

Justerandes sign Utdragsbestyrkande

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

1(10)

Sammanträdesdatum

2019-03-26

Plats och tid KS sammanträdesrum kommunhuset, våning 1, 13.00-13.05.

Beslutande ledamöter

Jan Sahlén (S) Ordf.
Jon Björkman (V)
Malin Svanholm (S)
Ida Stafrin, (C)
Anna Proos (M)

Ej beslutande ersättare ---

Övriga närvarande Tjänsteman

Peter Carlstedt, kommundirektör
Maria Hedamn, sekreterare

Justerare Ida Stafrin (C)

Justeringens plats och tid Förvaltningen 26 mars

Underskrifter

 Sekreterare Paragraf § 23
 Maria Hedman

 Ordförande
 Jan Sahlén (S)

 Justerare
 Ida Stafrin (C)

 ANSLAG/BEVIS

Protokollet är justerat. Justeringen har tillkännagivits genom anslag.

Organ Kommunstyrelsens arbetsutskott

Sammanträdesdatum 2019-03-26

Protokollet anslås 2019-03-26 Sista datum för överklagande 2019-04-16

Förvaringsplats för protokollet Kommunledningsförvaltningen

Underskrift
 Maria Hedman

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

2(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

Ärendelista
§ 15 Dnr KS 2019/75

Information till kommunstyrelsens arbetsutskottFel! Bokmärket är inte definierat.

§ 16 Dnr KS 2019/145

Förordnande som borgerlig vigselförrättare Fel! Bokmärket är inte definierat.

§ 17 Dnr KS 2019/190

Val av representant till Kvarkenrådet för mandatperioden 2019 - 2022Fel! Bokmärket är inte definierat.

§ 18 Dnr KS 2019/171

Val till samrådsgruppen för Höga Kusten - Kvarkens skärgård samt

Förvaltningsrådet för Höga kusten Fel! Bokmärket är inte definierat.

§ 19 Dnr KS 2019/168

Internkontrollplan för kommunstyrelsen 2019 . Fel! Bokmärket är inte definierat.

§ 20 Dnr KS 2018/770

Svar på revisionsrapport om utbetalningsrutiner och attest av vissa

kostnader ... Fel! Bokmärket är inte definierat.

§ 21 Dnr MOB-2018-1415

Förhandsbesked för fritidshus, på fastigheten Övergård 1:7Fel! Bokmärket är inte definierat.

§ 22 Dnr KS 2019/414

Val av representanter i styrgrupp för DIG 2020Fel! Bokmärket är inte definierat.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

3(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

§ 15 Dnr KS 2018/634

Sammanhållen organisation för kommunens

registratorer

Slutlig beslutsinstans

Kommunstyrelsens arbetsutskott

Förslag till beslut

1. Anta förslaget för en kommungemensam registratorfunktion.

2. Förändringar sker från och med 1april 2019.

3. Budgetramar ändras i linje med beslutet.

Ärendet

Förslaget innebär

1. En kommungemensam registratorfunktion skapas. De förändringar

som föreslås är att tre tjänster flyttas till kommunledningskontoret,

enheten för administration.

- Välfärdsförvaltningens registrator 1,0 årsarbetare.

- Bildningsförvaltningen registrator 1,0 årsarbetare

- Produktionsförvaltningens registrator 1,0 årsarbetare

- Kommunledningsförvaltningens registrator (1,0 årsarbetare finns

redan organiserad i kommunledningskontoret.)

- En vakant tjänst, 1,0 årsarbetare, från

överförmyndarverksamheten återbesätts inte.

2. Medel flyttas från aktuella förvaltningar till kommunlednings-

kontoret. Summan avser årsbasis.

a. Välfärdsnämnden 375´

b. Bildningsnämnden 275´

c. Produktionsnämnden 430´

d. Överförmyndarnämnden 430´

e. Miljö-och bygg/kommunstyrelsen 100´

3. Överenskommelser för åtaganden som ska komplettera

registratoruppdraget för överförmyndarverksamheten och

produktionsförvaltningen behöver undertecknas.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

4(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

Förändringen ske i tre etapper

Etapp 1

Varje registrator fortsätter att arbeta med sin förvaltnings handlingar på

samma sätt som före organisationsförändringen. Registrator med

verksamhetskännedom behöver tillsammans med sin förvaltning kartlägga

förvaltningens handlingar som inte kan hanteras digitalt och skapa särskilda

rutiner för detta. Den sammanhållna organisationen behöver gemensamt ta

fram rutiner för posthanteringen med tillämpningsområden dvs. för vilken

förvaltning gäller rutinen. Bygger den på någon form av ansvarsfördelning

mellan registrator och exempelvis handläggare? På vilket sätt hanteras

registrering av inkommande post, finns det undantag, vilka och hur hanteras

då dessa? På vilket sätt distribueras inkommande post respektive utgående

post, finns det undantag här och hur hanteras då dessa? En genomarbetad

rutinbeskrivning blir viktig för att skapa gemensamma bilder och

förväntningar på funktionen som ska ge stöd till alla förvaltningar.

Riskbedömning inför förändringen för etapp 1 avser risker för de personer

som förvaltningarna avser lämna över till kommunledningsförvaltningen och

för mottagande chefens arbetsmiljö. Den riskbedömningen ansvarar

mottagande chef, administrativa enheten, att göra i dialog med avlämnande

chefer och skyddsombud.

Riskbedömning för förvaltningarnas övriga medarbetare hanteras i den egna

förvaltningen.

Etapp 2

Datum för när etapp 2 ska ske planeras av kommunens ledningsgrupp.

Denna etapp föregås av riskbedömning inför förändringen med utgångspunkt

att den sammanhållna organisationen nu startar upp och utför

arbetsuppgifterna för förvaltningarnas räkning.

Riskbedömning i denna etapp görs av en av förvaltningen utsedd person och

chef för administration som blir ansvarig för verksamhetens nya uppdrag.

Här fokuseras på risker som kan tänkas uppstå i verksamhetsuppdraget.

Inför etapp 2 behöver även överenskommelser tas fram för de åtaganden som

registratorfunktionen kompletterar registratoruppdraget med och förväntas

utföra för överförmyndarverksamheten och produktionsförvaltningens

räkning.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

5(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

Etapp 3

Uppföljning av förändringen behöver ske ur verksamhets- arbetsmiljö och

ekonomiskt perspektiv senast 30/4 2020.

Bakgrund till beslutet

Under september 2018 påbörjades en översyn med syftet att starta upp och

planera för framtidens postleveranser. Målet var att planera för att bli digitala

i så stor omfattning som möjligt för att hantera allt mindre fysisk post.

Ansvaret för dagens fysiska postleveranser organiseras inom

kommunledningskontoret och leds av chefen för administration.

Förändringsförslag av postleveranserna beslutas inom

kommunledningskontoret men naturligtvis i dialog med övriga förvaltningar.

Samtidigt blev det naturligt att utreda på vilket sätt kommunen kan skapa en

hållbar förutsättning för den digitala utvecklingen för våra

registratorfunktioner. Varje förvaltning har idag ett eget ansvar för sin

myndighets handlingar och för den egna registratorfunktionen.

Offentlighetsprincipen är central i svensk rättsordning. Det innebär att

allmänheten, ofta enskilda individer och företrädare för media, har rätt till

insyn i och tillgång till information om kommunens verksamheter. För att vi

ska kunna uppnå detta är det viktigt att vi som myndigheter har ordning och

reda bland våra ärenden och allmänna handlingar för att skyndsamt kunna

lämna ut en handling när någon begär detta av oss. Ordning och reda

möjliggör även uppföljningar på ett enklare sätt. En allmän handling måste

enkelt kunna återsökas och för att underlätta återsökningen använder

myndigheter olika register, främst diarier.

Nuläge för kommunens registratorfunktioner

Varje förvaltning har idag sin egen funktion med sin chef som

ansvarar för att processerna inom området är tydliga och

kvalitetssäkrade och utvecklar informationshanteringen i den egna

förvaltningen. Varje förvaltning utser idag även egna ersättare när den

ordinarie registratorn är frånvarande.

Vi har idag minst 4 personer (förutom miljö-och bygg avdelningen

och överförmyndarverksamheten) som till rätt stor del av sin arbetstid

arbetar med handlingar som ska diarieföras i ärendehanterings-

systemet W3D3(Styrman). Vissa av dessa personer utför även andra

arbetsuppgifter, stora som små, som kompletterar registrator-

uppdraget. Förutom dessa personer så använder alla förvaltningar

ytterligare resurser till ”ersättaren” och till ”chefskap för registratorn”.

Vi kan egentligen sammanfatta det som att minst 15 personer på olika

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

6(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

sätt och omfattning blir involverade för att ta hand om nämndernas

handlingar i vår kommun.

Vi har även handläggare/administratörer inom överförmyndar-

verksamheten och tidigare miljö-och byggförvaltningen som

alternerar som registrator och sekreterare för nämndernas

sammanträden och sedan årsskiftet har produktionsnämnden inrättats

som en egen ny myndighet.

Motiv för att föreslå en sammanhållen organisation

- Det finns markanta skillnader mellan förvaltningarna på vad som

diarieförs och blir digitalt sökbart i våra system idag. Stora

kvalitetsskillnader.

- Kommunen har en sårbar registratororganisation idag som dessutom

förutsätter att ytterligare minst 5 personer kan utföra arbetet vid

registrators frånvaro.

- En större organisation kan bidra till en ökad möjlighet till

utveckling inom området, detta blir allt tydligare nu när vi

förväntas arbeta digitalt i allt större utsträckning.

- En sammanhållen registratur ger möjligheten att ta ett helhetsgrepp

om processerna kring hantering av våra handlingar. Det finns ett

värde att tydligare utse processägare som ansvarar för att ta fram

genomtänkta processer för hanteringen och därmed bättre skapa

förutsättningar för långsiktigt bevarande. Idag leds registratorerna av

olika chefer med sina olika lösningar för sin optimala process.

- En sammanhållen organisation kan bidra till en ökad lyhördhet för

den unika kompetens som registrator har och kan på så sätt stärka

registratorfunktionen. Registrator har en central roll på myndigheten

men är en stödfunktion som ibland på grund av sin ”litenhet”

drunknar i kärnverksamhetens större behov.

- En sammanhållen registratur möjliggör standardiserade processer och

långsiktighet. Vi ser tydligt behovet av ett e-arkiv i dag och även med

den utgångspunkten finns en vinst med en sammanhållen

registatorfunktion som leds av en chef som styr genomförandet till

säkra och standardiserade processer med syfte att säkerställa en

långsiktig informationsförvaltning. Men naturligtvis i dialog med

informationsägaren och med utgångspunkt från aktuell lagstiftning.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

7(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

- En sammanhållen registatur minskar risken av att fördelning av

ärenden fördröjs och stärker möjligheten att snabbare lämna ut

handlingar som efterfrågas av allmänhet och media.

- Det blir även lättare att samordna utbildningsinsatser som stärker

övriga handläggarfunktionen i kommunen och därmed ökar kvalitén

inom området.

- En sammanhållen organisation anses även bidra till en ökad ”vi

känsla” eftersom fler arbetar med ”mina arbetsuppgifter ”. En viktig

del i den psykosociala arbetsmiljön. En sammanhållen organisation

minskar sårbarhet som uppstår vid både kort och längre frånvaro.

Även en jämnare arbetsbelastning lyfts fram som en av många

fördelar.

Ytterligare samordningsvinster

Det finns ytterligare samordningsvinster med att välja att samordna

registratorfunktionen med kommunens sammanhållna sekreterarfunktion. En

optimal samordning kan ske om registratorfunktionen organisatoriskt tillhör

kommunledningskontoret, enheten för administration eftersom även

sekreterarna, kommunarkivet och e-arkivsamordaren finns inom den enheten

idag.

Eftersom fler förvaltningar nu även efterfrågar stöd av sekreterare samtidigt

som att chefen för en sammanhållen registratorfunktion föreslås få ett utökat

chefsuppdrag så finns behovet av att se över funktionerna i ett mer samlat

grepp. Några av registratorerna kan säkert ge stöd i samband med

sammanträden och sekreterarna kan arbeta med registratoruppgifter, detta

skulle bli en optimal funktion där båda professionerna arbetar i samma

verksamhetssystem.

Ekonomiska effekter av en sammanhållen organisation

En sammanhållen organisation blir mer kostnadseffektiv än nuvarande

organisation. Vi kan tydligt se att många personer är inblandade i

dagens hantering och bara det ger oss en fingervisning om att det finns

ett värde i att renodla uppdragen. Vi har utgått från den faktiska

kostnad som idag finns ute på förvaltningarna för de 5 personer som

till största delen arbetar med registratoruppgifter i kombination med

andra uppgifter.

Men uträkningen bygger även på antaganden i form av tid som frigörs

från andra funktioner som idag är involverade i hanteringen.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

8(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

Tabellen nedan visar kostnader för en person per förvaltning. I den

lönekostnaden ingår månadslön, personalomkostnadspålägg(PO-

pålägg), semesterersättning och sjuklöneavdrag. Under posten övriga

kostnader ingår lokalhyra med el, IT-kostnader mm.

En ny sammanhållen organisation visar på en möjlig besparing för

kommunen på 573 ´ och bygger på att resurser förs över från de olika

nämnderna till kommunstyrelsen enligt nedanstående beräkning.

Arbetsuppgifter i form av registrator/sekreteraruppgifter utförs för alla

förvaltningar.

Dessutom planeras specificerade arbetsuppgifter att utföras av

registratorfunktionen för överförmyndarverksamheten och

produktionsförvaltningen. Med anledning av detta flyttas därför

resurser över till kommunstyrelsen i större omfattning för dessa två

nämnder. Administrativa enheten kommer att utföra

årsräkningsuppdrag vid de årliga granskningsperioderna för

överförmyndarverksamheten samt specificerade administrativa

uppgifter för produktionsförvaltningens räkning. Inför etapp 2

behöver därför överenskommelser tecknas mellan enheterna.

För välfärdsnämnden planeras även att transporter av läkemedelslådor

kan utföras av kommunservice/administrativa enheten som ger

välfärdsnämnden en besparing med 72´.

Nämnd Nuvarande
organisation
Kostnad lön
samt PO

 Nuvarande
organisation
övriga
kostnader

Nuvarande
organisation
Totalt

Ny
organisation
kostnad

Besparing Total
besparing
inräknat
frigjort tid
(ersättare,
del av
chef)

Välfärd 489 545 53 292 +
72 000
transport

614 837 375 000 239 837 289 837

Bildning 460 085 53 292 513 377 275 000 238 377 288 377

Produktion 450 079 53 292 503 371 430 000 73 371 123 371

Överför-
myndar

460 995 53 292 514 287 430 000 84 287 134 287

Kommun-
styrelse

543 507 53 292 596 799 560 000 36 799 56 799

Miljö och
bygg avd

- - - 100 000 -100 000 -50 000

Totalt 2 404 211 338 460 2 742 671 2 170 000 572 671 842 671

Den faktiska besparingen blir egentligen ännu större eftersom den nya

organisationen dessutom frigör tid för verksamheterna genom att registrators

ersättare vid frånvaro kan tillgodoses av den organisationen. Här har vi lågt

räknat med att 50 % av någon annan befattning arbetar som registrator under

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

9(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

4 veckor när huvudregistrator har sommarsemester (tid omvandlat till kronor

med ca 20´ kr/år).

På samma sätt frigörs tid från chefskapet. Här har vi räknat med 5 % av en

chef tid/förvaltning kan avsättas till att leda annat i verksamheten (tid i nivå

med 30´kr/år).

Utöver detta så kommer tid att frigöras för ”postöppnaren” för de olika

arbetsplatserna i verksamheterna eftersom merpartern av all extern post

kommer att öppnas av den nya registratorfunktionen. Den tiden är inte

medräknat i tabellen eftersom den tiden är ännu svårare att räkna fram.

När resurser som behöver flyttas mellan förvaltningar för en sammanhållen

funktion räknats fram, har vi tagit hänsyn till följande:

1. Produktionsnämnden och överförmyndarnämndens andel till

funktionen är större än övriga nämnders eftersom uppdraget kommer

att kompletteras med andra arbetsuppgifter.

2. Miljö-och bygg-avdelningen har inte tidigare tillfört resurser för

sekreterarskap.

Konsekvenser som behöver analyseras

Förändringen kan innebära att arbetsuppgifter som inte lämnas över via

registratoruppdragen, eller via de olika överenskommelserna, kan behöva

utföras av andra medarbetare i kärnverksamheten, den omfördelningen

behöver förvaltningarna själva kartlägga och verkställa.

Samverkan riskbedömning

Facklig förhandling enligt MBL 11§ genomfördes i Centrala

samverkansgruppen 2019-02-22.

Riskbedömning inför etapp 1 har genomförts med Visions huvudskyddsombud

2019-02-15

Övriga riskbedömningar är planerade.

Ekonomi och finansiering

Beslutet antas generera en besparing för kommunen i stort med 573´.

Måluppfyllelse

Beslutet strävar för att uppnå kommunfullmäktiges mål egentligen inom alla

fyra perspektiven i vår styrmodell. Kramforsbon, samhällsutveckling,

ekonomi och medarbetarskap genom att verka för en god tillgänglighet och

god kvalitet, en hållbar kommun, en ekonomi i balans och en god

arbetsmiljö.

Kommunstyrelsens arbetsutskott

SAMMANTRÄDESPROTOKOLL
Sida

10(10)

Sammanträdesdatum

2019-03-05

Justerandes sign Utdragsbestyrkande

Samråd

Förvaltningscheferna för förvaltningarna har informerats och är överens om

förslaget.

Beslutet skickas till

Kommunstyrelsen

Välfärdsnämnden

Bildningsnämnden

Produktionsnämnden

Överförmyndarnämnden

