

§ 8

Tertialrapport 1 2016 för Rinkeby-Kista stadsdelsnämnd

Beslut

1. Tertialrapport 1 för år 2016 godkänns och överlämnas till kommunstyrelsen.
2. Stadsdelsnämnden begär hos kommunstyrelsen budgetjustering om 3,0 mnkr för tillgänglighetsfrämjande investeringar i enlighet med vad som redovisas i ärendet.
3. Stadsdelsnämnden begär hos kommunstyrelsen budgetjustering om 3,0 mnkr för reinvesteringar i enlighet med vad som redovisas i ärendet.
4. Stadsdelsnämnden begär hos kommunstyrelsen budgetjustering om 8,4 mnkr för investeringsmedel i klimatåtgärder i enlighet med vad som redovisas i ärendet.
5. Stadsdelsnämnden begär hos kommunstyrelsen budgetjustering om 0,5 mnkr för åtgärder för en giftfri förskola.
6. Stadsdelsnämnden fastställer omslutningsförändringar om 50,0 mnkr och anmäler detta till kommunstyrelsen i enlighet med vad som redovisas i ärendet.
7. Stadsdelsnämnden fastställer nya mål och målvärden i enlighet med bilaga 1.
8. Omedelbar justering.

Ärendet

I stadens budget för 2016 anger kommunfullmäktige följande inriktningsmål:

- Ett Stockholm som håller samman
- Ett klimatsmart Stockholm
- Ett ekonomiskt hållbart Stockholm
- Ett demokratiskt hållbart Stockholm

Rinkeby-Kista stadsdelsförvaltning bedömer att kommunfullmäktiges inriktningsmål kommer att uppnås under året.

När det gäller det ekonomiska utfallet redovisas ett överskott om 0,5 mnkr före resultatöverföringar och en budget i balans efter resultatöverföringar.

Ärendets beredning

Rinkeby-Kista stadsdelsförvaltning hade redovisat ärendet i ett tjänsteutlåtande från den 9 maj 2016.

Dnr 1.2.1.-231-2016

Förslag till beslut

Ordföranden Mia Päärni (S) föreslog att nämnden skulle besluta i enlighet med förvaltningens förslag.

Vice ordföranden Benjamin Dousa (M) lade fram ett förslag till beslut och föreslog att nämnden skulle besluta i enlighet med detta.

Beslutsgång

Ordföranden Mia Päärni (S) ställde de båda förslagen mot varandra och fann att nämnden beslutat i enlighet med förvaltningens förslag.

Reservation

Vice ordföranden Benjamin Dousa m.fl. (M) reserverade sig mot nämndens beslut till förmån för eget förslag enligt följande:

1. Delvis godkänna förvaltningens förslag.
2. Tillföra arbetet med LUP nedanstående riktlinjer.
3. Därutöver anföra följande:

Rinkeby-Kista måste fungera

Mycket är på väg åt fel håll i kommunen som helhet och Rinkeby-Kista i synnerhet. Det finns uppenbara bevis på att kriminaliteten och otryggheten ökar, samtidigt som det bakomliggande utanförskapet växer. Istället för att gå till botten med problematiken inrättas anställningar med flummiga arbetsbeskrivningar bakom stängda dörrar och utan transparens.

Utbildning och jobb är två viktiga spår till ett integrerat och sammanhållet samhälle. Trots det väljer den rödgröna majoriteten att öka antalet barn per grupp i förskolan. Utfallet för 2015 var 14,7 barn per avdelning, och den siffran är numera på 15,2. Målsättningen är 16 barn per avdelning. Majoriteten vill alltså att närheten till barnen ska minska, och man har en strategi för det.

Målsättning

Majoriteten i Rinkeby-Kista, med Mia Päärni i spetsen, angrep återkommande den förra majoriteten för att ha olika mål för KF som helhet och Rinkeby-Kista. Exempelvis är målet för ”Andel barn som lever i familjer som har ekonomiskt bistånd” 11,1 % i Rinkeby-Kista men 3 % för kommunfullmäktige i stort. Det är hyckleri från majoritetens sida, och tyder på ett enormt svek mot medborgarna som röstat fram dem. Socialdemokraterna har återkommande lovat att man ska ändra på detta, men ändå så fortsätter man. Självklart borde Rinkeby-Kista ha samma målsättning som Stockholm i övrigt.

**Stockholms
stad**

Rinkeby-Kista stadsdelsnämnd

Sammanträdesprotokoll

19 maj 2016

Sida 12

Lokalt utvecklingsprogram (LUP)

Vår största oro med arbetet med det lokala utvecklingsprogrammet är att grupper, nätverk och konstellationer ska hävda någon typ av tolkningsföreträde för alla stadsdelens invånare och därmed få mycket stort inflytande. Politiken och förvaltningen måste se till allmänintresset, inte särintressen. Vidare skulle vi vilja se ytterligare stärkt fokus på sysselsättning, jobb och arbetsmarknad i de övergripande målen.

Avslutningsvis är trångboddhet och bostadssituationen alarmerande för många kring Järvaområdet, unga särskilt. Här skulle vi vilja, inom ramen av LUP, att stadsdelen tar initiativ till ökat byggande genom exploaterings- och stadsbyggnadsnämnden. Vi från Alliansen har exempelvis föreslagit bostadsinventeringar, liksom trygghetsvandringar, där förvaltningen bör inventera ytor där det kan för-tätas och byggas nytt.

Särskilt uttalande

Ordföranden Mia Päärni m.fl. (S), ledamoten Demba Bah m.fl. (MP) och tjänstgörande ersättaren Clara Bergman (V) lämnade följande särskilda uttalande:

Av rapporten Skillnadernas Stockholm framgår att Rinkeby-Kista inom många områden visar klart sämre förhållanden än övriga staden på mer eller mindre alla områden. För oss som är verksamma lokalt är det ingen nyhet och vi är förvåningsfulla inför att staden tar ett ordentligt grepp om frågorna kring ojämlikhet och vill göra några medskick i det arbetet.

För att en positiv förändring ska kunna ske har vi ett stort arbete framför oss. Det ställer krav på både staden, landstinget och statliga myndigheter. Det krävs att alla drar åt samma håll och i staden behöver samtliga förvaltningar och bolag medverka på så sätt att resurser för förändringsarbetet ställs till förfogande. Landstinget behöver ta ett större ansvar för till exempel de stora ohälsotal som noteras bland barn, unga och vuxna. Likaså kan vi konstatera att arbetsförmedlingens och polisens arbete är mycket viktigt och att de måste få resurser, tydliga uppdrag och rätt kompetens för att bedriva ett effektivt arbete i våra stadsdelar. Med andra ord, fokus på att minska skillnader behöver finnas på alla nivåer.

Om man menar allvar med förändringsarbetet så måste också de målsättningar som bestäms i stadsdelens verksamhetsplan ligga i paritet med kommunfullmäktiges mål. Om ambitionen är att minska skillnaderna måste det synas i våra mål – även om det innebär att vi inte alltid kommer att nå våra mål till att börja med.

Förutom de självklara frågorna om att minska arbetslösheten, öka måluppfyllelsen i skolan och att minska trångboddhet och/eller hemlöshet så behöver vi arbeta mer med konkreta och synliga aktiviteter som minskar otryggheten. Även om de strukturella frågorna vi nämner här är de absolut viktigaste behövs åtgärder av olika slag. I vissa fall behöver vi ett särskilt fokus på barn och kvinnor där vi upplever att de tar mindre plats på offentliga arenor överlag. Men målet är så klart att alla ska känna trygghet både i hemmen och utomhus i våra stadsdelar på väg till arbete, skola, fritid, möten och nöjen.

För att minska brottsligheten och den rädsla den medför räcker det inte att förstärka de polisiära resurserna även om de är mycket viktiga. Det krävs också insatser för att ändra Järvabornas levnadsförutsättningar. Barn och ungdomar måste få en bättre framtidstro vilket osökt för oss tillbaka till de stora frågorna. Det kan ske genom att deras förutsättningar att klara skolan förbättras. Vi behöver ett rejält omtag och en ordentlig satsning på våra skolor så att de blir attraktiva val för både stadsdelens elever och andra. Det viktigaste och helt grundläggande är att få godkända betyg för att kunna fortsätta på gymnasiet i antingen yrkesutbildningar eller förberedelser för universitetsstudier. Insatser för att öka sysselsättningen bland den vuxna befolkningen är lika viktig. Fler barn/unga ska få växa upp i ett hem där föräldrar går till ett arbete.

En förberedelse för vuxenlivet är att ungdomarna får pröva på att jobba. Nu medverkar förvaltningen till detta genom att anställa ett antal ungdomsvårdare som under ett år får delta i det trygghetsskapande arbetet. Ett annat sätt är att ungdomar får möjlighet till feriearbete under främst sommaren men också i samband med jullovet. Denna typ av arbeten erbjuds normalt av företag till deras anställdas barn. I vår stadsdel saknar många föräldrar arbete och vi har också många ensamkommande ungdomar, varför det blir extra viktigt att förvaltningen kan erbjuda sommarjobb till alla ungdomar som är kvalificerade. Kvantitativt har vi fler sommarjobb än någonsin och för att lyckas med att nå målet fullt ut och för att kunna arbeta med kvalitén behöver fler centrala förvaltningar, andra stadsdelsförvaltningar, stadens bolag men också landstinget vara med i arbetet att skapa meningsfulla sommarjobb. Staden behöver ta ett större ansvar för både finansiering och att få fram det stora antal sommarjobb som behövs. Vi vet att målet i stadsdelen är mycket högt satt men hoppas att förvaltningen trots utmaningar lyckas nå det.

Från stadens sida bedrivs idag en aktiv arbetsmarknadspolitik och man satsar både på snabbspår inom SFI, vuxenutbildning och insatser så som Stockholmsjobb. Arbetslösheten har glädjande nog minskat något även i våra

stadsdelar, en positiv trend som behöver förstärkas. Det är mycket viktigt att stadsdelarna i arbetet med de lokala utvecklingsplanerna driver alla tänkbara sätt att skapa arbetstillfällen och kan ge de som behöver en extra skjuts in på arbetsmarknaden möjlighet att etablera sig. I det arbetet kommer stadens alla förvaltningar och bolag spela en viktig roll. Vi ser utvecklingsmedel som en möjlighet att eventuellt förstärka stadsdelen samordning kring arbetsmarknadsinsatserna. Det är möjligtvis så att en person med god lokalkännedom skulle kunna föra stadens arbete med till exempel nyföretagande närmare våra invånare. Det finns med största sannolikhet många intressanta uppdrag för en näringslivssamordnare att arbete med men tanken är att komplettera det staden gör, vara en kanal in i det arbetet och kreativt driva frågor som kan bidra till att fler företag samt sociala företag startas i stadsdelen.

En försvårande faktor för många boende på Järva är den stora trångboddhet och otrygghet i att hyra i andra, tredje etcetera hand medför. Det drabbar både barn och vuxna, men för barnen innebär det att de inte kan ta hem kamrater, inte få ro för läsläsning eller bara få vara för sig själv. Vi behöver få många fler lägenheter och då såväl stora lägenheter som små så att unga kan flytta hemifrån. Men, det måste bli lägenheter till överkomlig hyra och för att åstadkomma det behöver staden fortsätta att ge de kommunala bostads-bolagen uppdrag att bygga och nationellt borde man även se över möjligheter att subventionera byggandet av framförallt hyresrätter.

När det gäller tryggheten så är det ofta utomhus som den känns störst. Därför är miljön där viktig. Nu genomförs trygghetsvandringar flera gånger årligen, men vår stadsdel är stor och det blir max vartannat år som ett område besöks. Genom detta har buskage försvunnit och belysningen har förbättrats, men mer kan göras. Vi behöver också få en upprustning av torgytorna så att vi och våra besökare känner stolthet över området. För att åstadkomma detta behöver staden centralt också prioritera och visa vägen i kommande budgetar. Från stadsdelens sida kan vi se över hur vi kan utveckla olika aktiviteter i de offentliga rummen som t.ex. torgen med regelbundenhet. Det kan förhoppningsvis även öka närvaron av kvinnor och barn. I detta måste man understryka att underhåll och städning måste skötas ordentligt. Stadsnämnderna borde få ett större ansvar och mandat när det gäller dessa frågor vilket också skulle kunna innebära visst potential för att skapa arbetstillfällen.

Kopplat till både trygghetsfrågor och hälsa tror vi att det finns mycket potential att utveckla arbetet med idrott. I Stockholm har man under många år investerat alldeles för lite vilket gör att vi har för få idrottshallar och de som finns har många gånger ett stort renoveringsbehov. Därför är det viktigt att arbetet med att få fram både fler idrottshallar fortsätter. Vi är glada för att det är en ny idrottshall på gång i Husby men ser att behoven finns runt hela

Järvafältet. Det är en fråga som kommer ta många år att åtgärda vilket gör vår förvaltnings arbete med spontanidrottsytor och samarbete med skolor för att öppna upp deras lokaler kvällstid ännu viktigare. Där finns fortfarande möjlighet att skapa fler ytor än vi har idag men vi behöver också fundera på hur vi kan samarbeta med våra idrottsföreningar för att engagera dem i större utsträckning kring barn som inte är organiserade i en idrottsförening. Även här ser vi ett stort behov att arbeta särskilt med flickor som idrottar i mycket mindre utsträckning än pojkar. Arbetet med att bygga utomhusbadet på Järvafältet behöver påskyndas.

Det förvaltningen beskriver när det gäller de lokala utvecklingsplanerna är helt i linje med den politiska majoritetens ambition att minska skillnaderna i Stockholm. Det finns dock en fråga som behöver belysas något mer och det är de hur vi kan få fler vuxna att vistas utomhus kvällstid. Hur förstärker vi det arbete som är påbörjat med satsningar på nattvandring, samarbete med föreningar, ungdomsvårdar, medborgarvårdar, fältassistenter och andra? Hur skapar vi mer aktiviteter och mötesplatser som ger oss som bor i stadsdelarna anledning att besöka centrumet på kvällen? I dagsläget saknas sådant i stor utsträckning bortsett från Kista Centrum och därför vill vi ge förvaltningen ett uppdrag att återkomma med förslag på åtgärder i andan av vad som beskrivits ovan.