

Tid	Tisdagen den 23 maj 2017 kl 18.30 -20.45
Plats	Kommungården, Godby
Närvarande	Ledamöter: <input checked="" type="checkbox"/> Mattsson Åke, ordf. ej § 67 <input checked="" type="checkbox"/> Lundberg Håkan, ordförande § 67. <input checked="" type="checkbox"/> Forsman Freddie <input type="checkbox"/> Granberg Jonna <input type="checkbox"/> Granesäter Erica <input type="checkbox"/> Berndtsson Cecilia <input type="checkbox"/> Pastoor Frederik Ersättare: <input type="checkbox"/> Laaksonen Robert <input type="checkbox"/> Lignell Maj-Gunn <input type="checkbox"/> Naely Arezoo <input checked="" type="checkbox"/> Kvist-Mattsson Fredrika <input type="checkbox"/> Virtanen Christoffer <input checked="" type="checkbox"/> Gripenberg Jonas <input type="checkbox"/> Johansson Joakim
Övriga närvarande	<input type="checkbox"/> Danielsson Sven-Anders, kommunstyrelsens representant <input checked="" type="checkbox"/> Frisk Carolina, personal- och servicechef <input type="checkbox"/> Andersson Inger-Louise, biblioteks- och kulturchef <input type="checkbox"/> Andersson Jana, föreståndare <input type="checkbox"/> Ekholm Sofi, skolföreståndare <input checked="" type="checkbox"/> Eklund Paulina, socialchef §§ 62-77 <input checked="" type="checkbox"/> Johansson Cecilia, skoldirektör §§62-67/71-72 <input type="checkbox"/> Pihlakoski Tiia-Maria, bespisningschef <input checked="" type="checkbox"/> Sjöstrand Ingela, barnomsorgsledare §§ 62-67/71-72 <input type="checkbox"/> Brunström Erik, kommundirektör <input type="checkbox"/> Höglund Roger, kommunstyrelsens ordförande
Ärenden	§§ 62 -77
Underskrifter	Godby den Åke Mattsson Håkan Lundberg Carolina Frisk Ordförande Ordförande § 67 Sekreterare
Protokolljustering	Godby 23.05.2017 Jonas Gripenberg Freddie Forsman Protokolljusterare Protokolljusterare
Sammanträdet är kungjort	Godby den 17.5.2017
Protokollet framlagt till påseende	Godby den 24.5.2017
Intygar	Carolina Frisk Personal- och servicechef
Utdragets riktighet bestyrkes	Godby den
Underskrift	

FINSTRÖMS KOMMUN

INVÅNARNÄMNDEN

FÖREDRAGNINGSLISTA

23.05.2017

Nr

5

Tid Tisdagen den 23 maj 2017 kl 18.30

Plats Kommungården, Godby

ÄRENDEN:

- § 62 SAMMANTRÄDETS LAGLIGHET OCH BESLUTFÖRHET
- § 63 PROTOKOLLJUSTERARE
- § 64 FÖREDRAGNINGSLISTAN
- § 65 ANSTÄLLANDE AV BARNTRÄDGÅRDSLÄRARE, 50 % AV HELTID
- § 66 RÄTTELSEYRKANDE
- § 67 VAL AV SPECIALLÄRARE
- § 68 STÖDGRUPP FÖR VÅLDSUTSATT KVINNOR VIA FOLKHÄLSANS FAMILJERÅDGIVNING
- § 69 UTREDNING AV ELEKTRONISK HANTERING AV FÄRDTJÄNST
- § 70 UTÖKNING AV RAM FÖR SOCIALVÅRDEN
- § 71 KVARTALSRAPPORT ÅR 2017 INVÅNARNÄMNDEN
- § 72 INVESTERINGSÄSKANDEN SAMT KOMMANDE KÄNDA FÖRÄNDRINGAR/ÄSKANDEN I DRIFTEN ÅR 2018
- § 73 DELGIVNINGAR
- § 74 DELGIVNING AV TJÄNSTEMANNABESLUT
- § 75 ÖVRIGA FRÅGOR OCH DISKUSSION
- § 76 SAMARBETE FÖR INDIVID- OCH FAMILJEOMSORGEN FÖR NORRA ÅLAND
- § 77 MÖTETS AVSLUTANDE

Carolina Frisk, personal- och servicechef, enligt uppdrag á Åke Mattson invånarnämndens ordförande.

Möteskallelsen har utfärdats och anslagits på kommunens anslagstavla i Godby den 17.5.2017.

Protokollet kungörs och framläggs till allmänt påseende vid kommungården i Godby den 24.5.2017.

Intygar Carolina Frisk, personal- och servicechef

§ 62 SAMMANTRÄDETS LAGLIGHET OCH BESLUTFÖRHET

INV § 62

Konstateras sammanträdes lagliga sammankallande samt beslutförhet med hänsyn till antalet närvarande.

Beslut:

Invånarnämnden konstaterar sammanträdet lagligen sammankallat och beslutfört.

§ 63 PROTOKOLLJUSTERARE

INV § 63

Utses protokolljusterare.

Beslut:

Invånarnämnden beslutar att till protokolljusterare utse Jonas Gripenberg och Freddie Forsman, justering sker efter mötet.

§ 64 FÖREDRAGNINGSLISTAN

INV § 64

Godkänns föredragningslistan och eventuella ärenden av brådskande natur. Extra ärende har tillkommit § 76 Samarbeta för individ- och familjeomsorgen för Norra Åland.

Beslut: Föredragningslistan godkändes med extra ärenden § 76 Samarbeta för individ- och familjeomsorgen för Norra Åland.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

§ 65 ANSTÄLLANDE AV BARNTRÄDGÅRDSLÄRARE, 50 % AV HELTID

INV § 65

I AKTA stadgas att schemalagd arbetstid ska finnas för daghemsföreståndarna bl.a. för skötsel av förmans- och övriga administrativa uppgifter. Vid Pålsböle daghem sköts detta genom att befintlig personal vid daghemmet täcker upp så att daghemsföreståndarens frigörs från arbete i barngruppen. Genom detta upplägg har man inte nått en tillfredsställande arbetssituation för daghemsföreståndaren samt finns behov av befintlig personal i barngrupperna varför en annan lösning är tvungen att hittas.

Genom uppföljning och diskussioner främst mellan daghemsföreståndaren och barnomsorgsledaren har ett förslag utarbetats om anställande av en ersättande barnträdgårdslärare för de tider daghemsföreståndaren har arbetsuppgifter utanför barngruppen. Barnträdgårdsläraren skulle fungera som daghemsföreståndarens ersättare i arbetet i barngrupp och ta över samtliga därtill hörande uppgifter. Anställningen föreslås omfatta 50 % av heltid och utgå från daghemsföreståndarens behov av schemalagd arbetstid utanför barngruppen. Anställningen föreslås inför verksamhetsår 2017-2018 varefter en utvärdering av upplägget genomförs.

Kostnaden för en anställning av barnträdgårdslärare 50 % av heltid för perioden augusti-december 2017 uppgår till ca 9.000 €. Fr.o.m. augusti minskar en anställning som assistent vid daghemmet i omfattning från heltid till 93,6 % av heltid vilket innebär en inbesparing om ca 1.000 € under perioden augusti-december. Ytterligare medel att omdisponera för anställningen finns under anslaget familjedagvård för barnomsorg på obekvämt arbetstid där anslaget ej har nyttjats i enlighet med budgetering samt inga nya ansökningar om behov av verksamheten har inkommit.

Barnomsorgsledarens förslag: Föreslås att invånarnämnden godkänner tillsättande av en barnträdgårdslärare omfattande 50 % av heltid för frigörande av arbetstid i barngruppen för Pålsböle daghems föreståndare inför verksamhetsår 2017-2018. Vidare föreslås att invånarnämnden anhåller till kommunstyrelsen om rätt att omdisponera medel för anställningen inom befintliga anslag inom barnomsorgen.

Beslut: Enligt beslut.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

§ 66 RÄTTELSEYRKANDE

- **Bilaga 1** Rättelseyrkande
- **Bilaga 2a** Skoldirektörens tjänstemannabeslut 14-17
- **Bilaga 2b** Skolnämndens protokoll, SN § 50/12.8.2013

INV 66 Ett rättelseyrkande inkom den 5 maj 2017 på Skoldirektörens tjänstemannabeslut 14-17, 24.04.2017 från Sofi Norrlund och Jonas Lundberg.

Enligt kommunallagen för landskapet Åland § 114 skall rättelseyrkandet framställas inom 14 dagar efter delfåendet av beslutet. Rättelseyrkandet har inkommit i tid.

Norrlund och Lundberg yrkar på rättelse av Skoldirektörens tjänstemannabeslut 14-17 och utökar skolskjutsens uppsamlingsställe i Mangelbo från ett till två uppsamlingsställen.

Skoldirektörens förslag: Invånarnämnden förkastar Norrlund och Lundbergs rättelseyrkande. Invånarnämnden ändrar inte skoldirektörens förslag.

Beslut: Ledamot Håkan Lundberg anmälde jäv och beviljades. Nämnden konstaterar att skoldirektören har följt de principer som finns för skolskjutsar i kommunen. Invånarnämnden vidblir skoldirektörens beslut.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kammungården i Godby 24.05.2017	

§ 67 VAL AV SPECIALLÄRARE

- **Bilaga 3** Sammanställning av ansökningar.

INV 67 En tjänst som speciallärare tillsvidare från 1.8.2017 har varit utannonserad att söka. Vid ansökningstidens utgång hade 4 personer sökt tjänsten, varav två är behöriga.

Ledningsgruppen föreslår enhällig att Jennica Lundberg erbjuds tjänsten. Jennica har tidigare jobbat i Källbo både som klasslärare och speciallärare. Jennica har visat stort engagemang och kunskande inom speciallärarområdet.

Skoldirektörens förslag: Invånarnämnden väljer Jennica Lundberg till speciallärare tillsvidare från 01.08.2017 vid Källbo skola. Tjänsten inleds med ett års provotid och straffregisterutdrag skall uppvisas till skoldirektören/ förbundskansliet inom maj 2017.

Beslut: Ordförande Åke Mattsson anmälde jäv och beviljades. Vice ordförande Håkan Lundberg var ordförande i ärendet. Invånarnämnden väljer Jennica Lundberg till speciallärare tillsvidare från 01.08.2017 vid Källbo skola. Tjänsten inleds med ett års provotid och straffregisterutdrag skall uppvisas till skoldirektören/förbundskansliet inom maj 2017.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

§ 68 STÖDGRUPP FÖR VÅLDSUTSATT KVINNOR VIA FOLKHÄLSANS FAMILJERÅDGIVNING

Bilaga 4: Intresseförfrågan från Folkhälsan

INV § 68

Folkhälsans familjerådgivning på Åland efterhör i en skrivelse undertecknad 8.2.2017 huruvida kommunerna på Åland har intresse för att köpa tjänst bestående av stödgrupp för våldsutsatta kvinnor, se bilaga. Familjerådgivningen har, i deras ordinarie verksamhet, noterat en ökning av våldsutsatta kvinnor i de familjer de träffar. De ser en problematik kring att hitta rätt sätt att stödja våldsutsatta kvinnor. Under ett möte arrangerat av Ålands feministparaply uppmärksammades vidare brister i stödet till våldsutsatta kvinnor då det inte finns någon enkel modell som passar för alla.

Familjerådgivningen på Åland föreslår att kommunerna ska få köpa platser till en stödgrupp för de våldsutsatta kvinnor som bor i kommunen. Priset per plats uppskattas till 23-53 euro per gång beroende av stödgruppens storlek. Stödgruppen skulle träffas vid 10 tillfällen för att diskutera våldets verkningar. Förutsättningen för att stödgruppen ska anordnas är att kommunerna är intresserade av detta.

Konstateras kan att det finns ett behov av stödåtgärder för våldsutsatta kvinnor. Kommunen stödjer idag våldsutsatta kvinnor genom samtal inom bl.a. barnskyddet och genom att stödja dem till vidare kontakt med olika instanser såsom Tallbackens skyddsboende, familjerådgivningen och Ålands hälso- och sjukvård (psykiatri). Det är idag oklart var huvudansvaret för stödinsatser ligger då det inte finns något lagstadgat krav på att kommunerna ska ordna specifika stödinsatser för våldsutsatta kvinnor.

Ålands landskapsregering ansvarar idag för "Alternativ till Våld - ATV" och erbjuder där via stödgrupper för män som utövar våld mot kvinnor eller barn inom familjen. ATV kommer ursprungligen från Norge och huvudorganisationen har där vidareutvecklat ATV till att även erbjuda stöd till de som utsätts för våld inom familjen, såsom kvinnor. Denna modell tillämpas även på flera orter i Sverige. På Åland kan kvinnor idag inte erbjudas stöd via ATV.

Finströms kommun har under år 2017 ej budgeterade medel för att erbjuda våldsutsatta kvinnor i kommunen deltagande i stödgrupp såsom Folkhälsans familjerådgivningen erbjuder. Ett behov av att kunna erbjuda ett organiserat stöd till våldsutsatta kvinnor upplevs dock finnas.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kammungården i Godby 24.05.2017	

Invånarnämndens beslut skall vara Folkhälsans familjerådgivning tillhanda den 31.5.2017.

Socialchefens förslag: Invånarnämnden diskuterar ärendet och beslutar därefter huruvida Finströms kommun har intresse av att köpa sådan tjänst som Folkhälsans familjerådgivning erbjuder.

Beslut: Ärendet återremitteras.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

§ 69 UTREDNING AV ELEKTRONISK HANTERING AV FÄRDTJÄNST

INV § 20/14.02.2017

Det finns ett behov av att förenkla hanteringen av färdtjänsten i kommunen. Dagens system med biljetter tar oresonligt mycket arbetstid att hantera. Färdtjänstbrukare har också efterfrågat plastkort istället för biljetter.

Det finns åländska kommuner som övergått till elektronisk hantering av färdtjänsten. Både Mariehamn och Jomala har valt Finlands taxiförbunds system TaxikortetPLUS. I detta system kan de flesta taxiåkare använda befintliga terminaler som finns i taxin och ingen ny utrustning krävs. Alla taxiåkare på Åland kan ansluta sig till systemet.

På tjänstemannanivå har saken diskuterats med övriga norråländska kommuner. Intresse finns också där för övergång till elektroniskt system, men frågan är dels beroende av vilka utökade kostnader det medför för kommunen i förhållande till antalet färdtjänstbrukare.

Socialchefens förslag: Invånarnämnden ger socialchefen i uppdrag att utreda möjligheterna för kommunen att starta upp en elektronisk hantering av färdtjänsten. Socialchefen bör utreda vilka kostnader systemet på för kommunen, huruvida de taxiåkare kommunen idag anlitar enkelt kan ansluta sig till systemet samt övrigt som är av vikt för helhetsbedömningen.

Beslut: Enligt förslag.

INV § 40/21.03.2017

Bilaga 13: Offert från Finlands taxiförbund

Finlands taxiförbund tillhandahåller TaxikortetPLUS. Den 17.2.2017 har projektchef Timo Hindström på taxiförbundet inkommit med en offert, se bilaga 13.

I TaxikortetPLUS system kan de flesta taxiåkare använda befintliga terminaler som finns i taxin och ingen ny utrustning krävs. Alla taxiåkare på Åland kan ansluta sig till systemet. Mariehamn och Jomala använder redan systemet och är nöjda.

Enligt uppgift borde TaxikortetPlus kunna tas i bruk inom några månader. Förändringen påverkar inte färdtjänstclienterna till den del att de inte längre är i behov av färdtjänstbiljetter utan istället har ett plastkort där deras biljetter laddas månatligen.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommundagen i Godby 24.05.2017	

För Finströms del skulle kostnaderna för TaxikortetPLUS utgöras av:

- 1 % kundprovision på resornas värde
- Faktureringsavgift 4,20 €/månadsfaktura.
- Avgift 12 €/kort

För taxiåkaren:

- 1,29 % av resans värde för medlemmar i Taxiförbundet
- 2,5 % för icke medlemmar

TaxikortetPLUS skickar en samlingsfaktura per månad. Övervakningen av rätten till resor sker automatiskt. Avtalet gäller tills vidare men har en månads uppsägningstid.

Socialkansliets personal ombesörjer att information når ut till berörda färdtjänsttagare och taxiföretag i god tid före ibruktagningen. Socialkansliets personal ombesörjer också att samtliga färdtjänsttagare erhåller ett eget plastkort i god tid.

Kostnader för Finströms kommun:

Finström - Färdtjänst	Antal	Kostnad (12€/kort/år)	
Handikappservice I.	36	432 €	
Socialvårdslagen:	75	900 €	
Totalt :	111	1 332 €	

12 st månadsfakturor (a` 4,20 euro)= 50,40 euro

HSL färdtjänst: 1 % i kundprovison på 77 945,01 € = 779,45 €

SVL färdtjänst: 1 % i kundprovison på 12 662,36 € = 126,62 €

Inbesparing: tryckning av färdtjänstbiljetter.

Socialchefen har vetskap om samtliga personer som innehar taxitillstånd i kommunen och ämnar kontakta dem inom kort. De är i dagsläget inte medlemmar i Finlands taxiförbund, ibruktagningen av kortet förutsätter inte heller det. Från socialkansliets personal görs bedömningen att det nya systemet preliminärt kan tas i bruk fr.o.m. 01.06.2017. Medel för ändamålet bedöms finnas, men en eventuell omfördelning kan behövas. Invånarnämnden tar då ställning till detta efter ibruktagningen.

Socialchefens förslag: Invånarnämnden beslutar gå in för ett elektroniskt system för färdtjänsten både enligt socialvårdsförordningen och handikappservicelagen. Finström ingår avtal med TaxikortetPLUS och godkänner fr.o.m. 1.6.2017 endast elektronisk överföring av färdtjänstresor. Invånarnämnden ger socialchefen fullmakt att underteckna avtalet.

Beslut: Enligt förslag.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kammungården i Godby 24.05.2017	

INV § 69

Ny information om elektronisk hantering av färdtjänst 23.5.2017

Ibruktagningen av elektroniskt system för färdtjänst är framskjutet, mera information kommer efter sommaren. Den 9.5.2017 var kommunen värd för ett informationsmöte med representant från Finlands taxiförbund. På mötet deltog yrkeschaufförer samt övriga norråländska socialkanslier. Finström inväntar nu övriga norråländska kommuners beslut i frågan. Eventuellt går i bruktagningen att samköra. Systemet med färdtjänstkvitton (sk. biljetter) fortgår tills vidare.

Socialchefens förslag: Invånarnämnden antecknar informationen till kännedom.

Beslut: Enligt förslag.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

§ 70 UTÖKNING AV RAM FÖR SOCIALVÅRDEN

INV § 70

I budget 2017 finns 40 000 euro budgeterat för byggtjänster (konto 4393) under kostnadsställe handikappservice (24040). I dagsläget är kostnaderna för kommande ändringsarbeten i bostad/anskaffning av redskap och anordningar i bostaden större än budgeterade medel för ändamålet. Detta beror bl.a. på att kostnaderna för ändringsarbeten i bostad som härrör sig till 2016 kommer att belasta 2017 års budget. Kostnaden uppgår till max 24 323,85 euro. Utöver detta har i år beviljats bostadsanpassningar för max 4 700 euro. På kommande är en bostadsanpassning som beräknas uppgå till ca 50 000 euro, vilken i budgetskedet uppskattades till en lägre summa.

Syftet med ändringsarbeten i bostaden samt ersättning för anskaffning av redskap och anordningar i bostaden enligt 9 § 2 mom. i handikappservicelagen är att göra det möjligt för personer med funktionsnedsättning att bo i sitt hem. Behovsenliga, verkliga och skäliga kostnader ersätts. Lagen kräver ingen förmögenhetsprövning eller övre gränser i eurobelopp för ersättningarna. Vad gäller ändringsarbetena samt anskaffningen av redskap och anordningar i bostaden har kommunen ett bindande ansvar för ordnandet oberoende av anslagen.

Detta medför ett behov av utökning av ram om 40 000 euro för kostnadsställe handikappservice 24040. Efter halvårsuppföljningen kan det eventuellt finnas möjligheter till omDispositionering av medel inom socialvården, preliminärt 10 000 euro.

Socialchefens förslag: Invånarnämnden föreslår inför kommunstyrelsen att socialvårdens ram utökas med 40 000 euro för att täcka kostnader för ändringsarbeten i bostad/anskaffningar av redskap och anordningar i bostaden enligt handikappservicelagen.

Beslut: Enligt förslag.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kammungården i Godby 24.05.2017	

§ 71 KVARTALSRAPPORT ÅR 2017 INVÅNARNÄMNDEN

INV § 71

Bilaga 5: Kvartalsrapport år 2017 Invånarnämnden, per den 31 03 2017

Budgetuppföljning för enheterna samt allmänna synpunkter.

- Invånarnämndens förvaltning
- Socialvård
- Äldreomsorg
- Barnomsorg
- Skola och fritidshem
- NÅHD
- Kultur och fritid
- Centralkök

Personal- och servicechefens förslag: Att invånarnämnden antecknar kvartalsrapporten per den 31 03 2017 för kännedom.

Beslut: Enligt förslag.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommundgården i Godby 24.05.2017	

§ 72 INVESTERINGSÄSKANDEN SAMT KOMMANDE KÄNDA FÖRÄNDRINGAR/ÄSKANDEN I DRIFTEN ÅR 2018

- Bilaga 6** Vart är vi på väg?
Bilaga 7 Investeringsäskanden, Invånarnämnden
Bilaga 8 Hållbarhetsseminariet 18 05 2017 för samhällsnämnden och invånarnämnden (Roadmap).

INV § 72

Nämnderna har fått nya direktiv inför fastställande av budgetramar år 2018. Kommunstyrelsen inbegär redan i maj nämndernas framställning av kända förändringar och äskanden inom driften, samt investeringsäskanden åren 2018-2020. Detta för att fullmäktige ska kunna omfatta planerade investeringar redan i juni så att projektplaner, planering och projektering kan utföras redan under hösten.

Personal- och servicechefens förslag: Att invånarnämnden delger kommunstyrelsen informationen.

Beslut: Invånarnämnden delger kommunstyrelsen information med tillägg om att utökade utrymmen behövs för skol- och fritidshemsverksamhet, barnomsorgs- och äldreomsorgsverksamheten.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

§ 73 DELGIVNINGAR

INV § 73

- **Saltviks kommunfullmäktige möte 15 05 § 32** Förordnande av socialarbetare: Kommunfullmäktige beslut att Finströms tf socialarbetare Jannicka Bergman och Sunds tf socialarbetare Anna Aakula förordnas att tjänstgöra inom Saltviks socialförvaltning i enlighet med Samarbetsavtalet mellan Saltviks, Sund/Vårdös och Finström/Getas kommuner.
- **Utlåtande gällande lagförslag** om ändring av landskapslagen om hälso- och sjukvård
- **Oasens Kostpolicy**
- **LR Beslut 91 S2, 05.05.2017** Kommunernas beredskapsplaner för socialvården. Landskapsregeringen inbegär kommunernas aktuella beredskapsplaner för socialvården. Aktuell beredskapsplan för socialvården har lämnats in för Finströms kommun.

Personal- och servicechefens förslag: Invånarnämnden antecknar informationen till kännedom.

Beslut: Enligt förslag.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

§ 74 DELGIVNING AV TJÄNSTEMANNABESLUT**INV § 74****SOCIALFÖRVALTNING, ÄLDREOMSORG OCH BARNOMSORG**

Socialkansli, personalbeslut	§§ 22-32/17 PE
Faderskap	§§
Barnatillsyn	§§ BT-MH 2170017-2170021
Utkomststöd	§§ U-PE 2170002, U-TUM2170002-2170097
Förebyggande utkomststöd	§§ FU-PE 2170002,FU-TUM2170014-2170015
Barnskydd	§§ BS-MB2170001-2170002, BS-PE2170020-2170024
Missbrukarvård och föreb åtg	§§
Närståendestöd	§§ NÄRST 2170001-2170005
Sysselsättning	§§
Handikappservice o spec.oms.	§§ H-PE2170005-2170006, H-TUM 2170005-2170006
Hemservice och äo, personal	§§ 72-170/17 JA
Hemservice och äo, klienter	§§ 11-23/17 JA
Barnomsorg, personalbeslut	§§ 76-95/17 IS
Barnomsorg, placering	§§ BO2170009-2170038
Barnomsorg, avgiftsbeslut	§§ BY 2170022-2170032
Godby daghem, personalbeslut	§§ 121-148/17 MG
Emkarby daghem, personalbesl	§§18-24/17 A-KE
Pålsböle daghem, personalbesl	§§ 60-79/17 G-MD
Hemvårdsstöd	§§ 19-23/17 AK
Moderskapsunderstöd	§§ 7/17 AK

SKOLA

Tjänstemannabeslut/C.J	§§
Tjänstemannabeslut/S.E	§§ 111-147

KULTUR- OCH FRITID

Personalbeslut	§§
Tjänstemannabeslut	§§

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

Forts. § 74

CENTRALKÖK

Personalbeslut §§

PERSONAL- OCH SERVICECHEF

Personalbeslut §§ 16-18/17 CF

Personal- och servicechefens förslag: Tjänstemannabesluten antecknas till kännedom.

Beslut: Enligt förslag.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommundagen i Godby 24.05.2017	

§ 75 ÖVRIGA FRÅGOR OCH DISKUSSION

INV § 75

- Sommarfest 25.08.2017 för ordinarie ledamöter och kommunens personal
- Invånarnämndens sammanträder 27.06.2017 på Rosengård
- Invånarnämndens första möte i höst hålls 22.08.2017.

Beslut: Informationen antecknas till kännedom.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kammungården i Godby 24.05.2017	

§ 76 SAMARBETE FÖR INDIVID- OCH FAMILJEOMSORGEN FÖR NORRA ÅLAND

INV § 76

Socialchefen blev den 18.5.2017 kontaktad av socialsekreteraren i Sund/Vårdö gällande behov av utvidgat samarbete för Norra Ålands individ- och familjeomsorg. Landskapsregeringen har i dagsläget gett tilläggstid för att verkställa ett KST-kommunernas socialtjänst till år 2020. Detta torde innebära ytterligare år av "vakuum" för den åländska socialvården. Fortsättningsvis är många frågor kring KST olösta/oklara, t.ex. finansieringen.

Kommunernas möjligheter att utveckla socialvården vad det gäller individ- och familjeomsorgen har varit så gott som obefintliga under många år. Utvecklingsarbete har skett med befintlig arbetskraft och befintliga medel. Ett flertal utredningar om olika samarbeten har gjorts och många möten har hållits utan att leda vidare. En utredning till var tilltänkt nu på våren 2017, med kommunerna på norra Åland och Eckerö samt Hammarland, för att sedan avbrytas på grund av landskapsregeringens kommunplaner. I Sund-Geta-Finström pågår en kommunutredning som bäst.

Ett "kst" för norra Åland är litet men större än de nuvarande förvaltningarna och minskar till en del sårbarheten. Familjearbetarna arbetar i dagsläget i fem olika kommuner för tre olika socialkanslier. Kraven ökar från alla håll och rekrytering av behöriga socialarbetare har blivit svårare i hela landskapet. Förutsättningarna för att göra ett bra arbete med rimlig arbetsbörda bör bli bättre och det bör hända nu. Det finns inte personella resurser att fortsätta arbeta med att utreda hur den lagstadgade servicen skall ske, fokus måste flytta till att ge den servicen.

Ärendet diskuterade under "hållbarhetsseminariet" den 18.5.2017.

Socialchefens förslag:

Att invånarnämnden framför till kommunstyrelserna i Finström och Geta att ett utvidgat samarbete för Norra Ålands individ- och familjeomsorg utreds omedelbart för att kunna verkställas etappvis med start 1.1.2018.

Beslut: Enligt förslag.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

§ 77 MÖTETS AVSLUTANDE

INV § 77

Sammanträdet tisdagen den 23 maj 2017 förklarades avslutat kl 20.45
Besvärsanvisning bifogas protokollet.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kammungården i Godby 24.05.2017	

ANVISNING FÖR RÄTTELSEYRKANDE OCH BESVÄRSANVISNING

FÖRBUD ATT SÖKA ÄNDRING

Vad förbudet grundar sig på

Eftersom nedan nämnda beslut endast gäller beredning eller verkställighet kan enligt 112 § kommunallagen rättelseyrkande inte framställas eller kommunalbesvär anföras över beslutet.

Paragrafer: §§ 62-64, 69-77

Besvär kan inte anföras över nedan nämnda beslut, eftersom ett skriftligt rättelseyrkande enligt 110 § kommunallagen kan framställas över beslutet.

Paragrafer: § 65, 67-68

Enligt 15 § FörvprocessL/annan lagstiftning kan besvär inte anföras över nedan nämnda beslut.

Paragrafer och grunderna för besvärsförbudet:

ANVISNING FÖR RÄTTELSEYRKANDE

Myndighet till vilken rättelseyrkande kan framställas samt tid för yrkande av rättelse

Skriftligt rättelseyrkande får framställas av den som ett beslut avser eller den vars rätt, skyldighet eller fördel direkt påverkas av beslutet (part) samt av kommunmedlemmarna.

Myndighet hos vilken rättelse yrkas är

Invånarnämnden i Finström
Skolvägen 2
22 410 Godby

Paragrafer: § 65, 67-68

Yrkandet skall framställas inom 14 dagar från delfåendet av beslutet. En part anses ha fått del av beslutet sju dagar efter dagen då brevet avsändes, om inte något annat påvisas. En kommunmedlem anses ha fått del av beslutet när protokollet har lagts fram offentligt. I vardera fallet räknas inte framlägnings- eller delgivningsdagen med i besvärstiden.

Rättelseyrkandets innehåll

Av rättelseyrkandet skall framgå yrkandet och vad det grundar sig på. Yrkandet skall undertecknas av den som framställer det.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommungården i Godby 24.05.2017	

BESVÄRSANVISNING

KOMMUNALBESVÄR

Besvärsmyndighet och besvärstid

I nedan nämnda beslut kan ändring sökas skriftligt genom besvär. Ett beslut får överklagas genom kommunalbesvär på den grunden att

- 1) beslutet tillkommit i felaktig ordning,
- 2) den myndighet som fattas beslutet har överskridit sina befogenheter eller
- 3) beslutet annars strider mot lag.

Besvärsmyndighet är:
Ålands förvaltningsdomstol
PB 31, Torggatan 16
22101 MARIEHAMN

Paragrafer: §§

Besvärstid 30 dagar från dagen för delfåendet av beslut. En part anses fått del av beslutet sju dagar efter dagen då brevet avsändes, om inte något annat påvisas. En kommunmedlem anses ha fått del av beslutet när protokollet har lagts fram offentligt.

FÖRVALTNINGSBESVÄR

Besvärsmyndighet och besvärstid

Besvärsmyndighet är:
Ålands förvaltningsdomstol
PB 31, Torggatan 16
22101 MARIEHAMN

Paragrafer: § 66

Besvärstid 30 dagar från delfåendet av beslutet.

Besvärsskrift

- I besvärsskriften skall uppges
- ändringssökandens namn, yrke, boningsort och postadress
 - vilket beslut som överklagas
 - vilka ändringar som yrkas i beslut
 - motiveringarna till att beslutet bör ändras

Besvärsskriften skall undertecknas av ändringssökanden själv eller av den som författat skriften. Om endast den som författat besvärsskriften undertecknar den, skall också hans yrke, boningsort och postadress anges.

Till besvärsskriften skall fogas det beslut som överklagas, i original eller som officiellt bestyrkt kopia.

Inlämnande av handlingarna

Besvärshandlingarna skall inlämnas till besvärsmyndigheten före besvärstidens utgång. Besvärshandlingarna kan även sändas med post eller genom bud, men i så fall på avsändarens eget ansvar. Handlingarna skall lämnas till posten i så god tid att de kommer fram innan besvärstiden går ut.

Kommunens förvaltning kan vid behov bistå vid ändringssökande till Ålands förvaltningsdomstol.

Ålands förvaltningsdomstol uppstår avgift i enlighet med L om domstolsavgifter.

Protokolljusterarnas signaturer	Protokollet framlagt till påseende	Utdragets riktighet bestyrkes
	på kommundgården i Godby 24.05.2017	