

Utvecklingsstrategi för Varbergs kommun med fokus på landsbygden

Utveckling i alla kommundelar

Förutsättningen för Varbergs kommuns utveckling är mycket god. Det gynnsamma geografiska läget med goda kommunikationer, den attraktiva och variationsrika naturen, det varierade och blomstrande näringslivet och en stadigt ökande befolkning. Kommunen utvecklas, men inte lika mycket överallt.

Att Varbergs stads attraktivitet utvecklas och att innerstadens befolkning ökar, har stor betydelse för hela kommunen. Kopplingen mellan den expansiva stadens utbud och en positiv utveckling av kommunens serviceorter och omgivande landsbygd är belagd men utveckling sker trots det inte överallt i kommunen per automatik.

För att serviceorterna och landsbygden skall utvecklas tillsammans med staden, krävs särskilt engagemang och särskilda insatser. Utveckling förutsätter initiativ från de som bor och verkar på landsbygden. Kommunens uppgift är att främja och underlätta människors vardag och möjlighet till lokal utveckling. Utvecklingsstrategin skall bidra till en social, ekonomisk och ekologiskt hållbar utveckling.

Utvecklingsstrategin anger inriktningen för kommunens arbete i frågor som berör serviceorterna med omland. Arbetet med att nå målbilderna bedrivs kontinuerligt med ett framtidsperspektiv som siktar mot år 2020.

Strategins prioriterade områden

- **demokratifrågor**
- **boende**
- **näringsliv, sysselsättning och kompetensutveckling**
- **kultur och fritid**
- **kommunikation och infrastruktur**
- **kommunal service**

Förklaring av begrepp

Serviceorter

Med serviceorter menas här de orter där det finns omfattande offentlig service. Till serviceorterna räknas Tvååker, Rolfstorp/Skällinge, Kungsäter, Veddige, Bua och Väröbacka/Limabacka.

Träslövsläge räknas i det här sammanhanget som en del av Varbergs stadsområde.

Tätort

Med tätort menas orter med minst 200 innevånare och där det är högst 200 meter mellan husen.

Tvååker, Träslövsläge, Veddige, Bua, Trönninge, Skällinge, Väröbacka, Rolfstorp, Tångaberg, Åsby, Kungsäter, Tofta, Himle, Löftaskog, Södra Näs är tätorter.

Småort

Med småort menas orter med 50-199 innevånare och med högst 150 meter mellan husen.

1. Demokratifrågor

1.1 Kommunen samverkar med utvecklingsgrupperna

De lokala utvecklingsgrupperna, som finns på flera håll i kommunen, är för kommunen en naturlig samarbetspartner i landsbygdsutvecklingsfrågor.

Samtal, dialog och informationsutbyte generellt och i konkreta frågor behöver också ske i andra former med andra grupper eller en bygds alla innevånare.

1.2 Utvecklingsgrupper/byalag/bygdelag i Varbergs kommun

I Varbergs kommun finns för närvarande ca 10 st utvecklingsgrupper. För att täcka hela kommunen, skulle fler behöva bildas, t.ex. i Skällinge, Stamnared, Nösslinge m.fl. Kommunstyrelsens arbetsutskott har beslutat att initiativ skall tas för att stimulera att fler lokala utvecklingsgrupper bildas. Samverkan med Länsbygderådet är en möjlighet för att arbeta för att utvecklingsgrupper bildas där det idag inte finns.

Lokal utveckling kräver lokala initiativ och lokalt engagemang. Att utarbeta en lokal utvecklingsplan är ett stöd för att utvecklingsgruppernas utvecklingsarbete sker långsiktigt och inte är beroende av enskilda eldsjälares uthållighet.

Kommunstyrelsen har tagit beslut om bidrag till utvecklingsgrupperna som kan ansöka om medel för två års försöksverksamhet; 20 000 kr för nya utvecklingsgrupper och 10 000 kr för de som redan är igång. Beslut har också fattats om riktlinjer för bidraget.

Målbild

Utvecklingsgrupper finns inom alla delar av landsbygden.

Utvecklingsgruppernas arbete med att ta fram en lokal utvecklingsplan stöds och stimuleras.

1.3 Dialog med utvecklingsgrupperna

Í den kommunala verksamheten, är olika frågor aktuella för olika delar av kommunen vid olika tillfällen. I vissa frågor är flera eller alla kommundelar berörda. De lokala utvecklingsgrupperna besitter stora kunskaper om sin del av kommunen och utvecklingsgruppernas initiativ till den egna bygdens utveckling är avgörande. Det är därför värdefullt att kommunen och utvecklingsgrupperna har ett god och återkommande dialog.

Målbild

Kommunen initierar och organiserar dialog i frågor där kommunen är angelägen om en bredare belysning och förankring

Utvecklingsgrupperna framför utvecklingsidéer och ställer frågor till kontaktperson/personer i kommunen.

System och metoder för dialog och informationsutbyte med alla kommunens innevånare har utvecklats.

2. Boende

Utvecklingsstrategins målsättning är att öka kvaliteten i boendet på landsbygden, stödja de boende i utvecklingen av sitt boende och sin närmiljö, och hjälpa dem som vill bo på landet att hitta ett gott boende. Arbetet skall leda till långsiktigt hållbara boendeformer och bidra till att uppfylla målet om en god bebyggd miljö. I kommunens översiktsplan framkommer att inriktningen är att bygga vidare på befintlig struktur med stark stad, livskraftiga serviceorter och en levande landsbygd i syfte att ge möjligheter till såväl ett hållbart resande som boende med närhet till service både i staden och på landsbygden.

2.1 Förutsättningar/Lägesbeskrivning

Varbergs kommun har haft en mycket gynnsam utveckling under senare år. Fler än femtonhundra nya bostäder har färdigställs under senaste femårsperioden och befolkningen ökar årligen med cirka 600 människor. Emellertid fördelas inte bostadsbyggandet, befolkningsökningen och den ekonomiska tillväxten jämt över kommunen.

Trots olika förutsättningar, ökar befolkningen i så gott som alla delar av kommunen. Utvecklingen i delar av inlandet, har ändå inte varit tillräckligt stark för att kommersiell och kommunal service kunnat stärkas eller ens behållas full ut. Detta upplevs som en försämring av boendekvaliteten.

2.2 Viktiga arbetsområden

Boendetyper

Utbudet av bostäder på landsbygden idag utgörs nästa uteslutande av villor. Det innebär att bostäderna är relativt stora, kräver ett eget kapital och en hel del eget arbete. För att öka möjligheterna för äldre och yngre att bo i serviceorterna, bör ökade inslag av mindre bostäder i olika former ges hög prioritet. Även boende med en ökad servicegrad är önskvärt så att äldre kan bo kvar i sin hembygd längre.

Målbild

Landsbygden i Varbergs kommun kännetecknas av långsiktigt hållbart boende med god livskvalitet.

För att uppnå en långsiktig hållbarhet finns i serviceorterna och i samhällen längs med kollektivtrafikstråken ett varierat utbud av boendetyper med närhet till service och kollektivtrafik.

Positiv befolkningsutveckling i alla kommunens delar.

Initiativ och engagemang hos kommunen, Varbergs Bostad AB, lokala markägare och näringsliv möjliggör nyproduktion av bostäder.

Hållbart och attraktivt boende

Boendestrukturen är avgörande för transportbehovet och servicegraden på landsbygden, och därmed också för den långsiktiga hållbarheten ur både ekologisk och social synvinkel. Boendet på landet måste därför i någon mån koncentreras till punkter eller stråk som kan ge underlag för service, kollektivtrafik, och infrastruktursatsningar för att servicen skall vara tillgänglig utan långa transporter med bil.

2.3 Strandskydd

Varbergs kommun har många mil stränder, både längs havet och runt kommunens ca 150 insjöar. Reglerna för strandskydd finns i Miljöbalken. I översiktsplanen för Varbergs kommun, redovisas områden där lättnader av strandskyddet föreslås i Skällinge, Karl-Gustav och Kungsäter. Möjlighet till bostadsbyggnation i attraktiva lägen kan positivt påverka ortens utveckling.

2.4 Mötesplatser

Utformningen av den fysiska miljön har stor betydelse för kontakter och gemenskap. Det är därför viktigt att i serviceorterna skapa sociala mötesplatser, d.v.s. platser och torg där människor kan mötas och umgås informellt.

Målbild

Kommunen medverkar till att göra tomter i attraktiva lägen möjliga för byggnation. Ändrat regelverk öppnar för ytterligare möjligheter.

Kommunen samverkar med utvecklingsgrupperna i marknadsföring av kommunala och privata tomter som stödjer en god boendestruktur och en god samhällsutveckling

Kommunen verkar för att mötesplatser ordnas, framför allt i kommunens serviceorter.

3. Näringsliv, sysselsättning och kompetensutveckling

Kommunen har en viktig uppgift, att tillsammans med andra aktörer och de boende och verksamma på landsbygden, stimulera och underlätta en gynnsam utveckling av näringsliv och sysselsättning på landsbygden. En hög servicenivå och engagemang för företagsutveckling skall tillämpas och hinder i största möjligaste mån undanröjas.

För att företagsutvidgning och nyetablering på landsbygden skall vara möjlig, krävs att kommunen har en hög mark- och planberedskap. Det är också angeläget att stimulera och underlätta lokala initiativ till byggnation av företagshus.

Marknad Varberg har en viktig uppgift och uppdrag att stärka förutsättningarna för landsbygdsutveckling. Marknad Varberg har tidigare goda erfarenheter av branschriktade och geografiska nätverk. Därför föreslås att liknande projekt genomförs i övriga kommundelar.

Kommunens inköp till sina verksamheter styrs av Lagen om offentlig upphandling. Kommunen kan genom upphandlingsrutiner påverka möjligheten för mindre och lokala leverantörer att delta i anbudsförandet. Så sker i viss utsträckning redan.

Målbild

Kommunen, i sina olika funktioner, medverkar aktivt till företagsetablering på landsbygden.

För expansion och nyföretagsetablering finns planlagd mark tillgänglig i samtliga serviceorter.

Etablering av besöksnäringföretag på landsbygden ska underlättas och stödjas så att besöksnäringens potential kan tas tillvara.

Nätverksprojekt har erbjudits företag och genomförts i samtliga kommundelar.

Kommunen upphandlingsrutiner ger möjlighet för mindre och lokala leverantörer att delta i anbudsförande.

3.1 Internationell- nationell och regional påverkan

Beslut och strategier från EU, nationell och regional nivå påverkar också kommunens landsbygdsutveckling. EU:s övergripande strategier som Lissabonstrategin – EU:s övergripande strategi för tillväxt och sysselsättning och Göteborgsagendan – EU:s strategi för hållbar utveckling, har betydelse för strategier och program på nationell, regional och lokal nivå. Nedan redovisas några av de program och strategier som har betydelse för den kommande femårsperioden.

3.1.1. Nationellt landsbygdsprogram

Det nationella landsbygdsprogrammet, som bygger på EU:s landsbygdsprogram för programperioden 2007-2013, har som övergripande mål att stödja en hållbar ekonomisk, ekologisk och social utveckling av landsbygden i Sverige. Programmet har följande huvudmål:

1. Förbättra konkurrenskraften och tillväxten i jord- och skogsbruket och därigenom bidra till en ökad sysselsättning på landsbygden
2. Ytterligare miljöanpassa det svenska jordbruket, bevara det öppna landskapet och en mångfald av växt- och djurarter
3. Utveckla ett diversifierat landsbygdsföretagande och därigenom förbättra möjligheterna att leva och arbeta på landsbygden.

3.1.2 Genomförandestrategi för landsbygdsprogrammet i Halland

Genomförandestrategin för landsbygdsprogrammet i Halland har sin utgångspunkt i det nationella landsbygdsprogrammet. Genomförandestrategins övergripande mål är "Livskraftigt företagande av olika slag på landsbygden" som skall uppnås genom satsningar på turism och upplevelser, råvaruproduktion och förädling och boendebaserat småföretagande.

3.1.3 Landsbygdsprogram/Leader

Leader ingår som en del i EU:s landsbygdsstöd. Det övergripande målet är att främja lokal utveckling genom lokala initiativ och förankring. Leader bygger på ett samarbete mellan ideella, privata och offentliga parter. Det har bildats två Leaderområden i Halland; Leader Kustbygd Halland och Leader Landsbygd Halland. Varbergs kommun ingår i bägge områdena. Församlingarna Stråvalla, Värö, Ås, Torpa, Lindberg, Tvååker och Träslöv tillhör Leader Kustbygd. Övriga ingår i Leader Landsbygd Halland. Fokus i de halländska Leaderområdena är att projekten skall främja ökar anta arbetstillfällen på landsbygden.

3.1.4 Regionalt strukturfondsprogram för regional konkurrenskraft och sysselsättning i Västsverige 2007-2013

Utifrån det nationella strategin för konkurrenskraft och sysselsättning har det regionala strukturfondsprogrammet för Västsverige – Västra Götalandsregionen och Halland – utarbetats. Programmet har tre insatsområden; entreprenörskap och innovativt företagande, samverkansinitiativ och innovativa miljöer samt hållbar stadsutveckling.

3.1.5 Tillväxtprogram 2007-2010 Halland

Tillväxtprogrammet är ett styrdokument för arbetet med regional näringslivsutveckling och syftar till att stärka näringslivets konkurrenskraft och företagets tillväxt. Programmet innehåller både generella och specifika insatser, bl.a. särskilda mål för Hallands landsbygd. Det regionala tillväxtprogrammet omarbetas under 2011 till ett regionalt näringslivsprogram.

Målbild

De stödmöjligheter som finns inom de EU-program som omfattar landsbygdens näringsliv och utveckling, tas aktivt tillvara.

Kommunen är ett stöd till landsbygdens aktörer i framtagande av projektidéer och ansökning av projektmedel.

3.2 Utbildningens värde för samhällelig utveckling

En stabil och hållbar tillväxt både på landsbygden liksom i staden, förutsätter ett samhälle i förändring. Näringslivets förnyelse, förändringar i offentlig sektor samt etablering av nya verksamheter ställer krav på ökad kompetens hos befolkningen. Utbildning och livslångt lärande är en nyckelfaktor för kommunens totala konkurrenskraft och utvecklingsmöjligheter. De utbildningar som erbjuds måste anpassas till näringslivets och individers olika efterfrågan och vara av god kvalitet.

Att på olika sätt stimulera entreprenörskap på landsbygden, främst hos ungdomar, är viktigt inför framtiden. Detta kan ske inom utbildningsväsendets ram, inom folkbildningen, i arbetsmarknadsutbildningar och i olika näringslivssatsningar. Nya modeller för kompetens- och verksamhetsutveckling särskilt riktad till landsbygden och förlagd utanför staden behöver utformas.

3.2.1 Kompetens och utbildning

Förutsättningar för ett livslångt lärande på alla nivåer måste finnas tillgängligt för alla. Ökad information, nya metoder, samt riktade insatser till nyckelgrupper ska bidra till att fler av kommunens invånare utbildar sig också på eftergymnasial nivå.

En ökad samverkan mellan utbildningsväsende och näringsliv är viktig. Det är angeläget att utbildningar behovsanpassas för att stärka företagets konkurrenskraft och för att underlätta rekrytering av medarbetare med rätt kompetens.

Åtgärder för att integrera företagsamhet och entreprenörskap i hela det ordinarie utbildningsväsendet i kommunen är angeläget och ska understödjas generellt i kommunen. Attityder, hos främst ungdomar, till utbildning och företagsamhet ska påverkas.

Målbild

Ett företagsamt lärande som utvecklar det entreprenöriella tänkandet hos eleverna i skolan samt stärker samarbetet med det lokala näringslivet är etablerat.

Campus Varberg specialutformar utbildning och kompetensutveckling efter önskemål från kommunens företag. Utbildningar förläggs om möjligt i någon av kommunens serviceorter.

3.2.2 Kompetensutveckling

Den analys som företag och offentlig verksamhet gör av sin verksamhet, sin organisation och sitt kompetensbehov skall utgöra grunden för utformningen av kompetensutveckling och utbildning.

Det finns även skäl att stimulera bildandet av nätverk mellan ensam- och småföretag t.ex. med geografisk närhet eller branschtillhörighet bl.a. för att tillsammans i nätverk genomföra kompetens- och verksamhetsanalyser. Stödet kan bestå av förberedelser och genomförande av möten, seminarier och konferenser, uppsökande verksamhet, undersökningar, kontaktförmedling, utbildning, erfarenhetsutbyte, informationsverksamhet, studiebesök, attitydpåverkan etc.

Målbild

Kommunen genom Campus Varberg erbjuder företag och verksamheter efterfrågad kompetensutveckling som bidrar till ökad tillväxt och sysselsättning.

Kommunen tar initiativ till och stödjer nätverk mellan ensam- och småföretag.

4. Kultur och fritid

Landsbygden har en lång och stark tradition av ett aktivt föreningsliv. Av kommunens föreningar med sin stora variationsrikedom, har ett ansevärt antal föreningar sin hemvist på landsbygden. Idrotts-, ungdoms-, kultur- hembygds- och andra intresseföreningar spelar en stor roll för en aktiv fritid och ett stort utbud av arrangemang och aktiviteter.

Målbild

Kommunen är på olika sätt engagerad i att stödja och samordna lokala initiativ och lokalt engagemang till kultur- och fritidsaktiviteter.

4.1 Föreningar och anläggningar

Kultur- och fritidsaktiviteter skall finnas tillgängliga också på landsbygden. I flera av kommunens orter finns idrottsanläggningar och bygdegårdar som utgör en resurs för kultur- och fritidslivet på landsbygden. Det är angeläget att de anläggningar och byggnader som redan finns med gemensamma insatser används och hålls i gott skick. Redan idag är föreningar helt eller delvis ansvariga för drift och skötsel av flera av kommunens idrottsanläggningar. Kommunen kommer fortsatt att stödja föreningar som vill delta i skötsel och drift av anläggningar.

Föreningslivet har en stark tradition och är en ovärderlig resurs på landsbygden. Kommunen kommer i stor utsträckning ta tillvara möjligheten att samverka med föreningslivet i olika kultur och fritidsaktiviteter. Särskilt angeläget är att stödja och bildandet av kulturföreningar och prioritera initiativ till kulturprojekt på landsbygden.

Målbild

Kommunen samarbetar med det lokala föreningslivet och tar på olika sätt tillvara på den betydande resurs som den starka traditionen av engagemang i föreningslivet på landsbygden utgör.

Kommunen är aktiv i att tillsammans med det lokala engagemanget, hitta former för effektivt nyttjande och drift av de kommunala anläggningarna.

Olika former av samverkan med landsbygdens föreningar för genomförande av kultur- och fritidsaktiviteter förekommer flitigt.

4.2 Ungdomsaktiviteter på landsbygden

Livsvillkoren för ungdomar på landsbygden är beroende av möjligheten till en aktiv och varierad fritid. Kultur- och fritidsförvaltningen gör speciellt riktade insatser för att stödja fritidsaktiviteter för ungdomar på landsbygden.

Målbild

Kommunen stödjer föreningar i att skapa ett brett utbud av fritidsaktiviteter för ungdomar i alla kommundelar.

4.3 Kultur

I Bua samhälle och vid Lindbergs skola har kommunens kultur och fritidsförvaltningen, i samverkan med Statens Konstråd, uppfört offentlig utsmyckning. Kommunen kommer att fortsätta arbetet med att tillsammans med andra aktörer, som stiftelser, Statens Konstråd m.fl. hitta möjligheter att uppföra konstnärlig utsmyckning i kommunens serviceorter.

Det är viktigt att kulturutbudet utanför staden diversifieras och breddas. Kommunens arrangörer av evenemang och event, bör där så är möjligt förlägga arrangemang av olika konstformer; konst, teater, dans, musik, till landsbygden. Här kan offentliga lokaler men också bygdegårdar vara möjliga att använda.

Kulturskolan planerar att bredda sin verksamhet genom att i samarbete med skolorna ytterligare erbjuda undervisning utanför staden.

Målbild

I samtliga kommunens servicorter finns offentlig utsmyckning på centrala platser.

Kulturevenemang av olika slag förläggs i ökad utsträckning till landsbygden.

Evenemang förläggs till bygdegårdar när så är möjligt.

Kulturskolan i samarbete med skolorna erbjuder kurser utanför staden.

5. Kommunikation och infrastruktur

5.1 Förutsättningar och lägesbeskrivning

Alla är beroende av väl fungerande transporter oavsett om vi går, cyklar, åker bil eller tåg. Likaså för företag inom olika näringsgrenar på landsbygden. Landsbygdens geografiska förutsättningar med flera tätorter, småorter och spridd bebyggelse, innebär att resebehoven är stora. I många fall bor och arbetar vi inte på samma plats.

Hela eller delar av vissa bilresor, bör kunna ersättas med andra färdmedel som ger mindre miljöpåverkan. Det kan handla om att underlätta för samåkning med bil, att kunna gå och cykla trafiksäkert, resa med buss eller tåg, att det finns goda parkeringsmöjligheter vid tågstationer och centrala busshållplatser och att anpassa tidtabeller för att möjliggöra byten.

5.2 Kollektivtrafik

Kollektivtrafiken ska utvecklas för att fungera som ett gott alternativ till bilen. Buss för såväl arbets-, skol-, service- och fritidsresor förutsätts i ett antal stråk som har ett stort resandeunderlag.

För serviceresor spelar närtrafiken en stor roll. Närtrafik innebär att man har viss tillgång till anropsstyrd kollektivtrafik för serviceresor till närmaste serviceort eller staden.

Hallandstrafiken ansvarar för buss- och regionalstågtrafik. Utvecklingen i den regionala tågtrafiken på Västkustbanan med ökad turtäthet och fler tågstopp pågår i Halland. Ökad trafik och fler tågstationer på Västkustbanan gynnar boende i hela kommunen genom bättre pendlingsmöjligheter söder- och norrut. Viskadalsbanan är en viktig länk för orterna längs linjen.

Det finns potential i att samordna de olika samhällsbetalda resorna (buss i linjetrafik, skolskjutsar, färdtjänst) i högre utsträckning, vilket både bör medföra ökade möjligheter för resenärer och godstransport samt en effektivare användning av offentliga medel.

Målbild

Kommunen har efter förmåga medverkat till att det finns attraktiva knutpunkter och goda bytesmöjligheter mellan olika trafikslag.

Serviceorterna har goda buss- och tågförbindelser med Varbergs stad med flera alternativa resmöjligheter under dagar och kvällar och även helger. Detta ger också en god service för mellanliggande bebyggelse längs busslinjerna.

Det finns en tågstation i Väröbacka/Limabacka.

5.3 Vägar och cykelvägar

Förbättringar och utbyggnad av cykelvägnätet på landsbygden är angeläget för att öka trafiksäkerheten och minska miljöpåverkan. Säkra cykelmöjligheter är särskilt angeläget i närheten av skolor, större arbetsplatser och service. Kommunens invånare skall påverkas för att i högre utsträckning gå och cykla i stället för att använda bil.

Eftersom kommunen inte är väghållare utanför Varbergs stad, har Vägverket och vägföreningar en viktig roll för utveckling av vägar och cykelvägar i och utanför tätorterna. Standarden på väg 153 motsvarar inte behovet för gods- och persontransporter. Det är mycket angeläget att vägens standard förbättras och att trafiksäkerheten höjs.

Målbild

Väg 41 är helt utbyggd.

Pendelparkeringar finns på strategiska platser runt om i kommunen.

Kommunen har kraftfullt verkat för förbättringar på väg 153.

Det finns trygga och säkra gång- och cykelvägar i skolornas närmiljö och cykelvägar är utbyggda så att fler väljer att gå och cykla istället för att använda bil.

Lokala initiativ till samåkning har tagits på flera platser.

5.4 Tillgången på bredbandsuppkoppling

Varbergs Energi fortsätter utbyggnaden av fibernätet i flera delar av kommunen.

Genom lokalt engagemang och arbete, har med utgångspunkt från Varberg Energis nät, ytterligare delar av kommunen med fiberkabel.

Genom lokalt engagemang har fler föreningar bildats och ytterligare utbyggnad planeras.

Målbild:

Genom lokala initiativ och med utgångspunkt från Varberg Energis fibernät, har samtliga kommunaldelar tillgång till snabb och säker bredbandsuppkoppling

6. Kommunal service

Alla kommunens invånare har rätt att beroende av behov, få del av kommunens olika verksamheter. Alla har däremot inte lika nära till service av olika slag. Verksamhet som äldreomsorg, fritidsanläggningar, skola och förskola finns i alla serviceorter och i vissa fall också i tätorter och småorter. De centrala förvaltningarna som stadsbyggnadskontor, miljö- och hälsoskyddskontor m.fl. finns däremot enbart i centralorten.

För att öka tillgängligheten kan försök genomföras för att göra kommunal service lättare åtkomlig i fler delar av kommunen. T.ex. kan man pröva möjligheten att anordna mottagning på bibliotek eller andra centrala lokaler med deltagande av kommunala tjänstemän med bred kompetens.

I en snar framtid bedöms flera offentliga tjänster finnas tillgängliga via Internet.

Målbild

De offentliga lokalerna nyttjas i högre utsträckning för kommunal information och service.

Antalet offentliga tjänster tillgängligt via Internet har utökats.

Antagen av kommunfullmäktige 2011-10-18, § 160