

Möte med KS-ordföranden och KSLs arbetsutskott

Tid	Tisdagen den 11 oktober 2016
Plats	Brunnsviken, KSL, Södermalmsallén 36
Närvarande	Adam Reuterskiöld, Ekerö Martina Mossberg, Haninge Daniel Dronjak, Huddinge Claes Thunblad, Järfälla Mats Gerdau, Nacka, ordförande Effe Östman, Nykvarn Ibrahim Khalifa, Sigtuna Pehr Granfalk, Solna Olle Burell, Stockholm Fredrik Saweståhl, Tyresö Leif Gripestam, Täby Mathias Bohman, Upplands Väsby Parisa Liljestränd, Vallentuna Lars Lindgren, Vaxholm Monica Pettersson, Värmdö Michaela Fletcher Sjöman, Österåker
Kansliet	Madeleine Sjöstrand Gunilla Hjelm-Wahlberg Emil Lindqvist Gunilla Gruvegård Ulrika Pudas Karin Bengtsson Gunilla Weidenfors

1. Gymnasieantagningen – räckte platserna?

Ulrika Pudas: Förändringarna i elevers sökmönster har nu följts mellan åren 2011 till 2016. Snittet under perioden visar att hela minskningen för regionen ligger på yrkesprogrammen:

- högskoleförberedande + 4%
- yrkesprogram – 12%

Antagningen till ekonomiska programmet – där söktrycket ökat - tas som exempel på hur söktrycket och skolornas anpassade planering efter första sökombgången kan få för konsekvenser. De skolor som hade högst söktryck tillskapade platser, medan några skolor med lågt söktryck bestämde sig för att inte starta programmet. Totalt över gymnasierregionen tillskapades i o m det bara 24 platser och då inte alltid där eleverna vill gå.

Elevernas intresse per inriktning redovisas – att t ex plåt och fastighet har färre än 25 elever är bekymmersamt. Kommer det finnas något program kvar i regionen för de som vill gå? Hur ska vi försöka påverka ungdomarna?

Den politiska styrgruppen Gymnasieregion har haft sitt första möte och Olle Burell, ordförande, kommenterar att det var ett bra möte med öppna resonemang. Kansliets redovisning av sökmönster med mera är ett viktigt verktyg för kommunernas vägval. Kommunerna behöver börja planera bättre tillsammans för att få ekonomi på detta. Styrgruppen kommer fokusera på:

- Fördjupad kunskap och dialog kring yrkesprogrammen
- Ökat antal elever och många nyanlända. Hur möta behoven avseende t.ex. lokaler, lärare och kompetens?
- Tillgänglighet och kvalitet till gymnasieutbudet i relation till popularitet, resmönster och avstånd
- Samverkan med fristående huvudmän
- Relationen till gymnasial vuxenutbildning
- Kommande statliga utredningar

Bilaga: Presentationsmaterial

2. Mottagande av nyanlända – några aktuella perspektiv

Emil Lindqvist redovisar siffror för kommunmottagna i Stockholms län t o m september och kommunmottagna i Stockholms län t o m augusti i förhållande till kommunal 2016 - det finns eftersläpningar i materialet och siffrorna får ses snarare som mönster än som exakta.

Kansliet undersöker bland annat vidare:

- Kostnadsansvaret för ungdomar som påbörjat gymnasiet, fyllt 18 och får ett avvisningsbeslut och ska utvisas. Eftersom MIGs kapacitet att verkställa avvisningarna släpar efter, kan eleven komma att finnas kvar på gymnasiet en tid
- Vad händer med en person som får utvisningsbeslut och idag har ersättning under asylprocessen? Om de inte kommer ut ur landet, kommer de då dyka upp inom socialtjänsten
- Återsökning för 2015. MIGs utbetalningar släpar efter gentemot kommunerna, kansliet har inte kunnat få information om det exakta beloppet pga sekretessbestämmelser
- Balansen mellan ensamhushåll och familjer där olika lagstiftning spelar roll för tillfälliga eller permanenta uppehållstillstånd

De KS-ordförande som deltar i dagens möte ger en lägesbeskrivning från respektive kommun när det gäller mottagandet. Olika lösningar, men även de hinder som finns, för att klara bostadsförsörjningen beskrivs (motsvarande runda gjordes också vid kommundirektörsmötet den 30 september). Sammantaget kommer kommunerna inte klara åtagandet 2016 och heller inte 2017 (med några undantag).

Gruppen uppdrar till kansliet att ta fram ett förslag till skrivelse till Migrationsverket som understryker den akuta situationen här och nu. Och som lyfter frågan om en paus i mottagandet för att klara bostadsfrågan på ett rimligt sätt samt uppmana MIG att inte avveckla asylboenden utan ge kommunerna möjlighet att tillfälligt hyra lokalerna (alternativt platser) för kommunmottagna som inte kan erbjudas en värdig bostad i kommunen omedelbart. Skrivelsen behandlas på arbetsutskottet den 18 oktober.

I nästa steg ska kansliet sammanställa ett antal exempel på hinder för att ordna bostäder. Till exempel upphandlingsregler (modulbostäder), orimliga krav på ventilation, brand, buller och liknande. Att hitta minst fem tydliga exempel som pekar på att (även) kommunerna behöver omedelbara lättnader/undantag i regelverk och lagstiftning för att klara åtagandet. Men kanske också något om ersättningssystemen

och schabloner i relation till kostnadsläget i regionen. Målet är att hitta skrivningar som alla kommuner i länet kan ställa sig bakom och därefter kommunicera med staten på lämpligt sätt.

Bilaga: Presentationsmaterial

3. Länsplan 2018-2029 samt rapport från 16-gruppen

Madeleine Sjöstrand visar en översiktsbild med tidsplanerna för de pågående processerna med nationell plan, länsplan, Sverigeförhandlingen och RUFSS 2050 och länsstyrelsens bild av hur de förankrar sin infrastrukturplanering – där också mötena med KD- och KSO-grupperna ingår och där Madeleine Sjöstrand deltar i Trafikdirektörsgruppen.

Madeleine Sjöstrand understryker att det är mycket viktigt att kommunerna gör en ordentlig redovisning av de behov som finns som svar på den förfrågan om prioriterade områden som sänts ut inför det fortsatta arbetet med länsplanen, t ex med tanke på kommunernas möjlighet att klara mottagandet som just diskuterats.

Även den politiska styrgruppen Infrastruktur och bostadsförsörjning ser det som mycket viktigt att få fram hur de regionala behoven sammantaget ser ut i de 26 kommunerna. Remissvaren ska vara inne hos länsstyrelsen den 16 december, även kansliet kommer lämna ett yttrande.

16-gruppen med politiker från länet, som länsstyrelsen bjuder in till, ska vid nästa möte diskutera den infrastrukturproposition som presenteras idag (*läs 11 oktober*).

Bilaga: Presentationsmaterial

4. Digital utveckling i Stockholms län och Digital agenda

a) Digital utveckling i Stockholms län

Karin Bengtsson: Sverige är ledande som nation inom digitalisering vad gäller uppkoppling, invånarna, företag, framgångsrika branscher men - offentlig sektor är ett undantag. Olika separata e-tjänster utvecklades snabbt, men invånarna förväntar sig nu större digitala sammanhang och att kunna få svar utifrån egna individuella frågeställningar.

Självskattningsverktyget *Blomladan*, framtaget av SKL som ett redskap för utvecklingsdiskussioner på ledningsnivå, har nu använts under fyra år och presenterats i årliga rapporter. Karin Bengtsson jämför utvecklingen från 2013 till 2016 och menar att utvecklingen inte varit så stark som man kunnat hoppas. Fortsatt regionalt samarbete rekommenderas bland annat avseende plan-och bygglovsprocessen, digitala tjänster för företagare och e-hälsa.

Länets kommuner och landstingets gemensamt framtagna *16 principer för samverkan* har reviderats och förankras nu i sin nya version. Principerna ska skapa förutsättningar för digitalt informationsutbyte på ett säkert sätt. Karin Bengtsson påpekar att drygt hälften av länets kommuner inte är färdiga med sitt informationssäkerhetsarbete, där behöver en förbättring ske. Kommunerna behöver också arbeta tillsammans kring utvecklingen av samhällstjänster.

b) Digital agenda

Gunilla Gruvegård ger bakgrunden till *Digital agenda för Stockholms län* som 2015 fastställdes av Länsstyrelsen i Stockholms län, KSL och Stockholms läns landsting. Agendan har fyra fokusområden: den digitala infrastrukturen, den digitala kompetensen, den digitala marknaden och den digitala offentliga sektorn. Varje område

betraktas ur tre perspektiv: invånaren, näringslivet och offentlig sektor och beskriver en samlad målbild för 2020+.

Styrgruppens medlemmar och det arbete som planeras närmast under hösten 2016 presenteras:

- Arbeta fram och besluta om programplan 2017, inkl nyttomål och indikatorer (planen återkommer till KSO-gruppen för presentation)
- Inventera pågående projekt med koppling till Digital agenda Storstockholm
- Etablera programorganisationen

Bilaga: Presentationsmaterial

5. Aktuella ärenden på väg till styrelsen

Madeleine Sjöstrand informerar i korthet:

- den skrivelse till Migrationsverket som just diskuterats läggs alltså till listan.
- länsövergripande handlingsplan psykisk hälsa: Martina Mossberg, ordförande i VIS, meddelar att styrgruppen ställt sig bakom handlingsplanen, innebär bland annat att stimulansmedel fördelas ut i en satsning t o m 2020. Martina Mossberg uppmanar alla att uppmärksamma handlingsplanen på hemmaplan och bevaka att man jobbar med den.
- samverkan om äldres flyttning till särskilt boende mellan kommunerna i Stockholms län: Gunilla Hjelm-Wahlberg ger en kort information om den tidigare överenskommelse (2002-2013) som innebar att utflyttningskommunen stod för kostnaden fram till när personen folkbokfördes i inflyttningskommunen. Möjligheten att hitta andra lösningar har diskuterats. 2014 flyttade 400 personer inom länet. En tjänstemannaremiss har varit ute - flertalet önskar utreda ett antal frågor vidare och att man därefter vill se ett nytt förslag till överenskommelse (presenteras vid styrelsens decembermöte).
- inspel till Verksamhetsplan 2017 – Madeleine Sjöstrand välkomnar även KSO-gruppen till inspel

6. Övriga frågor

a) Mötestider 2017

Följande mötestider bestäms, tisdagar kl 11.00-13.00: 7 feb, 4 apr, 30 maj, 5 sep, 3 okt och 21 nov. Outlook-bokningar skickas ut.

b) Studieresa maj 2017

Madeleine Sjöstrand föreslår också en gemensam studieresa för KD- och KSO-grupperna och KSO-gruppen ställer sig positiv till detta. Datum för studiebesöket blir den 18-19 maj, med utresa em-kväll 17 maj och hemresa 20 maj. Kansliet och Stockholmsregionens Europakontor arbetar vidare för att ta fram förslag på resmål.

