

Handläggare:
Pia Sundqvist
08 508 18 161

Till
Farsta stadsdelsnämnd
2017-09-21

Motion M om en stadsdelsnämndsreform

Svar på remiss från kommunstyrelsen

Förslag till beslut

Stadsdelsnämnden överlämnar förvaltningens tjänsteutlåtande som svar på remissen av en motion från Anna König Jerlmyr med flera, Moderaterna, om en stadsdelsnämndsreform.

Kerstin Sandström
stadsdelsdirektör

Sammanfattning

I en motion till kommunfullmäktige föreslår Anna König Jerlmyr med flera, Moderaterna, att antalet stadsdelsnämnder i Stockholm minskas från nuvarande fjorton till fem. Stadsdelsnämndernas verksamhetsansvar föreslås också begränsas genom att uppgifter förs över till stadsövergripande nämnder.

Förvaltningen redogör i korthet för stadsdelsnämndernas utveckling från reformstarten år 1997 och framåt. Den vetenskapliga utvärdering som presenterades år 2001 beskrivs sammanfattningsvis. Frågan om för- och nackdelar med ännu färre stadsdelsnämnder är alltför komplex för att förvaltningen ska kunna uttala sig. Vi vill dock peka på myndighetsutövningen mot enskilda, och det lagstadgade kravet att vissa beslut måste fattas av nämnd eller utskott. Med ännu färre utskott skulle mängden ärenden per utskott bli orimligt stor.

Ärendets beredning

Ärendet har beretts inom stadsdelsdirektörens stab.

Bakgrund

I en motion till kommunfullmäktige föreslår Anna König Jerlmyr, Bo Arkelsten, Lars Jilmstad, Christoffer Järkeborn, Johan Nilsson, Lars Svärd, Jan Tigerström, Kristina Lutz och Joel Laurén, Moderaterna, att antalet stadsdelsnämnder i Stockholm minskas från nuvarande fjorton till fem. Stadsdelsnämndernas verksamhetsansvar föreslås också begränsas genom att uppgifter förs över till stadsövergripande nämnder.

Kommunstyrelsen har remitterat motionen till samtliga stadsdelsnämnder för yttrande senast den 22 september.

Motionen i sammanfattning

Motionärerna pekar på att stadens framtida utmaningar ställer höga krav på effektivitet. En större organisation har bättre förutsättningar att klara kompetensutveckling och även att fatta mer långsiktiga investeringsbeslut. Därför måste staden alltid pröva nya metoder att leverera kommunala tjänster. Stadsdelsnämnderna har haft sin nuvarande organisation i tio år och det är enligt motionärerna hög tid för en mer genomgripande områdesreform för att dels koncentrera de resurser som behövs, dels erbjuda mer likvärdig service över hela staden.

Motionärerna vill se två åtgärder: Fem stadsdelsnämnder istället för fjorton och färre uppdrag genom att ett antal uppgifter förs över till stadsövergripande nämnder. Man går inte in på vilka uppgifter, inte heller om det ska skapas nya facknämnder eller om uppgifterna ska föras över till befintliga nämnder.

Viktiga argument för motionärerna är, vid sidan om effektivt resursutnyttjande, bättre möjligheter att behandla alla kommuninvånare lika och att hålla samman staden genom att jämna ut skillnaderna i förutsättningar mellan stadsdelsnämnderna på områden som befolkningssammansättning, boende, arbete, service och kommunikationer.

Dessa fem nya stadsdelsnämnder föreslås.

- *Östra Söderort* – nuvarande Farsta, Skarpnäck och Enskede-Årsta-Vantör

- *Västra Söderort* – nuvarande Älvsjö, Hägersten-Liljeholmen och Skärholmen
- *Västerort* – nuvarande Bromma, Rinkeby-Kista, Spånga-Tensta och Hässelby-Vällingby
- *Norra innerstaden* – nuvarande Kungsholmen, Östermalm och Norrmalm
- *Södermalm* oförändrat en stadsdelsnämnd

Stadsdelsnämndsreformen – kort historik

Stadens hemsida berättar att ett av de tre grundläggande målen med stadsdelsnämndsreformen var att fördjupa demokratin. Genom att besluten i högre utsträckning fattas lokalt ges invånare större möjlighet att påverka de kommunala verksamheterna i sitt stadsdelsområde. De två andra målen var att öka effektiviteten och höja kvaliteten i den kommunala servicen.

Förberedelserna inför stadsdelsnämndsreformen pågick under flera år i mitten av 1990-talet. En viktig och komplicerad del i processen var att utarbeta ett system för hur ekonomiska resurser skulle fördelas till de nya nämnderna. Det utlåtande som utgjorde beslutsunderlag för kommunfullmäktige beskrev hur nämnderna skulle få resurser i relation till sitt verksamhetsansvar och befolkningens struktur, inte i förhållande till faktiska kostnader. Grundprinciperna var fyra:

- ✓ Behovsbaserad fördelning genom nycklar
- ✓ Schablonfördelning – ersättning efter prestation
- ✓ Fördelning efter befintlig struktur genom nycklar
- ✓ Anslagsfinansiering

Resursfördelningssystemet har reviderats över tid men de grundläggande principerna är fortfarande desamma.

Reformen sjuösattes den 1 januari 1997. Då överfördes en stor del av den kommunala servicen till de 24 nyinrättade stadsdelsnämnderna. Redan efter valet 1998 beslutade fullmäktige att minska antalet till 18 från den 1 januari 1999 genom att slå ihop stadsdelsnämnderna Hässelby och Vällingby, Bromma och Västerled, Hornstull och Maria-Gamla stan, Enskede och Årsta, Hammarby och Skarpnäck samt Söderled och Farsta.

Efter valet 2006 beslutade fullmäktige att minska antalet stadsdelsnämnder ytterligare från den 1 januari 2007, till 14 stycken, genom att slå samman Rinkeby och Kista, Katarina-Sofia och Maria-Gamla stan (som blev Södermalm), Hägersten och Liljeholmen samt Vantör och Enskede-Årsta.

Stadsdelsnämnderna har inte bara blivit färre till antalet och därmed allt större geografiska områden. Under årens lopp har olika ansvarsområden förts fram och tillbaka mellan stadsdelsnämnder och facknämnder, men den långsiktiga trenden är att stadsdelsnämnderna har förlorat allt fler verksamhetsområden till facknämnder och den stadsövergripande organisationen. Ett stort sådant område är grundskolorna. Från att inledningsvis ha förfogat över drygt 80 procent av stadens nettobudget svarar stadsdelsnämnderna idag för omkring hälften.

Utvärdering av reformen

Stadsdelsnämndsreformen har alltså varit en mycket omfattande och komplex organisationsförändring, över lång tid. Resultatet utvärderades redan efter några år, av Institutet för kommunal ekonomi (IKE) vid Stockholms universitet, i samarbete med bland andra Göteborgs universitet. IKE presenterade en slutrapport år 2001, *Stadsdelsnämnder i Stockholm. Demokrati och effektivitet*, författad av Henry Bäck med flera.

Forskarna ansåg å ena sidan att de uttryckliga demokratimålen inte hade uppnåtts. Å andra sidan innebar reformen att det har vuxit fram en ny politikerroll i stadsdelsnämnderna som fungerar som en länk mellan medborgarna och den kommunala apparaten i övrigt. Detta måste, menade rapporten, från demokratiteoretiska utgångspunkter värderas som en positiv effekt.

Reformen genomfördes parallellt med omfattande besparingskrav. Ändå visade utvärderingens före-efter-analys av budgetutfallet att stadsdelsnämnderna höll sin budget bättre än tidigare. Den prioriteringsrätt som hade decentraliserats till stadsdelsnämnderna tycktes i stora delar inte heller ha fört med sig en mindre likvärdig service mellan kommunens olika delar än vad som tidigare var fallet.

Sammanfattningsvis hade stadsdelsnämndsreformen enligt forskningsrapporten i hög grad de förväntade effekterna och nådde de mål som uppställts. Detta ansågs bero på att reformen

till stor del genomfördes på ett genomtänkt sätt både på central och lokal nivå.

Denna mycket kortfattade beskrivning av forskningsrapporten bygger på en sammanfattning på Göteborgs universitets hemsida: http://spa.gu.se/forskning/publicerat/bocker/2001_Back Såvitt förvaltningen vet har reformen inte varit föremål för någon senare vetenskaplig utvärdering.

Förvaltningens synpunkter och förslag

Förvaltningen har velat ge ovanstående bakgrundsbeskrivning för att peka på frågans stora komplexitet. Utan en ingående analys, av det slag som förvaltningen inte har resurser att genomföra, är det svårt att uttala sig om huruvida ännu en sammanslagning av stadsdelsnämnder, med ännu större organisationer och geografiska områden som följd, skulle få de effekter som motionärerna eftersträvar.

Förvaltningen har också svårt att yttra sig eftersom det inte framgår av motionen vilka verksamhetsområden som skulle flyttas från stadsdelsnämnderna eller vilka stadsövergripande facknämnder som eventuellt skulle tillkomma.

Förvaltningen vill lyfta en aspekt som inte berörs i motionen: det beslutsfattande när det gäller myndighetsutövning mot enskilda som stadsdelsnämnder ansvarar för. Vissa beslut kan enligt lag inte delegeras alls, andra kan bara delegeras till enskilda eller grupper av förtroendevalda (10 kap. 4-6 §§ socialtjänstlagen). De ärenden som måste behandlas av en fullsuttet nämnd är inte alltför många, men runtom i staden hanterar nämndernas sociala utskott en stor mängd ärenden vid sammanträden som vanligen hålls varannan eller var tredje vecka, året runt. Det är svårt att se att den mängden ärenden skulle kunna skötas av bara en tredjedel så många utskott.

Förvaltningen föreslår att stadsdelsnämnden överlämnar förvaltningens tjänsteutlåtande som svar på remissen.

Bilaga

Motion från Anna König Jerlmyr med flera (M) om en stadsdelsnämndsreform