunfullmäktige att fastställa ny arbetsordning för lokala brukarsamråd.

Yrkande

Ordföranden redogör för ärendet och föreslår kommunstyrelsen besluta att fastställa arbetsordning för lokala brukarsamråd.

Kommunstyrelsens förslag till kommunfullmäktige

Arbetsordning för lokala brukarsamråd fastställs. Bilaga

Id nr: 0:17
Version:

Titel: Arbetsordning för lokala brukarsamråd

Typ: Arbetsordning
Fastställd:

Giltighetstid: Tillsvidare
Uppdateras:

Arbetsordning för lokala brukarsamråd

1. Lokala brukarsamråd

1.1 Arbetsformer och sammansättning

Lokalt brukarsamråd ska vara ett öppet möte för dialog med kvinnor och män i Strömsunds kommun som har ett intresse av frågor som rör de äldre medborgarna. Inbjudan sker via lokal affischering och kommunens hemsida. Inbjudan kan även ske genom personlig kontakt med vårdtagare och anhöriga, främst i hemtjänst. Lokalt brukarsamråd kan ha ett tema som kungörs vid inbjudan.

Lokalt brukarsamråd genomförs med närvaro av både politiker och tjänstemän inom berörda nämndsområden. Lokalt brukarsamråd är organisatoriskt knutet till socialnämnden/närvårdsnämnden och kommunala pensionärsrådet. Socialnämnden/närvårdsnämnden utser en ledamot ur nämnden att delta. Socialchef/närvårdschef utser tjänstemän som ska delta. Tjänstemännen kan ge information angående aktuella ämnen inom äldreomsorg t.ex. lokal utveckling, kvalitetsmätning och nationella kvalitetsregister.

De kvinnor och män bland medborgarna som deltar kan vid mötet aktualisera frågor som berör dem utan att behöva ha kännedom om vilken kommunal förvaltning eller annan som är ansvarig i frågan. Minnesanteckningar ska föras vid brukarrådet och delges socialnämnd eller närvårdsnämnd, kommunala pensionärsrådet samt delges via kommunens hemsida. Lokalt brukarsamråd har inte beslutsfunktion och ska genomföras på ett informellt sätt. Deltagare vid lokalt brukarsamråd kan initiera att ärenden aktualiseras i kommunala pensionärsrådet.

Inbjudan till lokala brukarsamråd sker två gånger per år, på tre eller fyra orter i kommunen (Backe/Hoting, Strömsund/Hammerdal och Gäddede).

§ 215

Delegationsbeslut

- a) Arbetsutskottets delegationsbeslut §§ 153-188/2013
- b) Kommunchef Anders Andersson delegationsbeslut om bidrag till marknadsföring (nr 1-7/2013)
- c) Utredningschef Stig Willmans delegationsbeslut om bidrag till kostnader för en lönebidragsanställd (nr 5/20103)
- d) Utredningschef Stig Willmans delegationsbeslut om parkeringstillstånd (nr 23-37/2013)

Kommunstyrelsens beslut

Delegationsbesluten läggs till handlingarna.

§ 216

Delgivningar

a) Redovisning från kommunledningsförvaltningen över kvarstående medel i kommunstyrelsens anslag för oförutsedda behov:

Budget 2013	300 000:-
Anvisat t.o.m. § 180/2013	- 136 000:-

Kvarstår **164 000:-**

b) Redovisning från kommunledningsförvaltningen över kvarstående medel i kommunstyrelsens utvecklingspott:

Budget 2013	1 000 000:-
Anvisat t.o.m. § 180/2013	- 398 000:-

Kvarstår **602 000:-**

Kommunstyrelsens beslut

Delgivningarna läggs till handlingarna.
