

KS § 12:14

Dnr. KS 2013/372-100

Svar på medborgarförslag nr 9/2013 – Anläggande av gästhamn m.m.

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Anse medborgarförslag besvarat med hänvisning till att det pågår ett arbete med Program för Åkersberga stad – centrumområdet.

Sammanfattning

I ett medborgarförslag inkommet till kommunen 12 november 2013 föreslås anläggande av gästhamn i Åkersberga centrum och som konsekvens därav föreslås nuvarande markyta, där Preem-macken står, frigörs samt att broar över kanalen höjs.

Beslutsunderlag

- Kommunstyrelsens arbetsutskott har behandlat ärendet 2014-11-12, § 9:14.
- Michaela Fletchers (M) beslutsförslag daterat 2014-10-29.
- Samhällsbyggnadsförvaltningens tjänsteutlåtande daterat 2014-06-04.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall beslutsförslaget innebärande att anse medborgarförslag besvarat med hänvisning till att det pågår ett arbete med Program för Åkersberga stad – centrumområdet.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Förslagsställaren
- Akten

Kommunstyrelsens ordförande
Michaela Fletcher

2014-10-29 Dnr KS 2013/372-100 (4)

Till Kommunstyrelsen

Svar på medborgarförslag 9/2013 – Anläggande av gästhamn m.m.

I ett medborgarförslag, inkommet till kommunen 12 november 2013, föreslås anläggande av gästhamn i Åkersberga centrum. Den markyta som tidigare Preemmacken legat på föreslås upplåtas för detta ändamål jämte att broar över kanalen höjs.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Att anse medborgarförslaget besvarat med hänvisning till att det pågår ett arbete med Program för Åkersberga stad – centrumområdet.

Programarbetet för Åkersbergas centrumområde har som en av sina utgångspunkter att förbättra kontakten mellan Åkers kanal och övriga centrala delar. I programarbetet ingår även den tomt där Preem tidigare låg. Det har under processens gång framkommit önskemål om gästplatser för båtar och det är något som kommer studeras vidare.

Bakgrund

Tjänsteutlåtande från Samhällsbyggnadsförvaltningen daterat 2014-06-04

Michaela Fletcher
Kommunstyrelsen ordförande

Tjänsteutlåtande

Samhällsbyggnadsförvaltningen

Till Kommunstyrelsen

Datum 2014-06-04

Dnr KS 2013/372-100 (4)

Medborgarförslag 9/2013 – Anläggande av gästhamn m.m.

Sammanfattning

I ett medborgarförslag inkommet till kommunen 12 november 2013 föreslås anläggande av gästhamn i Åkersberga centrum och som konsekvens därav föreslås nuvarande markyta, där Preem-macken står, frigöras samt att broar över kanalen höjs.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Anse medborgarförslag 9/2013 besvarat med hänvisning till pågående arbete med Program för Åkersberga stad - centrumområdet.

Bakgrund

Mats Rydén, som lämnat medborgarförslaget, föreslår att Preem rivs och att marken fram till kanalen muddras så att en gästhamn kan anläggas, samt att man i framtiden höjer broarna för att släppa in större båtar.

Förvaltningens slutsatser

Plan- och exploateringsenheten fick den 5 maj 2013 i uppdrag att ta fram ett program för hela Åkersbergas centrumområde och dess utveckling som underlag till framtida detaljplanläggning. Det pågående programarbetet omfattar bl. a. tomten där Preem-macken, som ska avveckla sin verksamhet, står idag. En av målsättningarna för arbetet är att tydliggöra och förbättra kontakten mellan Åkers kanal och övriga centrum samt att förbättra nyttjandet av området vid kanalen. Eftersom det under processen framkommit önskemål om gästplatser för båtar, är det något som kommer att studeras vidare.

Bilagor

Medborgarförslag 9/2013

Kent Gullberg

Samhällsbyggnadschef

Viveka Larsson

Plan- och exploateringschef

Skickas till:
Kommunfullmäktige i Österåkers kommun
Kommunkansliet
184 86 Åkersberga

9/2013

ÖSTERÅKERS KOMMUN KOMMUNSTYRELSEN
2013 -11- 12
D.nr: KS 2013/372-100 (1)

Medborgarförslag

Förslag (endast ett ämne)*

För att öka trivsel och attraktions kraft av Åkersberga förväslår jag följande.

Beskrivning*

Ta bort bensinmacken Preem från centrum. Muddra upp området och anlägg en gästhamn på samma plats. Vi har då en gästhamn mitt i centrum. Man kan sedan tänka sig att i framtiden höja broarna över kanalen så att större båtar kan komma in.

Förslaget kommer att publiceras på kommunens webbplats avskalat från nedanstående kontaktuppgifter

Kontaktuppgifter

Namn* Mats Rydén

4

KS § 12:15

Dnr. KS 2013/373-100

Svar på medborgarförslag nr 10/2013 – Bygg ett nytt stationshus

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Anse medborgarförslag besvarat med hänvisning till pågående arbete med Program för Åkersberga stad – centrumområde.

Sammanfattning

I ett medborgarförslag som inkom till kommunen 12 november 2013 föreslås att ett nytt stationshus i Åkersberga byggs med det gamla stationshuset från sekelskiftet som förebild.

Beslutsunderlag

- Kommunstyrelsens arbetsutskott har behandlat ärendet 2014-11-12, § 9:15.
- Michaela Fletcher (M) beslutsförslag daterat 2014-10-29.
- Samhällsbyggnadsförvaltningens tjänsteutlåtande daterat 2014-06-04.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall beslutsförslaget innebärande att anse medborgarförslag besvarat med hänvisning till pågående arbete med Program för Åkersberga stad – centrumområde.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Förslagsställaren
- Akten

ACE

Kommunstyrelsens ordförande
Michaela Fletcher

2014-10-29 Dnr KS 2013/373-100 (4)

Till Kommunstyrelsen

Svar på medborgarförslag 10/2013 – Bygg ett nytt stationshus

I ett medborgarförslag, inkommet till kommunen 12 november 2013, föreslås att ett nytt stationshus i Åkersberga byggs med det gamla stationshuset från sekelskiftet som mall.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Att anse medborgarförslaget besvarat med hänvisning till att det pågår ett arbete med Program för Åkersberga stad – centrumområdet.

Programarbetet omfattar hela centrumområdet och dess utveckling och i det ingår bl.a. en ny stationslösning som en följd av utbyggnaden av Roslagsbanan. En av målsättningarna är att utveckla och förbättra stationsområdet och tillskapa en bättre koppling mellan tågstationen och busstationen.

Bakgrund

Tjänsteutlåtande från Samhällsbyggnadsförvaltningen daterat 2014-06-04

Michaela Fletcher
Kommunstyrelsen ordförande

Tjänsteutlåtande

Samhällsbyggnadsförvaltningen

Datum 2014-06-04

Dnr KS 2013/373-100 (4)

Till Kommunstyrelsen

Medborgarförslag 10/2013 – Bygg ett nytt stationshus

Sammanfattning

I ett medborgarförslag som inkom till kommunen 12 november 2013 föreslås att ett nytt stationshus i Åkersberga byggs med det gamla stationshuset från sekelskiftet som förebild.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Anse medborgarförslag 10/2013 besvarat med hänvisning till pågående arbete med Program för Åkersberga stad – centrumområde.

Bakgrund

Mats Rydén, som lämnat medborgarförslaget, anser att ett stationshus i samma stil som det gamla skulle ge en mer attraktiv bild av Åkersberga när resenärer från Roslagsbanan anländer, än den Pressbyråkiosk som står där idag. Han anser vidare att det inte är välkommande att den nya byggnaden för centrumhandel har svart fasad.

Förvaltningens slutsatser

Plan- och exploateringsenheten fick den 5 maj 2013 i uppdrag att ta fram ett program för hela Åkersbergas centrumområde och dess utveckling som underlag till framtida detaljplaneläggning. Arbetet med en ny detaljplan har påbörjats för att ge plats för en ny stationslösning som ska ersätta den gamla som en följd av utbyggnaden av Roslagsbanan. En av målsättningarna är att utveckla och förbättra hela stationsområdet och kopplingen mellan den nya stationen och omstigningsplatsen för bussarna.

Bilagor

Medborgarförslag 10/2013

Kent Gullberg

Samhällsbyggnadschef

Viveka Larsson

Plan- och exploateringschef

Skickas till:
Kommunfullmäktige i Österåkers kommun
Kommunkansliet
184 86 Åkersberga

10/2013

ÖSTERÅKERS KOMMUN KOMMUNSTYRELSEN
2013 -11- 12
D.nr: KS 2013/373-100 (1)

Medborgarförslag

Förslag (endast ett ämne)* Bygg nytt stationshus
Beskrivning* Bygg ett nytt stationshus med det gamla huset före 1943 som mall. Det skulle se betydligt trevligare ut än den pressbyråkiosk som finns nu. När man nu kommer till Åkersberga med tåg möts man av en mörk svart vägg som ser ut som en halvfärdig byggnad av asvaboard. Det verkar som vi inte har något skönhetsråd i östertåkers kommun.

Förslaget kommer att publiceras på kommunens webbplats avskalat från nedanstående kontaktuppgifter

Kontaktuppgifter

Namn* Mats Rydén

KS § 12:16

Dnr. KS 2014/0152

Svar på medborgarförslag nr 2/2014 – Policy för anläggande/byggande av kommunikationsmaster i kommunen

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige

Avslå medborgarförslaget med hänvisning till att en sådan policy skulle vara underordnad lagregleringar i Plan- och bygglagen och rättspraxis inom området att den kommer att bli starkt begränsad eller verkningslös.

Sammanfattning

I ett medborgarförslag (2/2014) föreslås att en policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun antas. Kommunfullmäktige har remitterat ärendet till Byggnadsnämnden som har beslutat i ärendet 2014-09-23, § 8:8.

Beslutsunderlag

- Kommunstyrelsens arbetsutskott har behandlat ärendet 2014-11-12, § 9:16.
- Michaela Fletchers (M) beslutsförslag daterat 2014-10-29.
- Kommunstyrelsens kontors tjänsteutlåtande daterat 2014-11-04.
- Utdrag ur Byggnadsnämndens protokoll 2014-09-23, § 8:8.
- Samhällsbyggnadsförvaltningens tjänsteutlåtande daterat 2014-09-16.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall till beslutsförslaget innebärande att avslå medborgarförslaget med hänvisning till att en sådan policy skulle vara underordnad lagregleringar i Plan- och bygglagen och rättspraxis inom området att den kommer att bli starkt begränsad eller verkningslös.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Förslagsställaren
- Akten

Kommunstyrelsens ordförande
Michaela Fletcher

2014-10-29 Dnr BN12 2014/0037-100

Till Kommunstyrelsen

Svar på medborgarförslag nr 2/2014 – policy för anläggande av kommunikationsmaster i Österåkers kommun

I ett medborgarförslag, inkommet till kommunen 15 april 2014, föreslås att en policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun antas.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Att avslå medborgarförslaget med hänvisning till att en sådan policy skulle vara underordnad lagregleringar i Plan- och bygglagen och rättspraxis inom området att den kommer att bli starkt begränsad eller verkningslös.

Bakgrund

Tjänsteutlåtande från Samhällsbyggnadsförvaltningen daterat 2014-09-16

Michaela Fletcher
Kommunstyrelsen ordförande

Tjänsteutlåtande

Kommunstyrelsens kontor

Sofia Coyne

Till Kommunstyrelsen

Datum 2014-11-04

Dnr KS 2014/0152

Svar på medborgarförslag nr 2/2014 - Policy för anläggande/byggande av kommunikationsmaster i kommunen

Sammanfattning

I ett medborgarförslag (2/2014) föreslås att en policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun antas. Kommunfullmäktige har remitterat ärendet till Byggnadsnämnden som har beslutat i ärendet 2014-09-23, § 8:8.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Medborgarförslag om att anta en policy för anläggande/byggande av kommunikationsmaster i Österåker kommun avslås, med hänvisning till att en sådan policy skulle vara underordnad lagreglering och rättspraxis på ett sådant sätt att dess påverkan bedöms vara starkt begränsad eller verkningslös.

Bakgrund

Samhällsbyggnadsförvaltningen skriver i sitt tjänsteutlåtande "För att få uppföra en kommunikationsmast/mobilmast av slag som här är aktuellt krävs enligt plan- och bygglagen, PBL, ett bygglov. Av denna lag och den rättspraxis som utvecklats på området framgår klart och tydligt vilka grunder, eller lagrum som ska utgöra underlag för Byggnadsnämndens prövning när en ansökan om bygglov inkommer till kommunen. En sådan prövning, som utgör myndighetsutövning, anges inte ha att beakta en kommuns eventuella inställning till masters placering, i form av en policy eller liknande dokument. Av detta följer att en sådan policy skulle vara att se som tämligen verkningslös då densamma skulle få "vika" för de i plan- och bygglagen angivna prövningsgrunderna."

Förvaltningens slutsatser

Kommunstyrelsens kontor, kommunkansliet har inget att erinra.

Tidigare beredning och beslutsunderlag

- Byggnadsnämnden har behandlat ärendet 2014-09-23, BN § 8:8
- Samhällsbyggnadsförvaltningens tjänsteutlåtande daterat 2014-09-16

Tjänsteutlåtande

Bilagor

1. Byggnadsnämndens beslut 2014-09-23, § 8:8
2. Samhällsbyggnadsförvaltningens tjänsteutlåtande daterat 2014-09-16

Jan-Olof Friman
Kommundirektör

Peter Frene
Kanslichef

2/2014

ÖSTERÅKERS KOMMUN
KOMMUNSTYRELSEN

2014 -04- 16

D.nr:

KS 2014/0152-100 (1)

ÖSTERÅKERS KOMMUN
Byggnadsnämnden

14 -04- 15

D.nr

Skickas till:
Kommunfullmäktige i Österåkers kommun
Kommunkansliet
184 86 Åkersberga

Medborgarförslag

Förslag (endast ett ämne)*

Policy för anläggande/byggnad av kommunikationsmaster i kommunen.

Beskrivning*

Jag vill att kommunen upprättar en policy för byggandet av master i kommunen. Idag finns det redan många master för GSM-nätet i kommunen. Detta antal kommer att öka, då det krävs att master för det nya 4G näten sitter betydligt närmare varandra för att bibehålla hög dataöverföringshastighet. Vi vill att man från kommunens sida upprättar en policy som tillvaratar innevånarnas intressen och begränsar hur och var dessa master byggs. Samverkan mellan operatörer skall prioriteras och utredas av operatörerna själva innan bygglov beviljas. Denna *Se Exempel* samverkansredovisning skall bifogas bygghandlingarna. *Bikaja L.*

Namn *

Lars Hahn

Bilaga

ÖSTERÅKERS KOMMUN Byggnadsnämnden	
14-04-15	
D.nr	

Satellit

Logga in

Google

Google

§ 8:8

Medborgarförslag – policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun

Sammanfattning

I ett medborgarförslag som inkom till Österåkers kommun den 15 april 2014 föreslås att en policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun antas. Kommunfullmäktige har 2014-05-05 beslutat att godkänna förslaget för remittering till byggnadsnämnden

Beslut

Byggnadsnämnden föreslår Kommunstyrelsen föreslå Kommunfullmäktige besluta

1. Medborgarförslag om att anta en policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun avslås, med hänvisning till att en sådan policy skulle vara underordnad lagregleringar och rättspraxis på ett sådant sätt att dess påverkan bedöms vara starkt begränsad eller verkningslös.

Bakgrund

Förslagsställaren påtalar att det redan i dag finns många master för GSM-nätet i kommunen och att antalet kommer att öka, då det krävs att master för de nya 4G-näten sitter betydligt närmare varandra för att bibehålla hög dataöverföringshastighet. Förslagsställaren vill att man från kommunens sida upprättar en policy som tillvaratar invånarnas intressen och begränsar hur och var dessa master byggs. Samverkan mellan operatörer skall prioriteras och utredas av operatörerna själva innan bygglov beviljas – samverkansredovisningen skall bifogas bygghandlingarna.

I ärendet föreligger tjänsteutlåtande daterat 2014-09-16 från samhällsbyggnadsförvaltningen.

Nämndens slutsatser

För att få uppföra en kommunikationsmast/mobilmast av slag som här aktuellt krävs enligt plan- och bygglagen, PBL ett bygglov. Av denna lag och den rättspraxis som utvecklats på området framgår klart och tydligt vilka grunder, eller lagrum som ska utgöra underlag för byggnadsnämndens prövning när en ansökan om bygglov inkommer till kommunen. En sådan prövning, som utgör myndighetsutövning, anges inte ha att beakta en kommuns eventuella inställning till masters placering, i form av en policy eller likande dokument. Av detta följer att en sådan policy skulle vara att se som tämligen verkningslös då densamma skulle få "vika" för de i plan- och bygglagen angivna prövningsgrunderna.

Det kan vidare noteras att i den praxis som utvecklats på området, återkommande kan läsas att utbyggnaden av infrastrukturen för trådlös kommunikation är av starkt allmänintresse och att det är oundvikligt att en mast för mobiltelefoni på grund av sin höjd i många fall blir synlig från flera håll och ibland måste placeras i nära anslutning till bostadsbebyggelse.

Trots att en anläggning av aktuellt slag kan upplevas som en olägenhet, måste därför enskilda räkna med att de kan tvingas tåla ett förhållandevis stort intrång i sin närmiljö.

I flera domar avkunnade i högsta instans kan återfinnas skrivningen "Även om masten upplevs som påträngande finner Regeringsrätten att allmänintresset – och den generella svårigheten att finna för ändamålet lämpliga platser som inte i stället stör någon annan – gör att klagandena får tåla den olägenhet som masten innebär. Mastens placering och utformning medför alltså inte sådana olägenheter för omgivningen att den inte ska tillåtas. Inte heller i övrigt har det kommit fram några omständigheter som innebär att anläggningen inte uppfyller kraven i PBL."

Av ovan beskrivet framgår att en policy, i enlighet med det aktuella medborgarförslaget, skulle vara underordnad lagregleringar och rättspraxis på ett sådant sätt att dess påverkan bedöms vara starkt begränsad eller verkningslös.

Vad slutligen gäller förslagsställarens önskan om att samverkan mellan operatörer skall prioriteras och utredas, ska sägas att dessa frågor regelmässigt beaktas i bygglovhandläggningen. Exempelvis brukar framställas krav på att dimensioneringen på torn och master ska vara sådan att det tillåter framtida samnyttjande med andra operatörer. Vidare att den bygglovsökande i någon mån har undersökt möjligheterna till ett samutnyttjande, i det fall det finns närbeläget torn eller mast.

Bilagor

1. Medborgarförslag, 2014-04-15

Tjänsteutlåtande

Samhällsbyggnadsförvaltningen

Datum 2014-09-16

Dnr BN12 2014/0037-100 (4)

Till Byggnadsnämnden

Medborgarförslag – policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun

Sammanfattning

I ett medborgarförslag som inkom till Österåkers kommun den 15 april 2014 föreslås att en policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun antas. Kommunfullmäktige har 2014-05-05 beslutat att godkänna förslaget för remittering till byggnadsnämnden

Beslutsförslag

Byggnadsnämnden föreslår Kommunstyrelsen föreslå Kommunfullmäktige besluta

1. Medborgarförslag om anta en policy för anläggande/byggande av kommunikationsmaster i Österåkers kommun avslås, med hänvisning till att en sådan policy skulle vara underordnad lagregleringar och rättspraxis på ett sådant sätt att dess verkan bedöms vara starkt begränsad eller verkningslös.

Bakgrund

Förslagsställaren påtar att det redan i dag finns många master för GSM-nätet i kommunen och att antalet kommer att öka, då det krävs att master för de nya 4G-näten sitter betydligt närmare varandra för att bibehålla hög dataöverföringshastighet. Förslagsställaren vill att man från kommunens sida upprättar en policy som tillvaratar invånarnas intressen och begränsar hur och var dessa master byggs. Samverkan mellan operatörer skall prioriteras och utredas av operatörerna själva innan bygglov beviljas – samverkansredovisningen skall bifogas bygghandlingarna.

Förvaltningens slutsatser

För att få uppföra en kommunikationsmast/mobilmast av slag som här aktuellt krävs enligt plan- och bygglagen, PBL ett bygglov. Av denna lag och den rättspraxis som utvecklats på området framgår klart och tydligt vilka grunder, eller lagrum som ska utgöra underlag för byggnadsnämndens prövning när en ansökan om bygglov inkommer till kommunen. En sådan prövning, som utgör myndighetsutövning, anges inte ha att beakta en kommuns eventuella inställning till masters placering, i form av en policy eller likande dokument. Av detta följer att en sådan policy skulle vara att se som tämligen verkningslös då densamma skulle få ”vika” för de i plan- och bygglagen angivna prövningsgrunderna.

Det kan vidare noteras att i den praxis som utvecklats på området, återkommande kan läsas att utbyggnaden av infrastrukturen för trådlös kommunikation är av starkt allmänintresse och att det är oundvikligt att en mast för mobiltelefoni på grund av sin höjd i många fall blir synlig från flera håll och ibland måste placeras i nära anslutning till bostadsbebyggelse.

Tjänsteutlåtande

Trots att en anläggning av aktuellt slag kan upplevas som en olägenhet, måste därför enskilda räkna med att de kan tvingas tåla ett förhållandevis stort intrång i sin närmiljö.

I flera domar avkunnade i högsta instans kan återfinnas skrivningen ”Även om masten upplevs som påträngande finner Regeringsrätten att allmänintresset – och den generella svårigheten att finna för ändamålet lämpliga platser som inte i stället stör någon annan – gör att klagandena får tåla den olägenhet som masten innebär. Mastens placering och utformning medför alltså inte sådana olägenheter för omgivningen att den inte ska tillåtas. Inte heller i övrigt har det kommit fram några omständigheter som innebär att anläggningen inte uppfyller kraven i PBL.”

Av ovan beskrivet framgår att en policy, i enlighet med det aktuella medborgarförslaget, skulle vara underordnad lagregleringar och rättspraxis på ett sådant sätt att dess verkan bedöms vara starkt begränsad eller verkningslös.

Vad slutligen gäller förslagsställarens önskan om att samverkan mellan operatörer skall prioriteras och utredas, ska sägas att dessa frågor regelmässigt beaktas i bygglovhandläggningen. Exempelvis brukar framställas krav på att dimensioneringen på torn och master ska vara sådan att det tillåter framtida samnyttjande med andra operatörer. Vidare att den bygglovsökande i någon mån har undersökt möjligheterna till ett samutnyttjande, i det fall det finns närbeläget torn eller mast.

Bilagor

1. Medborgarförslag, 2014-04-15

Kent Gullberg
Samhällsbyggnadschef

Robert Blomdahl
Förvaltningsjurist

KS § 1:8

Dnr. KS 2013/0333

Svar på medborgarförslag nr 5/2013 – Bra och näringsriktig mat till alla i skolan

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Anse medborgarförslag nr 5/2013 besvarat med hänvisning till att de nationella riktlinjerna om näringsriktiga måltider i skolan följs samt att en ny kostpolicy ska tas fram utifrån bland annat Livsmedelsverkets nya rekommendationer och tillagningskök ska, där det är praktiskt möjligt, finnas på skolan.

Sammanfattning

I ett medborgarförslag väckt i Kommunfullmäktige 2013-11-11, § 8:7, föreslår förslagsställaren att det ska finnas bra och näringsriktig mat till alla i skolan samt kanske även frukost.

Beslutsunderlag

- Kommunstyrelsens arbetstutskott har behandlat ärendet 2014-12-17, § 1:9.
- Michaela Fletchers (M) beslutsförslag daterat 2014-12-01.
- Kommunkansliets tjänsteutlåtande daterat 2014-10-22.
- Utdrag ur Kultur- och utbildningsnämndens protokoll 2014-03-04, § 2:7.
- Kultur- och utbildningsförvaltningens tjänsteutlåtande daterat 2014-01-14.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall till beslutsförslaget innebärande att anse medborgarförslag nr 5/2013 besvarat med hänvisning till att de nationella riktlinjerna om näringsriktiga måltider i skolan följs samt att en ny kostpolicy ska tas fram utifrån bland annat Livsmedelsverkets nya rekommendationer och tillagningskök ska, där det är praktiskt möjligt, finnas på skolan.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Förslagsställaren
- Skolnämnden
- Kansliet

Kommunstyrelsens ordförande
Michaela Fletcher

2014-12-01 Dnr KS 2013/0333

Till Kommunstyrelsen

Svar på medborgarförslag 5/2013 – Bra och näringsriktig mat till alla i skolan

I ett medborgarförslag väckt i Kommunfullmäktige 2013-11-11, §8:7, föreslår förslagsställaren att det ska finnas bra och näringsriktig mat till alla i skolan samt kanske även frukost.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

Att anse medborgarförslag 5/2013 besvarat med hänvisning till att de nationella riktlinjerna om näringsriktiga måltider i skolan följs. En ny kostpolicy ska tas fram utifrån bland annat Livsmedelsverkets nya rekommendationer och tillagningskök ska, där det är praktiskt möjligt, finnas på skolorna.

Bakgrund

Tjänsteutlåtande från Kommunkansliet daterat 2014-10-22

Michaela Fletcher
Kommunstyrelsen ordförande

Tjänsteutlåtande

Kommunkansliet
Fredrik Zethraeus

Till Kommunstyrelsen

Datum 2014-10-22
Dnr KS 2013/0333

Svar på medborgarförslag nr 5/2013 - Bra och näringsrik mat till alla i skolan

Sammanfattning

I ett medborgarförslag väckt i Kommunfullmäktige 2013-11-11, § 8:7, föreslår förslagsställaren att det ska finnas bra och näringsrik mat till alla i skolan samt kanske även frukost.

Beslutsförslag

Kommunstyrelsens arbetsutskott föreslår Kommunstyrelsen föreslå Kommunfullmäktige besluta

Medborgarförslaget anses besvarat genom att Österåkers kommun följer de nationella riktlinjerna för näringsriktiga måltider i skolan.

Bakgrund

Kultur- och utbildningsförvaltningen skriver i sitt tjänsteutlåtande ”I skollagen 10 kap 10 § framgår att eleverna i grundskolan ska erbjudas näringsriktiga måltider.

I kommunens Kostpolicy FS 2009:2, framgår att kommunen ska följa riktlinjer från Statens livsmedelsverk 2007 avseende måltider i förskola och skola. Detta innebär bland annat att Livsmedelsverkets råd och riktlinjer används som utgångspunkt vid måltidsplaneringen vad gäller beräkning av energi och näringsinnehåll. I syfte att stärka arbetet med näringsriktig mat och skolmåltidens utformning har Regeringen 2012 uppdragit åt Livsmedelsverket att i samverkan med Skolverket ta fram information och att erbjuda utbildningsinsatser till ansvarig personal inom skolkök. Uppdraget ska slutredovisas till Utbildningsdepartementet den 12 mars 2014. Någon skyldighet att erbjuda frukost i grundskolan finns inte i skollagen.”

Under rubriken förvaltningens slutsatser skriver Kultur- och utbildningsförvaltningen i tjänsteutlåtandet ”I samband med en översyn av kommunens styrdokument kommer kommunens kostpolicy att revideras under 2014 bl a med utgångspunkt i Livsmedelsverkets nya rekommendationer. Förvaltningens slutsats är att kommunens riktlinjer avseende skolmåltidernas utformning och innehåll följer de nationella bestämmelserna om näringsriktiga måltider i grundskolan.”

Den nya alliansen i Österåkers kommun har kommit övers om att under mandatperioden arbeta för följande gällande mat inom skola och omsorg.

Maten som serveras inom skola och omsorg ska vara näringsriktig och av god kvalitet. En ny kostpolicy skall tas fram. Tillagningskök ska, där det är praktiskt möjligt, finnas ute på

Tjänsteutlåtande

skolorna. Möjligheten till sunda, närproducerade och ekologiska råvaror för skolans och omsorgens matproduktion utreds.

Förvaltningens slutsatser

Kommunstyrelsens kontor, kommunkansliet, har inget att erinra utan anser medborgarförslaget besvarat genom att Österåkers kommun följer de nationella riktlinjerna för näringsriktiga måltider i skolan.

Tidigare beredning och beslutsunderlag

Kultur- och utbildningsnämnden har behandlat ärendet 2014-03-04, § 2:7.

Bilagor

1. Utdrag ur Kultur- och utbildningsnämndens protokoll 2014-03-04, § 2:7.
2. Kultur- och utbildningsförvaltningens tjänsteutlåtande daterat 2014-01-14.
3. Utdrag ur medborgarförslaget.

Jan-Olof Friman
Kommundirektör

Peter Freme
Kanslichef

5

KS 2013/333-100 (1)

nr 5/2013 Bra och näringsrik mat till alla i skolan
Kanske även frükost. - det är för stressigt
nu för tiden så det blir inte bra i hemmet.

KUN § 2:7

Dnr 2014/0117-100 (3)

Remittering av medborgarförslag – ”Bra och näringsrik mat till alla i skolan”

Kultur- och utbildningsnämndens beslut

Kultur- och utbildningsnämnden föreslår Kommunstyrelsen föreslå Kommunfullmäktige besluta

Medborgarförslaget anses besvarat genom att kommunen följer de nationella riktlinjerna för näringsriktiga måltider i skolan.

Sammanfattning

Medborgarförslaget – ”Bra och näringsrik mat till alla i skolan” har remitterats från Kommunfullmäktige till Kultur- och utbildningsnämnden.

Beslutsunderlag

Kultur- och utbildningsförvaltningens tjänsteutlåtande daterat 2014-01-14.

Förslag till beslut

Elisabeth Gunnars (FP) yrkar att bifall till beslutsförslaget innebär att: Medborgarförslaget anses besvarat genom att kommunen följer de nationella riktlinjerna för näringsriktiga måltider i skolan.

Propositionsordning

Ordförande frågar om Kultur- och utbildningsnämnden beslutar enligt Elisabeth Gunnars (FP) yrkande och finner att så är fallet

Expedieras

- KS/KF
- Akten

Tjänsteutlåtande

Kultur- och utbildningsförvaltningen

Till Kultur- och utbildningsnämnden

Datum 2014-01-14

Dnr 2013/0117-100

Svar på remiss – Bra och näringsriktig mat till alla i skolan

Sammanfattning

Medborgarförslag till Kommunfullmäktige 2013 11 11 har remitterats till Kultur – och utbildningsnämnden.

Beslutsförslag

Kultur- och utbildningsnämnden föreslår Kommunstyrelsen föreslå Kommunfullmäktige besluta

Medborgarförslag – Bra och näringsriktig skolmat, anses besvarad genom att kommunen följer de nationella riktlinjerna för näringsriktiga måltider i skolan.

Bakgrund

I skollagen 10 kap 10§ framgår att eleverna i grundskolan ska erbjudas näringsriktiga måltider. I kommunens Kostpolicy FS 2009:2, framgår att kommunen ska följa riktlinjer från Statens livsmedelsverk 2007 avseende måltider i förskola och skola. Detta innebär bland annat att Livsmedelsverkets råd och riktlinjer används som utgångspunkt vid måltidsplaneringen vad gäller beräkning av energi och näringsinnehåll. I syfte att stärka arbetet med näringsriktig mat och skolmåltidens utformning har Regeringen 2012 uppdragit åt Livsmedelsverket att i samverkan med Skolverket ta fram information och att erbjuda utbildningsinsatser till ansvarig personal inom skolkök. Uppdraget ska slutredovisas till Utbildningsdepartementet den 12 mars 2014. Någon skyldighet att erbjuda frukost i grundskolan finns inte i skollagen.

Förvaltningens slutsatser

I samband med en översyn av kommunens styrdokument kommer kommunens kostpolicy att revideras under 2014 bl a med utgångspunkt i Livsmedelsverkets nya rekommendationer. Förvaltningens slutsats är att kommunens riktlinjer avseende skolmåltidernas utformning och innehåll följer de nationella bestämmelserna om näringsriktiga måltider i grundskolan.

Bilagor

1. Kommunens kostpolicy FS 2009:2

Notering: Livsmedelsverket 2010 – ”bra mat i förskola och bra mat i skola”. På grund av allt för omfattande dokumentation i ärendet v.g. följ denna länk: www.livsmedelsverket.se

Björn Moe
förvaltningschef

Kerstin Johansen
sakkunnig

Expedieras

Kommunstyrelsen

KS § 1:19

Dnr. KS 2014/0006

Österåkers kommuns ekonomiska uppföljning per november 2014

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Vård- och omsorgsnämnden bruttoram för 2014 justeras upp med 5 Mkr.
2. Socialnämndens bruttoram för 2014 justeras ned med 5 Mkr.

Kommunstyrelsen beslutar för egen del

1. Budgetuppföljning för Österåkers kommun per november månad 2014 noteras till protokollet.

Sammanfattning

Österåkers kommuns ekonomiska uppföljning per november 2014.

Resultatbudgeten för 2014 uppgår till 62,2 Mkr. Bokslutsprognosen per november månad visar en positiv avvikelse om 18 Mkr jämfört med budget 2014. Detta förklaras i första hand av realiserade vinster för placering av medel (5 Mkr) och lägre kostnader för vissa centrala poster bl.a. oförutsedd, särskilda insatser, avskrivningar samt regleringspost för pensionskostnader.

Beslutsunderlag

- Ekonomienhetens tjänsteutlåtande daterat 2014-12-19.
- Kommunstyrelsens arbetsutskott har behandlat ärendet 2014-12-17, § 1:20.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall till ekonomienhetens beslutsförslag innebärande att Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Vård- och omsorgsnämnden bruttoram för 2014 justeras upp med 5 Mkr.
2. Socialnämndens bruttoram för 2014 justeras ned med 5 Mkr.

Kommunstyrelsen beslutar för egen del

1. Budgetuppföljning för Österåkers kommun per november månad 2014 noteras till protokollet.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Ekonomienheten, controller
- Kansliet

2014-12-19 Dnr 2014/0006

Till Kommunstyrelsen

Österåkers kommuns ekonomiska uppföljning per november 2014

Beslutsförslag

Kommunstyrelsen beslutar

1- Budgetuppföljning för Österåkers kommun per november månad 2014 noteras till protokollet.

Kommunstyrelsen föreslår till Kommunfullmäktige att

- 1- Vård- och omsorgsnämndens bruttoram för 2014 justeras upp med 5 Mkr
- 2- Socialnämndens bruttoram för 2014 justeras ner med 5 Mkr

Bakgrund

I enlighet med fastställda rutiner för ekonomiska uppföljningar ska ekonomienheten redovisa bokslutsprognos per 2014 12 31 för Österåkers kommun. Kommunens finansiella mål följs upp och avstämning i förhållande till budget 2014 görs under året. Fokus ska läggas på en säkrare prognos och uppföljning av åtgärdsplaner för att fortsatt upprätthålla en god ekonomisk hushållning.

Resultatbudgeten för 2014 uppgår till 62,2 Mkr. Bokslutsprognosen per november månad visar en positiv avvikelse om 18 Mkr jämfört med budget 2014. Detta förklaras i första hand av realiserade vinster för placering av medel (5 Mkr) och lägre kostnader för vissa centrala poster bl.a. oförutsedd, särskilda insatser, avskrivningar samt regleringspost för pensionskostnader. Bokslutsprognosen per november månad har försämrats med 4 Mkr jämfört med vad som har redovisats i augusti -oktober månad.

Sammanfattning

Nämndernas bokslutsprognos (exkl. PS) pekar på en negativ avvikelse om 5 Mkr jämfört med vad som har budgeterats. Det är i stort sett Vård- och omsorgsnämnden (-10,9 Mkr avseende LSS verksamhet och psykiatri) som har prognostiserat underskott jämfört med budgeten. Nämndernas bokslutsprognoser har försämrats med 0,4 Mkr (varav - 3,3 Mkr för Vård- och omsorgsnämnden och +1,5 Mkr för Kommunstyrelsen) mellan oktober och november 2014. Underskottet kan i första hand hänvisa sig till vårdkostnader inom psykiatri, korttidsboende samt personlig assistans. Socialförvaltningen ska utveckla prognossäkerhet och framtagande av åtgärdsplaner under 2015.

Socialnämnden har prognostiserat en positiv avvikelse om ca 6,1 Mkr som förklaras av färre HVB-placeringar, vakanta tjänster samt ledigheter inom socialförvaltningen.

2014-12-19

Centrala poster prognostiserar en positiv avvikelse om ca 23 Mkr jämfört med budget. Det är i första hand realiserade vinster, posten oförutsedd, särskilda insatser, avskrivningar samt regleringspost för pensionskostnader som prognostiserar en positiv avvikelse mot budgeten.

Text	Avvikelse, mkr	
	Oktober	November
KF	-0,8	-0,6
KS	1,0	2,5
KUN	0,2	-0,4
VON	-7,6	-10,9
BN	-1,6	-0,4
MHN	0	0,2
SN	5,6	6,1
Summa nämnder	-3,1	-3,5
Centrala poster	29,0	22,8
Summa. inkl. centrala poster	25,9	22,3
PS	-3,9	-1,3
Summa kommunen	22,0	18,0

Produktionsstyrelsen prognostiserar ett underskott på -1,3 Mkr. Som framgår av nedanstående tabell visar skolverksamhet, äldreomsorg samt funktionshinder negativa avvikelser medan utjämningsfonden pekar på positiv avvikelse. Bokslutsprognos per oktober månad har förbättrats med 2,6 Mkr jämfört med föregående månad. Då ytterligare intäkter inom vård- och omsorg samt skolverksamhet har beräknats i bokslutsprognosen per november.

Resultatenheterna har avsatt totalt 4,5 % dels för gemensamma kostnader inkl. kostnader för behovsstyrd administration och dels för verksamhetsfond. 4,2 % motsvarar 38,7 Mkr. Bruttobudget inkl. interna poster för PS motsvarar ungefär 961 Mkr.

Verksamhet 2014	Budget Brutto	Prognos Avvikelse
Förskolor	- 148,1	0
Skolor inkl. fritidsgårdar	- 448,0	-1,8
Sport & friluft	-25,9	-0,3
Äldreomsorg	-106,1	-3,8
Funktionshindre	-157,8	-1,2
Måltid	-36,8	0
Staben	-38,7	0
Utjämningsfond	0	5,8
Totalt	-961,4	-1,3

2014-12-19

Det är särskoleverksamhet, hemtjänst daglig verksamhet samt personlig assistans som redovisar en negativ avvikelse medan utjämningsfonden visar positiva avvikelser. Hänsyn har tagits till "Utredning av särskoleverksamhet" när det gäller pengnivåer för särskoleverksamheter för år 2014. Produktionsförvaltningen har arbetat med åtgärdsplaner inom berörda enheter.

Investeringar

Investeringsbudgeten för 2014 uppgår till 79,7 Mkr. Detta fördelas IT (3 Mkr), samhällsbyggnad (71,2 Mkr), byggnadsnämnden (2,5 Mkr) samt produktionsstyrelsen (3 Mkr). Utöver investeringsutgifter finns **investeringsinkomster** om 4,65 Mkr budgeterade för 2014. Detta avser dels Kommunstyrelse (3,65 Mkr) och dels Byggnadsnämnden (1 Mkr).

Bokslutsprognosen för investeringsutgifter inom Samhällsbyggnadsförvaltning pekar på en negativ avvikelse om ca 14,9 Mkr i förhållande till budgeten. Cirka 8,5 Mkr av underskottet finansieras av statsbidrag för trafiksäkerhetsåtgärder som gång- och cykelvägar, busshållplatser i Svinninge samt Gottsundabron. Utgifter för Gottsundabro uppskattas till ca 9,6 Mkr för innevarande år och ca 4,7 Mkr finansieras av statsbidrag enligt SBF:s senaste prognos. Detta är betydligt lägre än de tidigare aviserade 22 Mkr.

Enligt kommunfullmäktiges beslut redovisas investeringar på projektnivå enligt bilaga 4. Stora avvikelser kommer att rapporteras till Kommunfullmäktige för ev. ombudgetering mellan olika projekt.

- Åsättra hamn muddring(budget 2 Mkr och prognos 5,2 Mkr)
- Trasrsjöskogen (budget 1,9 Mkr och prognos 3,9 Mkr)
- Stadspark Åkers kanal (budget 4 Mkr och prognos 5,8 Mkr)
- Svinninge lokalgator (budget 11,5 Mkr och prognos 13 Mkr)
- Lekplatser (budget 1,5 Mkr och prognos 2,5 Mkr)
- Domarudden GC-väg (budget 4 Mkr och prognos 0,2 Mkr)
- Tunneln 276 (budget 14 Mkr och prognos 8,5 Mkr)
- Domarudden bastu (budget 1,5 Mkr och prognos 0,1 Mkr)
- Välkomstskylt Österåker (budget 1,8 Mkr och prognos 0,1 Mkr)
- Gottsundabro (nettoavvikelse minus 5,8 Mkr)

Åsättra Hamn

Ny upphandling av de återstående morämmassorna pågår under mars/april. Denna är beskriven som en samverkansentreprenad. Prognosen har utökats till 5,2 Mkr på grund av den korta tiden som kvarstår, risker samt de privata rännor som tillkommit och ska rensas.

2014-12-19

Trastsjöskogen

Upphandlingen har utförts och anbudet som kom in var högre än budgeterat. Förklaring till skillnaden mellan anbud och budget är missbedömning av marknadsprisläge 2014, prognosen sätts till 3,9 Mkr.

Stadspark Åkers kanal

Föreslagna åtgärder för stadsparken 2014 är att upprätta fastighetsbestämning, tillgängliggöra kommunal mark, montera konstnärliga installationer, arbete med information och marknadsföring, röjning och städning, planteringar, belysning mm. Lägsta anbud som inkommit var högre än väntat totalt är prognosen för 2014 5,8 Mkr.

Sveninge lokalgator

Översyn av vad man vill göra i år har gett en höjd prognos. Och en större del av markinlösenkostnader för Björnhamnarvägen har också hamnat på 2014, vilket också är en del av orsaken till avvikelse mot budgeten.

Lekplatser

I samband med arbeten som görs i Trastsjöskogen finns möjlighet att skapa en lekplats i anslutning till "Kålgärdet". Denna lekplats som är för de yngsta barnen kommer väl till användning eftersom det inte finns någon annan kommunal lekplats i Margretelund. Lekplatsen anläggs så att naturen kommer att integreras i leken. Lekplatsen anläggs och färdigställs under 2014. Beräknad investering 1,85 Mkr. Oceanparken ligger närmast den borttagna lekplatsen vid Sätterfjärden. Projekteringsuppdraget inrymmer en lekplats och en bollplan för de minsta och för de äldsta barn, mark- och belysningsplanering (projekteringskostnad är ca 0,5 Mkr). Totalkostnad är beräknat till 7030 tkr vilket omfattar både lekplats och bollplan.

Domarudden GC-väg

En förstudie och en grov kostnadskalkyl har utförts 2013 över anvisade gång- och cykelvägar med undersökning av markförhållanden. Förstudien har utrett flera alternativa sträckningar för GC-väg till Domarudden samt rekommenderat sträckning utifrån nytta och kostnad. Under 2014 ska ett ställningstagande göras för vilket alternativ som anses lämpligast och eventuellt detaljprojekteras. Anläggning av GC-väg till Domarudden kommer inte kunna ske under 2014. Detaljprojektering beräknas uppgå till ca 0,2 Mkr.

Tunneln väg 276

Projektering startades i maj/juni. Under oktober kommer man veta vilka åtgärder som kommer att behöva vidtas. Arbetet ska vara klart i mars 2015. Detta innebär att en del av projektets kostnad kommer att skjutas till 2015 (8,5 Mkr 2014 och 4 Mkr 2015) men budgeten var 14 Mkr).

Domarudden bastu har skjutits upp och kommer att genomföras nästa år.

Välkomstskylt väg 276

Ansökan till Länsstyrelsen är inkluderad i juni. Handläggningstiden är enligt uppgifter 3-6 månader, varför anläggningskostnaden bör skjutas till 2015. Konsultkostnader bedöms till 100 tkr.

2014-12-19

Gottsundabron (SL)

SBF bedömer kostnader att uppgå till 10,5 Mkr. Delar eller hela kostnaden kan ingå i underlaget för den statliga bidraget om 30-40% av de kommunala följdinvesteringarna till följd av dubbelspårsutbyggnaden. Trafikförvaltningen har dock aviserat att bidraget inte kan betalas ut förrän 2016 då det finns medel i länsplanen. SBF:s bedömning är att statsbidraget för Gottsundabron kommer att uppgå till 5,8 Mkr.

Uppföljning av exploateringsverksamhet och markförsäljning

Principen om öppenhet är en av tre huvudprinciper inom kommunal redovisning. Principen om öppenhet kallas även för transparensprincipen.

För att följa exploateringsverksamhetens resultat ska en redovisning ske minst fyra gånger om året (mars-juni-augusti-december). Denna redovisning ska innehålla bl.a. prognoser dvs. förväntade framtida kostnader och intäkter. Av underlaget ska framgå ekonomiska konsekvenser för både innevarande år och hela perioden för berörda projekt. För bedömningen av årets resultat inom kommunens totala drift ska prognostiserade effekter av exploateringsverksamhet redovisas månadsvis.

Vid försäljning av anläggningstillgång som inte har budgeterats som försäljningsinkomst inom ramen för investeringsinkomster ska effekten av ekonomiska konsekvenser prognostiseras och redovisas centralt.

Vid försäljning av exploateringsmark som inte budgeterats som försäljningsinkomst inom ramen för exploateringsintäkter ska effekten av ekonomiska konsekvenser prognostiseras och redovisas centralt.

Detta i sin tur säkerställer att motsvarande överskott inte ska finansiera övriga verksamheter utan politiskt beslut. En mall för uppföljning av exploateringsverksamhet och markförsäljning har tagits fram av ekonomienheten.

Finansiella tillgångar

Placering av medel på 130 Mkr har gjorts enligt kommunens policy för förvaltning av pensionsmedel. Detta klassificeras som omsättningstillgångar och är kontinuerligt föremål för köp – och försäljning. Ca. 72% av medlen placeras inom nominella räntepapper och ca 28% inom aktierelaterade instrument.

Totalt har tillgångarna i pensionsportföljen ett marknadsvärde på ca. 152 Mkr. Aktuell konsolidering, dvs. tillgångarna som andel av marknadsvärderade pensionskulden, är 116,1% för närvarande. Den övergripande risklimiten enligt placeringspolicyn innebär att minst 100 % av avsedda pensionsutbetalningar alltid ska kunna täckas av pensionsportföljen. Denna nivå betecknas som ett säkerhetsgolv som aldrig ska äventyras.

2014-12-19

Realiserade vinster på 5,4 Mkr har beräknats i bokslutsprognosen för 2014 enligt Söderbergs beräkningsunderlag. För bevakning och rapportering av pensionsportföljen samarbetar kommunen med Söderberg & Parterna Placeringsrådgivning AB. En särskild rapport från Söderberg & parterna bifogas som bilaga 4.

Kommunens likviditet har ökat kraftigt till följt av årets resultat under de fyra senaste åren. Kommunens likvida medel vid årets början för 2014 var ca 359 Mkr vilket innebär drygt 64 Mkr högre än årets innan. Likviditet ska täcka löpande utbetalningar på både drift och investeringar. Kommunfullmäktige har beslutat om "Policy för förvaltning av överlikviditet" (KF § 1.8, 2014-02-03) för att hantera överskottet på ett effektivt sätt. Enligt Kommunstyrelsens beslut har ekonomienheten fått i uppdrag att placera medel upp till 300 mkr med hänsyn till KF:s policy för överlikviditet. Placeringar har börjat med 200 Mkr under juni-september och kommer att fortsätta med 100 Mkr under december. Cirka 58 % av medlen placeras inom nominella räntepapper och cirka 42% inom strukturerade instrument med kapitalgaranti. En särskild rapport från Söderberg & parterna bifogas som bilaga 5.

Katarina Leinar
Ekonomichef

Mohammed Khoban
Chefsekonom

Bilagor:

- 1- Sammanställning av driftbudget och bokslutsprognos för 2014
- 2- Sammanställning av investeringsbudget och bokslutsprognos för 2014
- 3- Sammanställning av investeringsbudget och bokslutsprognos inom Kommunstyrelsen på projektnivå.
- 4- Månadsrapport för pensionsportföljen per november 2014
- 5- Månadsrapport för överlikviditet per november 2014

KS § 1:15

Dnr. KS 2014/0061-045

Borgensansökan från Armada Mellansjö AB

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Bevilja Armada Mellansjö AB kommunal borgen på 8 338 301 kr att erbjudas som säkerhet vid upplåning avseende fastigheterna Dragboda 1:28, Mellansjö 3:8 samt Storström 1:6.
2. Borgensavgift tas ut enligt tidigare budgetbeslut i Kommunfullmäktige, KF § 8:5 år 2013.

Sammanfattning

Armada Mellansjö AB (556688-2022) ansöker om kommunal borgen på 8 338 301 kr att erbjudas som säkerhet vid upplåning för att ersätta dagens befintliga pantbrevslån. De berörda fastigheterna är Dragboda 1:28, Mellansjö 3:8 samt Storström 1:6.

Beslutsunderlag

- Kommunstyrelsens arbetsutskott har behandlat ärendet 2014-12-17, § 1:16.
- Kommunstyrelsens kontors tjänsteutlåtande daterat 2014-12-05.

Förslag till beslut

- Michaela Fletcher (M) yrkar bifall till ekonomienhetens beslutsförslag innebärande att
1. Bevilja Armada Mellansjö AB kommunal borgen på 8 338 301 kr att erbjudas som säkerhet vid upplåning avseende fastigheterna Dragboda 1:28, Mellansjö 3:8 samt Storström 1:6.
 2. Borgensavgift tas ut enligt tidigare budgetbeslut i Kommunfullmäktige, KF § 8:5 år 2013.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Armada Mellansjö AB
- Ekonomienheten, controller
- Kansliet

Tjänsteutlåtande

Kommunstyrelsens kontor

Kommunstyrelsen

Datum 2014-12-05

Dnr KS 2014/0061-045

Borgensansökan från Armada Mellansjö AB

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Bevilja Armada Mellansjö AB kommunal borgen på 8 338 301 kr att erbjudas som säkerhet vid upplåning avseende fastigheterna Dragboda 1:28, Mellansjö 3:8 samt Storström 1:6.
2. Borgensavgift tas ut enligt tidigare budgetbeslut i Kommunfullmäktige, KF § 8:5 år 2013.

Bakgrund

Armada Mellansjö AB (556688-2022) ansöker om kommunal borgen på 8 338 301 kr att erbjudas som säkerhet vid upplåning för att ersätta dagens befintliga pantbrevslån. De berörda fastigheterna är; Dragboda 1:28, Mellansjö 3:8 samt Storström 1:6.

Bilaga

Ansökan från Armada Mellansjö AB angående kommunal borgen

Jan-Olof Friman
Kommundirektör

Katarina Leinar
Ekonomichef

Österåkers Kommun

Kommunstyrelsen

184 00 Åkersberga

Kommunal Borgen

Armada Mellansjö AB (556688-2022) ansöker om kommunal borgen på 8 338 301 kr att erbjudas som säkerhet vid upplåning för att ersätta dagens befintliga pantbrevslån. De berörda fastigheterna är; Dragboda 1:28, Mellansjö 3:10, Mellansjö 3:8 samt Storström 1:6.

Med vänlig hälsning

ARMADA MELLANSJÖ AB

Leif Blomqvist

VD

Jennie Norlin

Ekonomichef

KS § 1:16

Dnr. KS 2014/0060-045

Borgensansökan från Armada Bostäder AB

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige

1. Bevilja Armada Bostäder AB kommunal borgen på 33 963 032 kr att erbjudas som säkerhet vid upplåning avseende fastigheterna Berga 11:71, Berga 11:72, Berga 6:320, Berga 6:321 samt Berga 6:43.
2. Borgensavgift tas ut enligt tidigare budgetbeslut i Kommunfullmäktige, KF § 8:5 år 2013.

Sammanfattning

Armada Bostäder AB ansöker om kommunal borgen på 33 963 032 kr att erbjudas som säkerhet vid upplåning för att ersätta dagens befintliga pantbrevslån. De berörda fastigheterna är Berga 11:71, Berga 11:72, Berga 6:320, Berga 6:321 samt Berga 6:43.

Beslutsunderlag

- Kommunstyrelsens arbetsutskott har behandlat ärendet 2014-12-17, § 1:17.
- Kommunstyrelsens kontors tjänsteutlåtande daterat 2014-12-05.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall till ekonomienhetens beslutsförslag innebärande att

1. Bevilja Armada Bostäder AB kommunal borgen på 33 963 032 kr att erbjudas som säkerhet vid upplåning avseende fastigheterna Berga 11:71, Berga 11:72, Berga 6:320, Berga 6:321 samt Berga 6:43.
2. Borgensavgift tas ut enligt tidigare budgetbeslut i Kommunfullmäktige, KF § 8:5 år 2013.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Armada Bostäder AB
- Ekonomienheten, controller
- Kansliet

Tjänsteutlåtande

Kommunstyrelsens kontor

Kommunstyrelsen

Datum 2014-12-05

Dnr KS 2014/0060-045

Borgensansökan från Armada Bostäder AB

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Bevilja Armada Bostäder AB kommunal borgen på 33 963 032 kr att erbjudas som säkerhet vid upplåning avseende fastigheterna Berga 11:71, Berga 11:72, Berga 6:320, Berga 6:321 samt Berga 6:43.
2. Borgensavgift tas ut enligt tidigare budgetbeslut i Kommunfullmäktige, KF § 8:5 år 2013.

Bakgrund

Armada Bostäder AB ansöker om kommunal borgen på 33 963 032 kr att erbjudas som säkerhet vid upplåning för att ersätta dagens befintliga pantbrevslån. De berörda fastigheterna är; Berga 11:71, Berga 11:72, Berga 6:320, Berga 6:321 samt Berga 6:43.

Bilaga

Ansökan från Armada Bostäder AB angående kommunal borgen

Jan-Olof Friman
Kommundirektör

Katarina Leinar
Ekonomichef

ÖSTERÅKERS KOMMUN
KOMMUNSTYRELSEN

2014 -02- 07

D.nr:

KS 2014/0060-045 (1)

Österåkers Kommun

Kommunstyrelsen

184 00 Åkersberga

Kommunal Borgen

Armada Bostäder AB (556374-9539) ansöker om kommunal borgen på 33 963 032 kr att erbjudas som säkerhet vid upplåning för att ersätta dagens befintliga pantbrevslån. De berörda fastigheterna är; Berga 11:71, Berga 11:72, Berga 6:320, Berga 6:321 samt Berga 6:43.

Med vänlig hälsning

ARMADA BOSTÄDER AB

Leif Blomqvist

VD

Jennie Norlin

Ekonomichef

11

KS § 1:12

Dnr. KS 2014/0216-040

Kommunal medfinansiering av utbyggnad av Arninge resecentrum

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Godkänna finansieringsavtal med Täby kommun och att Österåkers kommun senast den 1 januari 2016 som kommunal medfinansiering av Arninge resecentrum ska erlägga 15 000 000 kr.
2. Finansieringen sker inom posten "Särskilda insatser" i resultatbudgeten.

Sammanfattning

I Stockholm Nordosts Vision och Täby kommuns planer för att utveckla Täby centrum, enligt RUF5 – Arninge till en regional stadskärna är etableringen av en ny bytespunkt för kollektivtrafiken – Arninge resecentrum – mycket viktig, både för att underlätta resor inom sektorn och för kommande regionalt kopplade transportsystem.

Staten – via Trafikverket – och Stockholms läns landsting står för huvuddelen av finansieringen. Men för att Arninge resecentrum skall komma till stånd krävs även en kommunal medfinansiering på 70 miljoner kronor.

Beslutsunderlag

- Kommunstyrelsens arbetsutskott har behandlat ärendet 2014-12-17, § 1:13.
- Kommunstyrelsens kontor tjänsteutlåtande daterat 2014-10-27.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall arbetsutskottets beslutsförslag innebärande att

1. Godkänna finansieringsavtal med Täby kommun och att Österåkers kommun senast den 1 januari 2016 som kommunal medfinansiering av Arninge resecentrum ska erlägga 15 000 000 kr.
2. Finansieringen sker inom posten "Särskilda insatser" i resultatbudgeten.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Täby Kommun
- Stockholm Nordost
- SBF
- Ekonomienheten
- Kansliet

Kommunstyrelsens kontor

Datum 2014-10-27

Dnr 2014/0216-040

Till Kommunfullmäktige

Kommunal medfinansiering av utbyggnad av Arninge resecentrum

Sammanfattning

I Stockholm Nordosts Vision och Täby kommuns planer för att utveckla Täby centrum, enligt RUFSS - Arninge till en regional stadskärna är etableringen av en ny bytespunkt för kollektivtrafiken - Arninge resecentrum - mycket viktig, både för att underlätta resor inom sektorn och för kommande regionalt kopplade transportsystem.

Staten - via Trafikverket - och Stockholms läns landsting står för huvuddelen av finansieringen. Men för att Arninge resecentrum skall komma till stånd krävs även en kommunal medfinansiering på 70 miljoner kronor.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Godkänna finansieringsavtal med Täby kommun och att Österåkers kommun senast den 1 januari 2016 som kommunal medfinansiering av Arninge resecentrum ska erlagga 15 000 000 kr.
2. Finansieringen sker inom posten "Särskilda insatser" i resultatbudgeten.

Bakgrund

Staten - via Trafikverket - och Stockholms läns landsting står för huvuddelen av finansieringen. Takpriset för anläggningen är totalt 200 mkr. Men för att Arninge resecentrum skall komma till stånd krävs även en kommunal medfinansiering på 70 miljoner kronor, vilket framgår av den avsiktsförklaring som träffats mellan Täby kommun, Stockholms läns landsting och Trafikverket. Eftersom Arninge resecentrum är en angelägenhet för hela nordostsektorn - dock med endast marginell nytta för Danderyds kommun - är bedömningen att övriga fyra kommuner - Norrtälje, Vallentuna, Vaxholm och Österåker - bör dela Täby's ansvar för de 70 miljonerna i medfinansiering.

Tjänsteutlåtande

Täby kommun anlidade 2012 konsultföretaget Trivector Traffic AB för att göra en utredning som underlag för en fördelning mellan de fem i detta ärende aktuella nordostkommunerna Norrtälje, Täby, Vallentuna, Vaxholm och Österåker.

Trivector Traffic AB presenterade sin utredning hösten 2012. Resultatet är uppdelat dels på nyttan per kommun med Arninge resecentrum avseende förväntat kollektivtrafikbyte och dels en analys av framtida behov av infartsparkeringar i Arninge.

När resultatet av utredningen presenterades för olika tjänstemannagrupper inom Stockholm Nordost delade man på flera håll inte utredningens resultat och fördelningsförslag.

Ärendet - och utredningen - har hanterats i olika omgångar och på olika nivåer i de fem aktuella kommunerna under 2013. Även ett förslag till avtal, baserat på Trivector Traffic AB's utredningsresultat, mellan Täby kommun och respektive övrig berörd kommun presenterades i början av 2014.

Våren 2014 bereddes ärendet slutligen av de berörda nordostkommunernas kommundirektörer som enades om att föreslå nedanstående fördelningsförslag för beslut i respektive kommun. Fördelningen är en sammanvägning av den nyttoanalys som har gjorts och av folkmängden i respektive kommun.

Under 2014 är Norrtälje kommun värdkommun inom Stockholm Nordost varför samordningsansvaret för det nu aktuella förslaget åvilar Norrtälje.

Förslaget till finansieringsavtal innefattar *inte* framtida kostnader för etablering av infartsparkeringar. Denna fråga kommer att behöva hanteras längre fram i tiden när det finns tydligare besked om vilket kollektivtrafiksystem som kommer att etableras till/från nordostsektorn.

Det av kommundirektörerna framtagna förslaget innebär att de fem kommunerna bidrar till medfinansieringen enligt:

- Norrtälje:	7 500 000 kr (10,7 %)
- Täby:	37 900 000 kr (54,1)
- Vallentuna:	5 500 000 kr (7,9 %)
- Vaxholm:	4 100 000 kr (5,9 %)
- Österåker:	15 000 000 kr (21,4 %)
- Totalt:	70 000 000 kr

Förslaget skall behandlas av de fem kommunerna och därefter - om förslaget godkänns - skall avtal mellan Täby och respektive av de övriga fyra kommunerna, undertecknas.

Avtalet gäller under förutsättning att Täby kommun, Täby Fastighets AB, SLL Trafikförvaltningen och Trafikverket träffar ett genomförandeavtal med det innehåll och inom den tid som stadgas i den avsiktsförklaring som tidigare träffats mellan de fyra parterna avseende Arninge resecentrum/bytespunkt och att detta avtal vinner laga kraft.

Tjänsteutlåtande

Betalningen 15 000 000 kr skall erläggas senast den 1 januari 2016.

Förvaltningens slutsatser

Kommunstyrelsens kontor anser att etableringen av en ny bytespunkt för kollektivtrafiken - Arninge resecentrum – är mycket viktig, både för att underlätta resor inom sektorn och för kommande regionalt kopplade transportsystem.

Jan-Olof Frimån
Kommundirektör

Peter Frème
Kanslichef

- TABY KOMMUN
- TRAFIKVERKET
- SL / TRAFIKFÖRVALTNINGEN

FINANSIERINGSAVTAL

Mellan Täby kommun och Österåkers kommun träffas härmed följande avtal.

§ 1. BAKGRUND OCH SYFTE

I den regionala utvecklingsplanen för Stockholmsregionen, RUF5 2010, samt i flertalet andra utredningar är Täby centrum – Arningeområdet utpekade som en av de kommande regionala stadskärnorna. Transportsystemet skall byggas ut med kollektivtrafiken som grund, vilket kan förbättra tillgängligheten i den växande regionen på ett gynnsamt sätt. Täby centrum – Arninge är en viktig framtida knutpunkt för nordostkommunerna i Stockholms län.

Mot bakgrund av detta har SL, Täby kommun och Trafikverket utrett förutsättningarna för att säkerställa tillgången till hållbara kollektiva färdmedel och snabba, säkra och enkla byten för resenärerna genom byggande av ett resecentrum i Arninge. För närvarande föreligger ett samrådsförslag för vägplan daterat 2013-10-16, samrådsförslag för järnvägsplan för Hägernäs – Ullna Kvarnväg (odaterat) samt ett samrådsförslag för detaljplan daterat 2013-09-09.

En avsiktsförklaring har under 2012 träffats mellan Täby kommun, Täby Fastighets AB, SL och Trafikverket angående riktlinjer för hur det fortsatta arbetet med utredning och projektering av Arninge resecentrum skall bedrivas och om ansvarsfördelning, finansieringsförutsättningar, kostnadsuppskattning, markfrågor och tidplan m.m. Kommunens kostnadsåtagande enligt detta avtal är 70 miljoner kronor.

I avsiktsförklaringen anges också att ett genomförandeavtal skall tecknas mellan avsiktsförklaringens parter som i detalj reglerar objektets omfattning, parternas åtaganden och ansvar, finansiering, markupplåtelse, drift och underhåll m.m. Genomförandeavtal har vid detta avtals tecknande ännu inte ingåtts.

Täby kommun har låtit Trivector Traffic AB göra en analys avseende behovet av infartsparkeringar och förväntat kollektivbytesresande i Arninge. Utredningen har lagts fram i februari 2013 och redovisar ett uppskattat behov av platser för infartsparkering på kort och lång sikt samt att de resenärer som nyttjar resecentrum till största delen beräknas komma från kommunerna öster om Arninge.

I anledning härav har diskussioner förts mellan Täby kommun och grannkommunerna angående bidrag från de senare till Täbys kostnader för resecentrum och infartsparkeringar, då det till mycket stor del är invånarna i grannkommunerna som kommer att utnyttja och ha behov av dessa. I samband härmed har överenskommit om att vissa grannkommuner skall bidra till Täbys kostnader för resecentrumet inklusive minst 400 infartsparkeringar, vars lokalisering är under utredning,

enligt följande fördelningsnyckel: Täby kommun 54,1 %, Norrtälje kommun 10,7 %, Vallentuna kommun 7,9 %, Österåkers kommun 21,4 % och Vaxholms stad 5,9 %.

§ 2. AVTALETS OMFATTNING

I detta avtal regleras förhållandet mellan Täby kommun och Österåkers kommun rörande den sistnämndas bidrag till den del av finansieringen för Arninge Resecentrum som enligt kommande genomförandeavtal mellan Täby kommun, Täby Fastighets AB, SL och Trafikverket skall åvila Täby kommun.

Projektet Arninge resecentrum beskrivs närmare i bifogad avsiktsförklaring, se bilaga 1.

§ 3. FINANSIERING OCH BETALNING

Österåkers kommun skall erlägga betalning till Täby kommun med ett belopp om 21,4 % av den andel av kostnaden för Arninge resecentrum som enligt kommande genomförandeavtal mellan Täby kommun, Täby Fastighets AB, SL och Trafikverket skall åvila Täby kommun.

Betalning erläggs i förskott senast den 1 januari 2016 med 15 000 000 (21,4 % av 70 000 000 kr) och utgör till fullo Österåkers kommuns betalning oavsett projektets slutkostnad.

§ 4. AVTALETS BESTÅND

Detta avtal gäller under följande förutsättningar:

- att detta avtal godkänns av kommunfullmäktige i Österåkers kommun,
- att Täby kommun, Täby Fastighets AB, SLL Trafikförvaltningen och Trafikverket träffar ett genomförandeavtal med det innehåll och inom den tid som stadgas i § 12 i Avsiktsförklaring avseende Arninge resecentrum/bytespunkt,
- och allt under förutsättning att dessa beslut vinner laga kraft.

§ 5. VERKNINGAR AV AVTALETS BRISTANDE BESTÅND

För det fall detta avtal inte skall äga bestånd på grund av något av de skäl som anges i § 4 ovan, skall Täby kommun återbetala samma belopp som erlagts enligt § 3 ovan uppräknat med den ränta som Täby kommun uppburit på beloppet från betalningstillfället till dagen för återbetalningen. I övrigt skall parterna inte ha rätt till anspråk på varandra förutsatt att avtalet inte blir bestående på grund av något av de skäl som anges i § 4 ovan.

§ 6.

Ändringar och tillägg till detta avtal skall vara skriftliga för att äga giltighet.

Avtalet är upprättat i två exemplar, av vilka parterna tagit var sitt.

Täby den / 2014

Österåker den / 2014

KS § 1:22

Dnr.

Utbetalning av ersättning för beredskapsåtagande som redan har utförts under 2012-2014

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Utbetalning av retroaktiva ersättningar avseende genomförda beredskap ska göras till dåvarande ordförande och 1:e vice ordförande för Socialnämnden.
2. Schablonmässiga beräkningar uppskattar till 45 tkr för respektive person för 2,5 år och ska konteras på Socialnämndens konto för politiker.
3. Ersättning ska betalas 3 tkr per vecka för genomförd beredskap till Socialnämndens ordförande för perioden november – december 2014.

Sammanfattning

Till följd av den förändrade fördelningen av beredskapsansvaret för Socialnämndens presidium föreslås att kommunen gör en särskild utbetalning av ersättning avseende beredskapsåtagande som redan utförts under 2012 – 2014.

Schablonmässigt har beräknats 9 veckor per år och person och 2 tkr per vecka för genomförd beredskap. Detta innebär 45 tkr per person och för 2,5 år.

Den totala kostnaden avseende retroaktiva ersättningar uppgår till 118 tkr inkl. PO.

Beslutsunderlag

- PM daterat 2014-11-25.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall till beslutsförslaget i PM innebärande att

1. Utbetalning av retroaktiva ersättningar avseende genomförda beredskap ska göras till dåvarande ordförande och 1:e vice ordförande för Socialnämnden.
2. Schablonmässiga beräkningar uppskattar till 45 tkr för respektive person för 2,5 år och ska konteras på Socialnämndens konto för politiker.
3. Ersättning ska betalas 3 tkr per vecka för genomförd beredskap till Socialnämndens ordförande för perioden november – december 2014.

Johan Boström (M) biträder Michaela Fletchers (M) yrkande.

Ann-Christine Furustrand (S) yrkar avslag på ärendet.

Forts.

Forts. KS § 1:22

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande med biträde av Johan Boström (M) eller enligt Ann-Christine Furustrands (S) avslagsyrkande och finner att Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande.

Omröstning

Omröstning begärs och ska verkställas. Den som är för Michaela Fletchers (M) yrkande röstar ja, den det ej vill röstar nej.

Omröstningen utfaller enligt bilagd omröstningslista med 8 ja-röster, 3 nej-röster och 2 avstår.

Expedieras

- Socialnämndens tidigare presidium
- Ekonomienheten, controller
- Kansliet

Omröstningslista

Kommunstyrelsen i Österåkers kommun (mandatperiod 2015 - 2018)
KS 2015-01-12, § 1:22

Parti	Ledamöter	Närvarande	Ersättare	J	N	A
M	Johan Boström	X		X		
M	Hampe Klein	X		X		
FP	Mathias Lindow, 1:e vice ordf.	X		X		
FP	Jenny Nordström	X		X		
C	Michaela Haga	X		X		
KD	Arne Ekstrand	X		X		
S	Ann-Christine Furustrand, 2:e vice ordf	X			X	
S	Anas Abdullah	X			X	
S	Mats Larsson	X			X	
RP	Roger Johansson	X		X		
MP	Michael Solander	X				X
V	Andreas Lennkvist-Manriquez	X				X
M	Michaela Fletcher, ordförande	X		X		
	Ersättare					
M	Conny Söderström	X				
M	Christina Funhammar	X				
M	Kenneth Netterström	X				
ÖP	Lennart Berneklint	X				
S	Hans Johansson	X				
RP	Peter Lander	X				
MP	Jonas Jonsson	X				
	Resultat			8	3	2

2014-11-25

Till: Kommunfullmäktige

Utbetalning av ersättning för beredskapsåtagande som redan har utförts under 2012-2014.

Beslutsförslag

Kommunstyrelsen föreslår till Kommunfullmäktige besluta att

1. Utbetalning av retroaktiva ersättningar avseende genomförda beredskap ska göras till dåvarande ordförande och 1:e vice ordförande för Socialnämnden.
2. Schablonmässiga beräkningar uppskattar till 45 tkr för respektive person för 2,5 år och ska konteras på Socialnämndens konto för politiker.
3. Ersättning ska betalas 2 tkr per vecka för genomförd beredskap till Socialnämndens ordförande för perioden november- december 2014.

Bakgrund

Till följd av den förändrade fördelningen av beredskapsansvaret för Socialnämndens presidium föreslås att kommunen gör en särskild utbetalning av ersättning avseende beredskapsåtagande som redan utförts under 2012-2014.

Schablonmässigt har beräknats 9 veckor per år och person och 2 tkr per vecka för genomförd beredskap. Detta innebär 45 tkr per person för 2,5 år.

Den totala kostnaden avseende retroaktiva ersättningar uppgår till 118 tkr inkl. PO.

Tjänsteutlåtande

Kommunstyrelsens kontor

Till Kommunfullmäktige

Emil Sjölund

Datum 2015-01-19

Dnr KS 2015/

Revidering och komplettering av underlag till ny friidrottsanläggning

Sammanfattning

Under arbetet inför upphandling och byggnation av ny friidrottsanläggning intill Österåkers sportcentrum har det framkommit behov av att revidera och komplettera tidigare framtagna utredningar och förslag. Detta görs i form av en projektering där färdiga handlingar tas fram inför upphandling av entreprenaden. Kostnaden för projektering uppgår till maximalt 1 600 tkr.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Projektering av friidrottsanläggning utförs till en kostnad om maximalt 1 600 tkr.
2. Kostnaden finansieras genom posten Lokaler i 2015 års budget.

Bakgrund

Tidigare framtagna undersökningar och förslag behöver revideras och kompletteras på en mer detaljerad nivå för att få fram kompletta aktuella handlingar inför en upphandling av entreprenaden. Kostnaden för denna projektering uppgår som maximalt till 1 600 tkr och föreslås finansieras genom posten Lokaler i 2015 års budget.

Förvaltningens slutsatser

Projektering på denna detaljnivå är nödvändig för att säkerställa anläggningens funktion, kvalitet och prisnivå. Kostnaden bedöms också som rimlig i förhållande till entreprenadens storlek.

Jan-Olof Friman
Kommundirektör

Katarina Leinar
Ekonomichef

KS § 1:28

Dnr. KS 2014/0348

SCB:s medborgarundersökning våren 2015

Kommunstyrelsens beslut

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Österåkers kommun deltar i SCB:s medborgarundersökning våren 2015.
2. Kostnader för deltagande i medborgarundersökningen uppgår till cirka 100 tkr och finansieras av Kommunstyrelsens ram.

Sammanfattning

SCB:s medborgarundersökning är en underökning av medborgarnas attityd till de kommunala verksamheterna, förtroende för de egna förtroendevalda och hur man ser på möjligheterna att delta i och påverka utvecklingen av kommunen.

I budget 2015 och plan 2016-2017 har kommunens inriktningsmål utvecklats och flera indikatorer har framtagits.

Beslutsunderlag

Ekonomienhetens tjänsteutlåtande daterat 2014-12-18.

Förslag till beslut

Michaela Fletcher (M) yrkar bifall till ekonomienhetens beslutsförslag innebärande att

1. Österåkers kommun deltar i SCB:s medborgarundersökning våren 2015.
2. Kostnader för deltagande i medborgarundersökningen uppgår till cirka 100 tkr och finansieras av Kommunstyrelsens ram.

Propositionsordning

Ordföranden frågar om Kommunstyrelsen beslutar enligt Michaela Fletchers (M) yrkande och finner att så är fallet.

Expedieras

- Ekonomienheten
- Kansliet

Kommunstyrelsens kontor
Ekonomienheten

2014-12-18

Dnr KS 2014/0348

Till Kommunfullmäktige

SCB:s Medborgarundersökning våren 2015

Beslutsförslag

Kommunstyrelsen föreslår till Kommunfullmäktige besluta att

1. Österåkers kommun deltar i SCB:s Medborgarundersökning våren 2015.
2. Kostnader för deltagande i medborgarundersökningen uppgår till cirka 100 tkr och finansieras av Kommunstyrelsens tilldelade ram.

Bakgrund

SCB:s medborgarundersökning är en undersökning av medborgarnas attityd till de kommunala verksamheterna, förtroendet för de egna förtroendevalda och hur man ser på möjligheterna att delta i och påverkar utvecklingen av kommunen. I budget 2015 och plan 2016-17 har kommunens inriktningsmål utvecklats och flera indikatorer har framtagits. Resultatet av medborgarundersökning kan användas i samband med de framtagna indikatorerna för kommunens 5 olika inriktningsmål. Österåker har deltagit i undersökningen vid 4 tillfällen (2007-2009-2011 samt 2013).

SCB:s undersökning som vänder sig till ett slumpmässigt urval medborgare i åldrarna 18-84 år utgör ett viktigt komplement till de ägna årliga brukar- och kundundersökningar som genomförs av kommunens förvaltningar

Till undersökningen ska även fråga läggas till angående statistik för lyssnandet på Radio Österåker, användande och attityder till kommunens kommunikationskanaler samt vissa frågor om kommunens vision.

Katarina Leinar
Ekonomichef

Mohammed Khoban
Chefsekonom