
Tid: 15.08.2019 kl. 17:00 - 18:50

Plats: Stadsstyrelsens mötesrum

FÖRTECKNING ÖVER BEHANDLADE ÄRENDEN

§	Rubrik	Sida
61	Konstituering av sammanträdet	4
62	Protokoll över tjänsteinnehavarbeslut (92 § i kommunallagen)	5
63	Läsårsplanen för Granhultsskolan och Hagelstamska skolan 2019-2020, komplettering	6
64	Svenska skolcentrum - saneringen av H-delen, genomförandeplaner för fysik-, kemi- och biologiklasserna	8
65	Gemensam utvärdering från revisionsfunktionerna inom huvudstadsregionens städer och HNS 2018: tillgången till mentalvårdstjänster för barn och unga	10
66	Utlåtande om revisionsutskottets utvärderingsberättelse för år 2018	15
67	Första budgetbehandlingen B2020	17
68	Övriga ärenden	18

Närvarande:	Colliander-Nyman Nina Hammarberg Johanna Schalin Ann-Charlotte Nysten Patrick Mäkiö Jan Sandberg Johanna Hallbäck Johan von Essen Kristian Wahlstedt Virva Johansson Johan Hansson Robin Andler Niclas Backman Heidi Mellanen Petri Ekman-Ekebon Maria Hiitola Annika Sunesdotter Catharina Linder Airava Annika Lundmark Maria	ordf. vice ordf. medl. medl. medl. medl. medl. medl. medl. styrelsemedlem ungdomsfullmäktiges repr. suppl. Esbo repr. suppl. bildningsdirektör ekonomichef undervisningschef chef för småbarnsfostran rektor biträdande rektor biträdande rektor	§§ 61 - 64 §§ 61 - 64 §§ 61 - 64
Frånvarande:	Holmström Astrid Ruth Christina	ungdomsfullmäktiges repr. Esbo repr.	

Underskrifter Nina Colliander-Nyman
ordförande
Godkänts per e-post
16.8.2019

Petri Mellanen
sekreterare

Behandlade ärenden 61 - 68

Protokollet justerat

Protokolljusterare Johanna Sandberg
Justerats per e-post
18.8.2019

Protokollet läggs
fram offentligt Grankulla stads webbplats 22.08.2019

Intygar

Mattias Karlsson
ansvarig för anslagstavlan

Svenska utskottet för undervisning och § 61
småbarnspedagogik

15.08.2019

Konstituering av sammanträdet

SUUS 15.08.2019 § 61

Svenska utskottet för undervisning och småbarnspedagogik

- konstaterar att sammanträdet är lagenligt sammankallat och beslutfört
- väljer en protokolljusterare.

Beslut:

Svenska utskottet för undervisning och småbarnspedagogik

- konstaterade att sammanträdet är lagenligt sammankallat och beslutfört,
 - valde Johanna Sandberg till protokolljusterare.
-

Svenska utskottet för undervisning och § 62
småbarnspedagogik

15.08.2019

Protokoll över tjänsteinnehavarbeslut (92 § i kommunallagen)

SUUS 15.08.2019 § 62

Beslutet om att ta upp till behandling ärenden, som delegerats till tjänsteinnehavare som lyder under utskottet fattas av utskottet, dess ordförande eller sektordirektören om inte STS, dess ordförande eller stadsdirektören meddelat att ärendet kommer tas upp till behandling i stadsstyrelsen (KL § 92 §, förvaltningsstadgan § 24;1).

Till behandling i utskottet får enligt kommunallagen dock inte övertas ärenden som gäller tillstånds-, anmälnings-, tillsyns- och förrättningsförfaranden enligt lag eller förordning, eller sådana ärenden inom undervisningsverksamheten, hälso- och sjukvården eller socialväsendet som gäller en individ.

I enlighet med 92 § kommunallagen har till utskottet skickats protokoll över tjänsteinnehavarbeslut som fattats efter utskottets senaste sammanträde. En beslutsförteckning finns som **bakgrundsmaterial** i de förtroendevaldas Extranet. Till ordföranden har tjänsteinnehavarbesluten sänts elektroniskt i enlighet med 25 § 3 mom. i förvaltningstadgan.

Ärendet ska tas till behandling i ett högre organ inom den tid inom vilken begäran om omprövning enligt 134 § ska framställas. För att kontrollera tidsfristen ombeds utskottets medlemmar före mötet meddela bildningsdirektören eller undervisningschefen de tjänsteinnehavarbeslut, som är föremål för eventuell övertagning och gärna även om de beslut man önskar tilläggsuppgifter om vid mötet.

Bildningsdirektören:

Utskottet antecknar de i bakgrundsmaterialet uppräknade besluten för kännedom och beslutar att inte utnyttja sin rätt enligt 92 § i kommunallagen att överta ärenden för behandling.

Beslut:

Enligt beslutsförslaget.

Svenska utskottet för undervisning och § 63
småbarnspedagogik

15.08.2019

Läsårsplanen för Granhultsskolan och Hagelstamska skolan 2019-2020, komplettering

593/12.00.01/2014

SUUS 15.08.2019 § 63

Mer information:

undervisningschef Maria Ekman-Ekebom, tfn 050 308 6262

rektor Catharina Sunesdotter, tfn 050 414 8305

fornamn.efternamn@grankulla.fi

I enlighet med förordningen om grundläggande utbildning § 9 ska grundskolorna för varje läsår sammanställa en på läroplanen baserad läsårsplan. Läsårsplanen kompletterar läroplanen och beskriver mera detaljerat skolans mål och verksamhet under läsåret. Eleverna och deras vårdnadshavare ska informeras om det centrala innehållet i planen.

Rektor gör upp skolans läsårsplan i samråd med skolans ledningsgrupp och lärarkollegium. Läsårsplanen för Granhultsskolan och Hagelstamska skolan har behandlats i skolornas lärarkollegier 3.6.2019.

Skolornas läsårsplan för läsåret 2019-2020 omfattar skolans vision, värdegrund, arbetssätt, verksamhet, arbetstider och timfördelning. Lsåret 2019-2020 implementeras läroplanen genom Challenging Learning - utmanande undervisning. Inom utmanande undervisning sätts fokus på tre punkter:

- självständigt lärande via engagemang, nyfikenhet och en sund självkänsla,
- alla utmanas på alla nivåer,
- ett gemensamt språk och förhållningssätt för lärande.

Därtill jobbar skolorna med att befästa visionen DARE (delaktighet, ansvar, respekt, engagemang) i skolornas verksamhet.

Utskottet har godkänt läsårsplanen vid sitt möte 18.6.2019 (§ 53). Läsårsplanen för Granhultsskolan och Hagelstamska skolan kompletteras nu med skolans arbetsplan för läsåret 2019-2020 och med en personalförteckning.

Enligt Grankulla stads förvaltningsstadga § 21 ska utskottet för undervisning och småbarnspedagogik godkänna skolornas läsårsplaner (mom. 7).

Bilagor: Arbetsplaner för läsåret 2019-2020 - Hagelstamska skolan, Granhultsskolan

Bakgrundsmaterial (endast för utskottets medlemmar):

Personalförteckning

Bildningsdirektören:

Utskottet godkänner tilläggen till läsårsplanen för Granhultsskolan och Hagelstamska skolan för läsåret 2019-2020.

Svenska utskottet för undervisning och § 63
småbarnspedagogik

15.08.2019

Beslut:

Enligt beslutsförslaget.

Svenska utskottet för undervisning och § 64
småbarnspedagogik

15.08.2019

Svenska skolcentrum - saneringen av H-delen, genomförandeplaner för fysik-, kemi- och biologiklasserna

12/10.03.02/2015

SUUS 15.08.2019 § 64

Mer information:

projektingenjör Stefan Lindholm, tfn 040 480 8650
undervisningschef Maria Ekman-Ekeboom, tfn 050 308 6262
fornamn.efternamn@grankulla.fi

Behovsutredningen från 2015 (SUS 5.10.2015 § 75, STS 9.12.2015 § 252) gällande sanering av H-delen i det Svenska skolcentret har endast till den del det berör gymnastiksalen förverkligats. Till övriga delar uppgjordes enligt det av stadsfullmäktige godkända direktivet (1.2.2010 § 4) på basis av en behovsutredning en projektplan för H-delen av samhällstekniska sektorn år 2017. SUUS behandlade projektplanen 5.9.2017 (§ 39) och YLK 20.9.2017 (§ 95). Ärendet togs upp till ny behandling i SUUS 9.10.2018 (§ 89) för att få H-delens sanering med i investeringsprogrammet 2019. Projektplanen godkändes av stadsstyrelsen 14.1.2019 (§ 3) efter behandling i samhällstekniska utskottet 7.11.2018 (§ 105), stadsstyrelsen 19.11.2018 (§ 183) och 10.12.2018 (§ 198). Genomförandet av projektet ingår i investeringsprogrammet för åren 2019–2021. Fullmäktige godkände 4.2.2019 (§ 3) projektplanen med ett riktgivande kostnads mål på 1 160 000 €.

Inom ramen för projektet förnyas H-delens VVS-husteknik, invändiga ytor, golvytor och den fasta inredningen. Klassrummen görs mera ändamålsenliga genom att en del mellanväggar tas bort, på så vis får man normalstora klassrum.

Rektorerna för gymnasiet och åk 7-9, som företrätt användaren i projektets styrgrupp under genomförandeplaneringen har medverkat intensivt i utarbetandet av både projektplanen och genomförandeplanerna. Ämneslärarna i de naturvetenskapliga ämnena har deltagit i genomförandeplaneringen.

Enligt en kostnadsberäkning som baserar sig på genomförandeplanerna uppgår projektets preliminära kostnadsprognos till 1 230 493 euro (moms 0 %). Kostnadsprognosen fördelar sig i följande poster:

Byggherreverksamhet och planering	159 000 €
Byggnadstekniska arbeten	606 000 €
Hustekniska arbeten (el och VVSA)	305 000 €
Projektreservering 15 %	160 493 €
Totalt	1 230 493 €

Kostnadskalkylen grundar sig på de planeringslösningar som valdes under genomförandeplaneringen. De syftar till att modernisera lokalerna och hustekniken i dem, samt att utöka rumsarealen för två av klassrummen.

Svenska utskottet för undervisning och § 64
småbarnspedagogik

15.08.2019

Det slutliga anslagsbehovet preciseras under våren 2020 i och med konkurrensutsättningen av entreprenaderna.

Byggarbetena görs i maj–november 2020. De arbetsmoment som orsakar mest buller och störningar, rivnings- och stomarbeten, görs undan under skolans sommarlov. Med beaktande av det riktgivande tidsschemat för husbyggnadsprojekt samt stadens egen beslutsprocess kan objektet då tas emot i december 2020. Även användarförvaltningens åtgärder innan lokalerna tas i bruk (inredning mm.) måste beaktas. De förnyade utrymmena är enligt de här planerna klara att tas i bruk i januari 2021.

Svenska utskottet för undervisning och småbarnspedagogik har som representant för användarna ombetts ge ett utlåtande om genomförandeplanerna. Som **bakgrundsmaterial** finns de dokument som hör till genomförandeplaneringen (kostnads kalkyl, genomförandeplaner samt byggbeskrivningar). Därefter behandlas ärendet i samhällstekniska utskottet, stadsstyrelsen och stadsfullmäktige.

Bildningsdirektören:

Svenska utskottet för undervisning och småbarnspedagogik antecknar genomförandeplanerna för saneringen av H-delen i Svenska skolcentrum till kännedom och konstaterar som sitt utlåtande till samhällstekniska utskottet, att de gemensamt utarbetade genomförandeplanerna med det föreslagna innehållet och tidtabellen är ändamålsenliga ur användarens synvinkel.

Beslut:

Enligt beslutsförslaget.

Svenska utskottet för undervisning och § 65
småbarnspedagogik

15.08.2019

Gemensam utvärdering från revisionsfunktionerna inom huvudstadsregionens städer och HNS 2018:
tillgången till mentalvårdstjänster för barn och unga

235/06.00.00/2019

SUUS 15.08.2019 § 65

Mer information:

ledande överläkare Pia Höglund, tfn 050 379 4491
bildningsdirektör Heidi Backman, tfn 050 566 8800
fornamn.efternamn@grankulla.fi

Tillgången till mentalvårdstjänster för barn och unga var föremål för en gemensam utvärdering från revisionsfunktionerna inom huvudstadsregionens städer och HNS. I arbetet med utvärderingen ingick intervjuer i Helsingfors, Esbo och Vanda samt inom HNS, medan informationen om Grankulla samlades in per e-post. Utvärderingen styrdes av en styrgrupp bestående av revisionsutskottets ordförande och arbetet utfördes av en arbetsgrupp som bestod av anställda vid städerna och HNS revisionsfunktion.

Utvärderingens fokus låg på frågan om tillgången till mentalvårdstjänster för barn och unga i huvudstadsregionen är smidig, och på uppföljningen av vårdens effektivitet. Utvärderingen omfattade barn och unga mellan 7–17 år och begränsades till att omfatta icke-brådskande mentalvårdstjänster avsedda för barn och unga inom primärvården, inom studerandevården och på rådgivningsbyrån för familjeärenden och de motsvarande tjänsterna avsedda för unga personer samt inom den specialiserade sjukvården. Dessutom hörde man barnskyddet. Som exempel granskade man tillgången till vård inom två patientgrupper: barn med ADHD och unga med ätstörningar.

På ett allmänt plan blev resultatet att tillgången till mentalvårdstjänster för barn och unga inte är smidig. Det förekommer också stora skillnader mellan de tjänster de olika städerna erbjuder barn och unga. Tjänsterna är splittrade och överbelastade. Antalet remisser inom den specialiserade sjukvården har ökat kraftigt och väntetiden har ökat. Även om klienten lyckas få tillgång till någon lågtröskeltjänst kan man inte nödvändigtvis ge vård inom en sådan tjänst eftersom det finns ett rätt begränsat utbud av tjänster som bygger på vård och strukturerade interventioner. Detta är fallet särskilt inom de svenskspråkiga tjänsterna.

Städernas och HNS:s revisionsfunktioner gav gemensamma rekommendationer om det som krävs för att förbättra mentalvårdstjänsterna för barn och unga.

De konstaterar att:

Bildningen bör

- stärka tillgången till psykologtjänster inom elev- och studerandevården.
-

Social- och hälsovårdssektorn bör

- utöka samarbetet för att underlätta problemen relaterade till rekryteringen av läkare inom barn- och ungdomspsykiatri. Information om läkarbristen bör aktivt föras vidare till social- och hälsovårdsministeriet så att tillgången till specialistläkare inom barn- och ungdomspsykiatri kan säkras i framtiden.
- samarbeta med barn- och ungdomspsykiatriska enheten vid HNS för att göra remisspraxisen smidigare inom mentalvårdstjänsterna för barn och unga och på så sätt påskynda tillgången till vård.
- samarbeta med ungdomspsykiatriska enheten vid HNS för att förtydliga arbetsfördelningen framför allt i fråga om mentalvårdstjänsterna för unga.
- utveckla barnskyddstjänsterna i samarbete med ungdomspsykiatriska enheten vid HNS för att se till att unga som är i behov av hjälp kan få vård utan dröjsmål och att de inte i onödan på grund av bristen på vård blir placerade i vård utom hemmet.

Social- och hälsovårdssektorn i samarbete med bildningen bör

- utreda möjligheterna att förbättra tillgången på mentalvårdstjänster för barn och unga genom att öka antalet psykiatriska sjukskötare inom elev- och studerandevården.
- senast i situationer där det krävs psykiatrisk vård utse en namngiven läkare eller ansvarsperson för varje barn eller ung person, som har till uppgift att samordna tjänsterna och svara för informationsgången.

I utvärderingsberättelsen påpekades dessutom att konsultationsmöjligheterna i anslutning till psykiatritjänster för barn och unga bör ökas och att informationsgången mellan den specialiserade sjukvården och primärvården bör förbättras.

Rekommendationerna i utvärderingsberättelsen ur Grankullaperspektiv:

Psykiska störningar förekommer allmänt bland både barn och vuxna. Internationella studier har bedömt att ca 15–25 procent av barn och ungdomar har eller har haft någon form av psykisk störning. Hos två tredjedelar av dem har störningen allvarligt rubbat deras funktionsförmåga. Med Grankullas invånarantal skulle detta innebära 350–550 barn, av vilka ca 300 har tydligt nedsatt funktionsförmåga. I THL:s skolhälsoenkät 2017 uppgav 10 procent av pojkarna i åk 4 och 5 i Grankulla och 16 procent av flickorna att de upplevde problem med nedstämdhet.

Ett centralt mål inom mentalvårdstjänsterna för barn och unga har varit att förflytta fokus från den specialiserade vården till primärvården och att samtidigt stärka primärvårdens resurser med tanke på förebyggande verksamhet, interventioner med låg tröskel samt kapacitet att vårda

lindriga psykiska problem inom primärvården. Då åtgärder sätts in vid rätt tidpunkt kan man förebygga att problemen förvärras och man undviker också att familjerna stigmatiseras.

Ett av LAPE-projektets mål var att förnya mentalvårds- och barnskyddstjänsterna. I projektets mål ingick bl.a. tydligare strukturer, enhetliga verksamhetsmodeller, systematisk mätning av nyttan för klienterna, samt hjälp- och stödinsatser i ett tidigare skede. Kommunerna har gemensamt kommit överens om att införa de verksamhetsmodeller som har gjorts upp. Här ingår bl.a. elevvård, konsulteringspraxis, uppföljning av och ingripande i frånvaro, samt ett utvärderingsinstrument för psykologernas klientarbete.

I utredningen konstateras att personalens arbetstid inom elev- och studerandevården upptas av de lagstadgade hälsogranskningarna och att det finns lite tid för individuellt arbete. Rekommendationen om antalet skolhälsovårdare (social- och hälsovårdsministeriet), som är 600 elever per skolhälsovårdare i grundskolan, 600–800 elever per skolhälsovårdare i gymnasier och yrkesläroanstalter, och 800–1000 elever per skolhälsovårdare i yrkeshögskolor, tillämpas med varierande framgång i Grankulla. Resurserna inom lågstadiet följer rekommendationen, men i det finska åk 7-9 och gymnasiet uppnås rekommendationen inte. I Grankulla finns en läkarresurs motsvarande ca 0,5 befattning för elev- och studerandevården. Detta ligger under ministeriets rekommendation, som är en befattning per 2000 elever. I planerna ingår att i viss mån avhjälpa resursbristen genom att inrätta en utbildningstjänst på viss tid för en läkare som specialiserar sig inom allmänmedicin. Resursbristen också inom den icke-brådskande mottagningsverksamheten (kalkylmässigt en befattning, som täcks med deltidsbefattningar) har dock fördröjt omorganiseringen.

I Grankulla finns ingen psykiatrisk enhet som erbjuder primärvård för psykiska problem hos barn och ungdomar. Familjerådgivningen erbjuder tjänster för dem som är under 18, tjänsterna för vuxna (psykiatrisk sjukskötare och psykolog) ger vård till personer över 18 år och den psykiatriska sjukskötaren inom studerandehälsovården till de studerande. Psykolog- och kuratorstjänsterna inom elevvården är väl tilltagna. Staden köper också lågtröskeltjänster inom förebyggande rusmedelsarbete och mentalvård från ungdomsstationen i Alberga som drivs av A-klinikstiftelsen samt av Folkhälsan i Helsingfors. Fältet av tjänster är splittrat och till en del utnyttjas lågtröskeltjänsterna godtyckligt. En av utmaningarna inom det mångprofessionella samarbetet består också i att en del av studerandena är bosatta i andra kommuner. I gymnasierna uppgår dessa till 74 procent, medan nästan alla studerande vid de andra läroanstalterna, HUMAK och Raamattuopisto, kommer från andra kommuner än Grankulla.

Antalet remisser inom den specialiserade sjukvården har ökat i alla städer både inom barn- och ungdomspsykiatri. I Grankulla har antalet remisser stigit med 120 procent under de senaste fyra åren, och med 73 procent inom ungdomspsykiatri. Antalet remisser år 2018 uppgick till 57 stycken. Remisser till specialiserad sjukvård kan endast skrivas av läkare. Remissprocessen är arbetsdryg och kräver utförlig utredning av

Svenska utskottet för undervisning och § 65
småbarnspedagogik

15.08.2019

bakgrundsinformation. Utvärderingsgruppen lyfter fram möjligheten att underlätta remissprocessen som ett sätt att förbättra tillgången till vård. Då skulle bakgrundsutredningarna göras bara till den del de är relevanta i ärendet.

Det förekommer också en del godtycklighet i hur klienterna slussas från den specialiserade sjukvården till primärvården för fortsatt vård, även i Grankulla. Inom primärvården kan det vara oklart vem som ska ge fortsatt vård, och det kan också vara fallet att informationen om vårdplanen inte förmedlas på ett optimalt sätt. Om överflyttningen mellan de olika vårdformerna kan följas upp mer, så blir de olika aktörerna inom primärvården, elevvården och socialarbetet mer delaktiga i vården av barnet eller den unga och i att stöda hen i sin egen närmiljö. Här behövs tydliga individuella anvisningar, möjlighet att kontakta den specialiserade sjukvården efter att vården där har avslutats, och konkreta besök från den specialiserade sjukvården till skolorna och primärvården. Som lösning föreslår utvärderingsgruppen att en ansvarig person utses för den fortsatta vården. Den ansvariga personen ska koordinera samråden om fortsatt vård mellan de olika parterna inom vården.

Rekommendationen är att samarbetet mellan de olika parterna (primärvården, den specialiserade sjukvården, bildningen, social- och hälsovården) ska utvecklas bl.a. inom ramen för gemensamma vårdkedjor. I rekommendationen ingår också att verksamheten inom HYKS Varhain bör utökas och information om den spridas mer effektivt. Också den vägen kan mer samförstånd nås om de olika yrkesgruppernas roller inom mentalvården.

LAPE-projektet gav upphov till verksamhetsmodeller för bl.a. elevvården, uppföljningen av skolfrånvaro, samt för samarbetsprocesser som i Grankulla ansluter till de strategiska målen för 2019 (punkt 1.3). Det finns ett väletablerat samarbete mellan social- och hälsovården och bildningen i Grankulla, något som är en absolut förutsättning för att arbetet ska lyckas.

Utvärderingsberättelsen har i juni behandlats av social- och hälsovårdsutskottet. Redan i nuläget har social- och hälsovårdssektorn och bildningssektorn strategiska projekt med syfte att förbättra elevvården, mentalvårdstjänsterna för barn och unga, samt det förebyggande rusmedelsarbetet och öka välbefinnandet (budgeten 2019, punkt 1.3). Dessa kommer att utgöra viktiga gemensamma fokusområden också i planeringen av de strategiska målen för 2020.

Ur bildningens synvinkel är det viktigt att behoven hos de olika språkgrupperna beaktas samt att täckningen av tjänster säkerställs på både finska och svenska. Därtill vill bildningen betona betydelsen av det mångprofessionella samarbetet även inom den generella elevvården och dess huvudmål – det förebyggande arbetet. Bildningens synpunkt stöds av lagen för elev- och studerandevård samt av de utvecklingsförslag som lyfts fram i Karvis (Nationella centret för utbildningsutvärdering) rapport från 2018 över utvärdering av verkställandet av lagen om elev- och studerandevård.

Svenska utskottet för undervisning och § 65
småbarnspedagogik

15.08.2019

Länk till sammandrag av rapporten:

https://karvi.fi/app/uploads/2018/04/Opiskeluhoolto_tiivistelmä_yleissivistävä-koulutus.pdf

Bilaga 1: Utvärderingspromemorian

Bilaga 2: Bilaga 1 ur Grankulla stads revisionsutskotts
utvärderingsberättelse

Bildningsdirektören:

Utskottet antecknar för kännedom den gemensamma utvärderingen från revisionsfunktionerna inom huvudstadsregionens städer och HNS om tillgången till mentalvårdstjänster för barn och unga som gjordes 2018.

Beslut:

Enligt beslutsförslaget.

Svenska utskottet för undervisning och § 66
småbarnspedagogik

15.08.2019

Utlåtande om revisionsutskottets utvärderingsberättelse för år 2018

261/02.06.01/2018

SUUS 15.08.2019 § 66

Mer information:

bildningsdirektör Heidi Backman, tfn 050 566 8800
fornamn.efternamn@grankulla.fi

Revisionsutskottet ska enligt 121 § i kommunallagen bedöma huruvida de mål för verksamheten och ekonomin som fullmäktige satt upp har nåtts i kommunen och huruvida verksamheten är ordnad på ett resultatrikt och ändamålsenligt sätt. Resultaten av bedömningen förs fram i utvärderingsberättelsen.

Revisionsutskottet godkände och undertecknade 16.5.2019 (§ 46) sin utvärderingsberättelse för år 2018 och förde den vidare till fullmäktige för kännedom 17.6.2019 (§ 35). Utskotten ombeds ge svar på revisionsutskottets frågor. Stadsstyrelsen sammanställer sedan ett utlåtande som gäller hela stadens verksamhet. Utvärderingsberättelsen, som är godkänd av revisionsutskottet, delas ut som **bilaga**.

Revisionsutskottet har i sin berättelse behandlat utskottens och stadsstyrelsens svar även på berättelsen för föregående år (2017):

- Revisionsutskottet ber att dess önskan om att elevernas hemkommun bör föras in som en bakgrundsvariabel i THL:s nationella skolhälsoundersökning ska tas upp i huvudstadsregionens gemensamma arbetsgrupp för skolhälsoundersökningen. Till detta konstateras att detta gjorts år 2017, tyvärr utan framgång.
- Revisionsutskottet gjorde observationer om stadens tvåspråkighetsprogram, som också berör bildningen. Bildningen har aktivt jobbat enligt bildningens tvåspråkighetsprogram 2015-2017 även efter denna tidsperiod och har också vidareutvecklat verksamheten. Bildningen har t.ex. särskilt arbetat i samarbete med regionala och nationella myndigheter för att garantera tvåspråkiga elevvårds- och vårdtjänster för familjer, barn och unga i samband med den kommande vårdreformen. Enligt nuvarande budgetmål ska bildningens tvåspråkighetsprogram uppdateras under år 2019. Detta program kunde med fördel ses som en del av hela stadens tvåspråkighetsprogram.

Revisionsutskottets utvärdering fokuserade år 2018 på den allmänna förvaltningen och på fritidssektorn, men tog även upp frågor som gällde utbildning och småbarnspedagogik. Vad gäller frågan om upprepning av visstidsanställningar önskade revisionsutskottet svar. Revisionsutskottet konstaterar att Grankulla stad enligt utslag från Helsingfors förvaltningsdomstol har ingått upprepade arbetsavtal för viss tid utan grundad anledning. Enligt förvaltningsdomstolen har staden inte kunnat påvisa någon sådan grund för att anställa lärare på viss tid som förutsätts

Svenska utskottet för undervisning och § 66
småbarnspedagogik

15.08.2019

enligt lagen om kommunala tjänsteinnehavare, eftersom lärarna inte har varit vikarier för någon. Revisionsutskottet påpekar att staden i fortsättningen ska fästa särskild uppmärksamhet vid de lagliga grunderna för visstidsanställning.

- De fall av upprepade visstidsanställningar som behandlats av förvaltningsdomstolen skedde under åren 2013-2016. Elevantalet ökade kraftigt vid Mäntymäen koulu under åren 2013-2017, vilket ledde till att många nya tjänster inrättades. Dessutom utvecklades olika funktioner vid skolan under denna tidsperiod. Som en följd av detta har behovet av tidsbundna lärare varit delvis överraskande och man har inte lyckats reagera på alla förändringar och behov inom ramen för planeringen av lärarresursen. År 2016 påbörjades korrigeringar och granskningar av vakansnummer inom undervisningen. Dessutom har anställningsbesluten särskilt uppmärksamats och rektorerna har fått anvisningar om anställning av lärare, särskilt tidsbundna.
- I revisionsutskottets utvärderingsberättelse har det i kapitel fyra gjorts en bedömning av hur åtgärderna i Grankulla stadsstrategi för 2018-2022 har uppfyllts. I sammandraget av utvärderingen av mål 4 – en lärvänlig stad – fastställer revisionsutskottet att det inte gjorts en utredning av utvecklandet av den svenskspråkiga förskoleundervisningen i samarbete med skolan. Svenska utskottet för undervisning och småbarnspedagogik önskar framhålla att utskottet 9.10.2018 (§ 86) på basis av en utredning över förskolenätverket har beslutat att den svenskspråkiga förskoleundervisningen flyttas till Granhultsskolans lokalteter. Flytten sker när alla nödvändig renoverings- och tillbyggnadsarbeten är klara. Stadsstyrelsen har den 25.3.2019 (§ 50) godkänt behovsutredningen gällande förändringsarbetena i Granhultsskolan och kommer att vidare behandla ärendet i samband med behandlingen av budgetförslaget 2020.

Bildningsdirektören:

Utskottet antecknar revisionsutskottets utvärderingsberättelse för år 2018 till kännedom och ger för egen del sitt utlåtande enligt ovanstående till STS för vidare behandling.

Beslut:

Enligt beslutsförslaget.

Svenska utskottet för undervisning och § 67
småbarnspedagogik

15.08.2019

Första budgetbehandlingen B2020

171/02.02.00/2019

SUUS 15.08.2019 § 67

Mer information:

ekonomichef Petri Mellanen, tfn 050 378 6711
fornamn.efternamn@grankulla.fi

Stadsstyrelsen godkände den 6 maj 2019 (paragraf 87) planeringsramarna och anvisningarna för budgetåret 2020. Stadens budgetram för år 2020 fastställdes till – 62,1 MEUR på verksamhetsbidragsnivån. Bildningssektorns budgetram för år 2020 fastställdes till – 32,3 MEUR på verksamhetsbidragsnivån, vilket motsvarar 51,4 procent av stadens totala budgetram.

I stadsstyrelsens behandling har stadens och sektorernas budgetram för 2020 utgått från budgeten 2019. Sektorernas egna uppskattningar om förändringar i verksamheten under åren 2019 och 2020 har till stor del beaktats i ramarbetet i maj 2019. I det slutgiltiga ramförslaget till stadsstyrelsen 6.5.2019 reducerades sektorernas ramförslag en del, för att möjliggöra att stadens strategimål om ett strukturellt överskott för stadens bokslut för hela fullmäktigeperioden kan uppnås.

Bildningssektorns ram per resultatområde beträffande driftsbudgeten är i detta skede under arbete och kommer att presenteras på följande möte den 2 september 2019.

Förslag för verksamhetsmål för år 2020 presenteras som **bakgrundsmaterial** (endast för utskottets medlemmar).

Den andra budgetbehandlingen kommer att hållas på utskottets möte 2.9.2019 med en presentation av hela budgetpaketet för utskottets del (strategimålen, personaldelen, driftsekonomin, investeringar, nyckeltalen). Beslut beträffande budgeten kommer att tas på det mötet.

Bildningsdirektören:

Utskottet antecknar ärendet för kännedom.

Beslut:

Enligt beslutsförslaget.

Svenska utskottet för undervisning och § 68
småbarnspedagogik

15.08.2019

Övriga ärenden

SUUS 15.08.2019 § 68

- Ungdomstjänsternas utrymmen och övriga fastighetsfrågor
 - Förhandlingar pågår beträffande utrymmen för ungdomstjänsterna i köpcentret.
 - Ungdomstjänsterna är tillsvidare i biblioteket.
- Gemensamt nämndemöte för huvudstadsregionens social- och hälsovårds- samt bildningssektor ordnas på Heureka i Vanda 2.10.2019 kl 16-18.
- Utvecklingssamtalen på Hagelstamska skolan diskuterades. Traditionella samtal förs i åk 8.
- Servicesedeldaghemmets läge
 - Verksamheten med servicesedeldaghem har kommit igång. Daghemmet Lyan har verksamhet på södra Heikelvägen och i Bensows fastigheter.

ANVISNINGAR FÖR SÖKANDE AV ÄNDRING

Protokoll

Protokollsutdrag och bilagor som gäller beslut kan begäras hos Grankulla stads registratur (se kontaktuppgifter under anvisningen för begäran om omprövning).

Förbud mot ändringssökande och grunderna för förbuden

Eftersom nedan nämnda beslut endast gäller beredning eller verkställighet, kan omprövning av besluten inte begäras och inte heller kommunalbesvär enligt 136 § kommunallagen (410/2015) anföras över besluten.

Paragrafer: 61, 62, 64, 65, 66, 67, 68

Enligt annan lagstiftning kan besvär inte anföras över följande beslut:

Paragrafer och laghänvisningar:

Anvisning för begäran om omprövning

Den som är missnöjd med något av följande beslut kan enligt 134 § 1 mom. i kommunallagen (410/2015) begära omprövning av beslutet.

Paragrafer: 63

Omprövning får begäras av den som beslutet avser eller vars rätt, skyldighet eller fördel direkt påverkas av beslutet (part), och kommunmedlemmar. Om beslutet gäller anställning i eller avslutande av ett arbetsavtalsförhållande, kan omprövning dock begäras endast på den grunden att 1) beslutet har tillkommit i felaktig ordning, 2) den myndighet som fattat beslutet har överskridit sina befogenheter eller 3) beslutet annars strider mot lag.

Myndighet till vilken begäran om omprövning riktas

Myndighet till vilken begäran om omprövning riktas och kontaktuppgifter:

Svenska utskottet för undervisning och småbarnspedagogik		
Grankulla stad	E-post:	registratur@grankulla.fi
Registraturen	Tfn:	09 50561
Grankullavägen 10	Fax:	09 5056 535
PB 52, 02701 GRANKULLA	Registraturens öppettid:	kl. 8.00–15.45

Tiden för begäran om omprövning och när den börjar

Begäran om omprövning ska framställas inom 14 dagar från delfåendet av beslutet och lämnas in till registraturen senast under tidsfristens sista dag innan registraturen stänger.

En kommunmedlem anses ha fått del av ett beslut sju dagar efter det att protokollet fanns tillgängligt i det allmänna datanätet. En part anses ha fått del av beslutet sju dagar efter att brevet avsändes, om inte något annat visas, eller vid den tidpunkt som framgår av mottagningsbeviset eller som har antecknats i ett särskilt intyg om delfående av beslut. Ett ärende anses dock ha kommit till en myndighets kännedom den dag brevet anlände. Vid vanlig elektronisk delgivning anses parten ha fått del av beslutet den tredje dagen efter att meddelandet avsändes, om inte något annat visas.

Dagen för delfåendet räknas inte med i tidsfristen för begäran om omprövning. Om den sista dagen för att begära omprövning infaller på en helgdag, självständighetsdagen, första maj, julafton, midsommarafton eller en helgfri lördag, får begäran om omprövning lämnas in den första vardagen därefter.

Omprövningsbegärens form och innehåll

Begäran om omprövning ska framställas skriftligen. Också elektroniska dokument uppfyller kravet på skriftlig form. I omprövningsbegäran ska uppges 1) det beslut för vars del omprövning begärs, 2) hurdan omprövning som begärs och 3) på vilka grunder omprövning begärs.

I begäran om omprövning ska dessutom uppges namnet på den som begär omprövning samt personens hemkommun, postadress och telefonnummer. Om det beslut som fattas med anledning av omprövningsbegäran får delges som ett elektroniskt meddelande, bör också e-postadress uppges.

Omprövningsbegäran ska undertecknas av den som begär omprövning, eller av den lagliga företrädaren eller ombudet. Ombudet ska vid behov visa fullmakt. Ett elektroniskt dokument behöver dock inte kompletteras med en underskrift, om dokumentet innehåller uppgifter om avsändaren och om det inte finns anledning att betvivla dokumentets autenticitet eller integritet.

Besväransvisning

Ändring i nedan nämnda beslut kan sökas genom skriftliga besvär.

Ändring i ett beslut med anledning av en begäran om omprövning får sökas genom kommunalbesvär endast av den som begärt omprövning. Om beslutet har ändrats med anledning av omprövningsbegäran, får ändring i beslutet sökas även av den som beslutet avser eller vars rätt, skyldighet eller fördel direkt påverkas av beslutet (part), och kommunmedlemmar. Besvär får anföras på den grunden att 1) beslutet har tillkommit i felaktig ordning, 2) den myndighet som fattat beslutet har överskridit sina befogenheter eller 3) beslutet annars strider mot lag. Besvär kan inte anföras på den grunden att beslutet strider mot privaträttsliga bestämmelser. Ändringssökanden ska lägga fram besvärgrunderna för besvärsmyndigheten innan besvärstiden går ut.

Då det gäller begäran om omprövning eller besvär med stöd av någon annan lag, bestäms besvärsrätten utifrån den lagen.

Besvärsmyndighet

Myndighet hos vilken besvär anföras och kontaktuppgifter:

Helsingfors förvaltningsdomstol	E-post:	helsinki.hao@oikeus.fi
Huset Domstolarna	Tfn:	029 56 42000
Registratorskontoret	Fax:	029 56 42079
Banbyggargvägen 5	Registraturens öppettid:	kl. 8.00–16.15
00520 HELSINGFORS		

Besvär kan anföras även via förvaltnings- och specialdomstolarnas e-tjänst på adressen <https://asiointi2.oikeus.fi/hallintotuomioistuimet>.

Kommunalbesvär, paragrafer:	Besvärstid	30	dagar
Förvaltningsbesvär, paragrafer:	Besvärstid		dagar

(se separat anvisning för ändringssökande)

Annan besvärsmyndighet (se separat anvisning för ändringssökande)

paragrafer:	Besvärstid	dagar
--------------------	------------	-------

Tiden för kommunalbesvär och när den börjar

Kommunalbesvär ska anföras inom 30 dagar från delfäendet av beslutet och lämnas in till besvärsmyndigheten senast under besvärstidens sista dag innan registratorskontoret stänger.

En kommunmedlem anses ha fått del av ett beslut sju dagar efter det att protokollet fanns tillgängligt i det allmänna datanätet. En part anses ha fått del av beslutet sju dagar efter att brevet avsändes, om inte något annat visas, eller vid den tidpunkt som framgår av mottagningsbeviset eller som har antecknats i ett särskilt intyg om delfående av beslut. Ett ärende anses dock ha kommit till en myndighets kännedom den dag brevet anlände. Vid vanlig elektronisk delgivning anses parten ha fått del av beslutet den tredje dagen efter att meddelandet avsändes, om inte något annat visas. Dagen för delfäendet räknas inte med i besvärstiden. Om den sista dagen för att anföra besvär infaller på en helgdag, självständighetsdagen, första maj, julafton, midsommarafton eller en helgfri lördag, får besvär anföras den första vardagen därefter.

Kommunalbesvärens form och innehåll

Besvären ska anföras skriftligen. Också elektroniska dokument uppfyller kravet på skriftlig form. I besvärsskriften ska uppges

- ändringssökandens namn, hemkommun, postadress, telefonnummer och andra behövliga kontaktuppgifter
- vilket beslut som överklagas
- till vilka delar ändring söks i beslutet och hurdana ändringar som yrkas
- grunder på vilka ändring söks
- e-postadress, om besvärsmyndighetens beslut får delges elektroniskt.

Om ändringssökandens talan förs av hans eller hennes lagliga företrädare eller ombud eller om någon annan har upprättat besvärsskriften, ska även denna persons namn, hemkommun och postadress uppges i besvärsskriften. Ändringssökanden, den lagliga företrädaren eller ombudet ska underteckna besvärsskriften. Ombudet ska vid behov visa fullmakt. Ett elektroniskt dokument behöver dock inte kompletteras med en underskrift, om dokumentet innehåller uppgifter om avsändaren och om det inte finns anledning att betvivla dokumentets autenticitet eller integritet.

Till besvären ska bifogas

- det beslut i original eller kopia i vilket ändring söks genom besvär
- intyg över vilken dag beslutet har delgetts eller någon annan utredning över när besvärstiden har börjat
- de handlingar som ändringssökanden åberopar till stöd för sitt yrkande, om de inte redan tidigare har lämnats till myndigheten.

Rättegångsavgift

Enligt lagen om domstolsavgifter (1455/2015) kan förvaltningsdomstolen ta ut en rättegångsavgift för behandlingen av ett ärende som gäller ändringssökande (260 euro från och med 1.1.2019 (förordning 1383/2018)).