

§ 65

Tertialrapport 1 - 2018 för idrottsnämnden

Dnr 02.03.03/214/2018

BESLUT

Idrottsnämnden beslutar:

- 1) Prognosen godkänns och överlämnas till kommunstyrelsen
- 2) Idrottsnämnden godkänner reviderad Plan för internkontroll med väsentlighets- och riskanalys för 2018 enligt bilaga 8
- 3) Idrottsnämnden godkänner idrottsförvaltningens reviderade handlingsplan mot våldsbejakande extremism enligt bilaga 1
- 4) Idrottsnämnden begär budgetjustering om 2,2 mnkr inom investeringsbudgeten för trygghetsskapande åtgärder enligt bilaga 4 och 5
- 5) Idrottsnämnden begär budgetjustering om 1,2 mnkr inom investeringsbudgeten för god vattenstatus enligt bilaga 3
- 6) Idrottsnämnden godkänner i tertialrapporten beskrivna ansökningar om 17,7 mnkr inom fastighetsnämndens budget för idrottsinvesteringar.
- 7) Paragrafen förklaras omedelbart justerad

Ärendet

Efter årets fyra första månader bedömer idrottsnämnden att de flesta mål, indikatorer och aktiviteter i huvudsak kommer att ha uppnåtts vid årets slut. De avvikelser som redovisas berör KF:s mål 2.2 *Transporter i Stockholm är miljöanpassade* som endast uppnås delvis samt KF:s indikatorer *Andel miljöbränsle i stadens etanol- och biogasfordon*, *Andel tjänsteutlåtanden som innehåller en jämställdhetsanalys* samt *Aktivt medskapandeindex* där utfallen eller prognosen inte motsvarar de uppsatta målen. En avvikelse rapporteras även för aktiviteten om att ta fram en ny indikator under nämndmålet *Föreningslivet upplever att det finns goda förutsättningar att verka i Stockholm*.

Barn och ungas idrottande och motionerande är prioriterat i idrottsnämndens arbete. Det nya, av nämnden antagna, idrottspolitiska programmet har i huvudsak samma prioriterade målgrupper som tidigare men 13-20-åringar har prioriterats tydligare, liksom personer med funktionsnedsättningar. Idrottsnämnden strävar efter att alla idrottsanläggningar och verksamheter ska vara tillgängliga för alla och att flickor och pojks förutsättningar att idrotta och motionera ska tillgodoses i lika utsträckning. Nämnden har under perioden fortsatt ta en aktiv roll i arbetet med de lokala utvecklingsplanerna där arbetet med idrott grundar sig i målen och strategierna i det idrottspolitiska programmet.

Föreningslivet engagerar många människor och ska ges goda möjligheter att verka i staden. Idrottsnämndens stöd och bidrag till föreningslivet har en tydlig inriktning på att stödja de prioriterade målgrupperna. 2018 infördes nya bidragsregler och ett antal nya bidragsformer som kommer att utvärderas under året.

Nämnden fortsätter arbetet för att uppnå en hög simkunnighet bland stockholmarna. Genom skolsimmet och kompletterande simundervisning ges goda förutsättningar för en ökad simkunnighet. Under perioden genomfördes Swim-open mini där barn fick möjlighet att testa sin simkunnighet och ta simmärken.

I ett växande Stockholm finns en stor efterfrågan av idrottsanläggningar och friluftsmöjligheter. Nämnden arbetar vidare med att implementera den långsiktiga investeringsplanen och samarbetar med fastighetsnämnden, utbildningsnämnden och Skolfastigheter i Stockholm AB, SISAB, för att i större utsträckning samplanera idrottshallar. Under perioden har en ny läktare på Hammarby IP färdigställts och anläggandet av en ny dubbelhall i Älvsjö har påbörjats. I januari återinvigdes Åkeshovs sim- och idrottshall efter en större renovering. Det nya motionsspåret i Lövsta invigs i början av sommaren och projektering för anläggandet av ett konstsnöspår i Ågesta pågår.

Flera av idrottsnämndens verksamheter är energikrävande och påverkar miljön på olika sätt. Ett aktivt arbete för att minska denna påverkan pågår. Under årets första månader har nämnden fortsatt arbetet med upprätta avfallsplaner för stadens idrottsanläggningar samt med att registrera kemikalier i stadens centrala register. Nämnden strävar efter att transporter ska vara miljöanpassade. Under årets första månader uppnås målet för andelen miljöbränsle i stadens etanol- och biogasfordon endast delvis. Fortsatt uppföljning och bättre planering ska leda till att andelen miljöbränsle ökar. För att minska spridningen av mikroplaster har nämnden i samråd med fastighetsnämnden och miljö- och hälsoskyddsnämnden påbörjat en analys för att åstadkomma åtgärder för bättre hantering av material i konstgräsplaner.

I ett demokratiskt hållbart Stockholm är trygghet en viktig faktor. Idrottsnämnden deltar i Trygghetskommissionens referensgrupp samt i arbetet mot våldsbejakande extremism. Nämnden medverkar även aktivt för att öka tryggheten i stadsdelsnämndsområdena genom samarbetet kring de lokala utvecklingsplanerna. Genom arbetet med Program Supporter bidrar nämnden till att skapa trygghet vid större idrottsevenemang. Nämnden arbetar även vidare med att öka kunskaperna bland medarbetarna när det gäller att hantera situationer som kan innebära hot, våld och konflikter. Trygghetsanpassningar är viktiga för att få fler att vilja nyttja motionsspåren. Förvaltningen har förmedlat den genomförda trygghetsöversynen av stadens samtliga motionsspår till berörda stadsdelsförvaltningar.

Ekonomiskt utfall för perioden

Mnkr	Justerad Prognos		Av-
	budget	2018	vikelse
	2018		
Drift			
Kostnader	967,2	955,9	11,3
Intäkter	268,8	265,1	-3,7
Netto:	698,4	690,8	7,6
Netto drift exklusive överskott hyror (FN):			
0,0			
Investeringar			
Utgifter	62,1	70,5	-8,4
Inkomster	0,0	8,4	8,4
Netto investeringar:	62,1	62,1	0,0

Prognosen visar ett nettoöverskott om 7,6 mnkr inom driftbudgeten som förklaras av beräknat överskott för självkostnadshyror till fastighetsnämnden. Redovisade avvikelser i övrigt beror främst på planerad upprustning av Högdalens sim- och idrottshall. Årsprognosen för driftbudgeten inrymmer osäkerhet främst avseende intäktsutvecklingen under året.

Ingen nettoavvikelse redovisas för utgifter inom investeringsbudgeten, däremot ingår en omslutningsförändring avseende båtsport om 8,4 mnkr.

Förvaltningens förslag till beslut

Se under rubriken BESLUT.

Framlagda förslag till beslut

- 1) Ordföranden Alexander Lindholm m.fl. (S), Anders Lindell (MP) m.fl. samt Mehdi Oguzsoy (V) föreslår bifall till förvaltningens förslag till beslut. Ordföranden Alexander Lindholm m.fl. (S) yrkar dessutom om att ärendet tas med omedelbar justering och får bifall till detta.

Beslutsgång

Idrottsnämnden beslutar enligt förvaltningens förslag till beslut. Idrottsnämnden beslutar dessutom att ärendet tas med omedelbar justering.

Särskilt uttalande

Vice ordföranden Bo Sundin m.fl. (M) samt ledamöterna Daniele Fava (L) och Mikael Valier (KD) och ersättaren Mathias Mellgren (C) lämnar särskilt uttalande enligt följande:

Stockholm har ett fantastiskt idrottsliv, vilket tydligt framgår i detta ärende. I Stockholm finns en stor breddverksamhet där i princip samtliga idrotter och specialidrottsförbund inom ramen för Riksidrottsförbundet finns representerade, men också ett stort utbud av större idrottsevenemang. Idrotten fyller en viktig funktion för att öka livskvaliteten men också till att förbättra folkhälsan och stärka integrationen i Stockholms stad.

Behovet av nya idrottsanläggningar är skriande i Stockholm och bristen på idrottsanläggningar är ett hot mot idrottens fortsatta expansion. Frågan borde därför ges högsta prioritet. Den rödgrönrosa majoriteten har dock svårt att prioritera, vilket i förlängningen dels riskerar ytterligare skattehöjningar och dels att utarma hela stadens ekonomi. Det är problematiskt och äventyrligt att hota såväl vår gemensamma välfärd som de investeringar som är nödvändiga inom såväl idrottsområdet som andra områden.

Vi är bekymrade över den ekonomiska utvecklingen i såväl idrottsnämndens som Stockholms stad i stort. Majoriteten säger sig ha högre ambitioner för idrotten i Stockholm, samtidigt som vi nu kan se svart på vitt att de reella satsningarna lyser med sin frånvaro.

Inför valet 2014 lovade Socialdemokraterna att satsa en miljard mer på idrottsinvesteringar för de kommande fem åren. Förvisso har en miljard extra avsatts men många av de tidigare utlovade investeringarna lyser med sin frånvaro eftersom kostnadskontrollen på redan befintliga projekt helt släppts lös. Istället för att gå till nya investeringar så går pengarna till stora fördyrningar av tidigare planerade idrottsanläggningar. Det är problematiskt och vi vill att fastighetskontoret och idrottsförvaltningen istället ges i uppdrag att se över kostnadsutvecklingen samt hur vi kan bryta den negativa trenden. Detta borde ligga i majoritetens intresse då vi alla är överens om att Stockholm behöver fler idrottsanläggningar.

Resultatet efter 3,5 år med den socialdemokratiskt ledda majoriteten och med kostnadsökningar på över en miljard kronor visas nu tydligt, eftersom många anläggningar som behövs och som lovades av S-ledda majoriteten 2014 inte blir av förrän nästa mandatperiod.

Den miljard som Socialdemokraterna lovade skulle gå till idrotten i Stockholm har istället slukats upp av ett svart hål och ungdomarna tvingas ta konsekvenserna när pengarna inte räcker till nya hallar eller spelplaner.

Vi kan i den långsiktiga investeringsplanen läsa att angelägna projekt som inte inryms inom långsiktig plan är att idrottshallen i Slakthusområdet som försenas ytterligare. Många av de tidigare utlovade investeringarna lyser med sin frånvaro eftersom kostnadskontrollen på tidigare projekt helt släppts lös. I stället för att pengarna går till nya investeringar så går de istället till fördyringar av tidigare planerade idrottsanläggningar. Sätrahallen, Vintervikshallen, Riddersvikshallen, Grimsta IP, Hammarby IP samt bandy- och skridskohallen på Gubbängens IP är ytterligare några exempel.

Vi kan se i ansökningar om medel för trygghetsskapande åtgärder framstår läget som stormigt på flera idrottsplatser. För att kunna få medel till trygghetsskapande åtgärder måste förvaltningarna skicka in en lägesbeskrivning. Och det är en mörk bild som målas upp. Från idrottsplatser och motionsspår i Rinkeby, Spånga, Hagsätra, Farsta, Rågsved, Kärrtorp, Kälvesta och Lövsta rapporteras om våld, stök, skadegörelse, inbrott och dålig belysning som bidrar till säkerhetsproblem och otrygghet. Vi har tidigare kunnat läsa i lokaltidningen om öppen droghandel på Aspuddens IP. Vi ser det som ett kvitto på hur den ökade otryggheten i Stockholms stad också drabbar idrotten. Det är märkligt att det är först nu, med endast fyra månader kvar till valet, som den socialdemokratiskt ledda majoriteten vaknar upp och verkar förstå att Stockholm har problem med otrygghet. Denna senfärdighet imponerar inte, det behövs ett mer långsiktigt trygghetsarbete.

Stockholm står, liksom stora delar av världen, inför ett allvarligt och eskalerande hot från våldsbejakande extremistiska grupperingar. Det blev inte minst smärtsamt tydligt fredagen den 7 april 2017, när Stockholm blev utsatt för ett dödsbringande terrorattentat. Nyligen meddelade också Säkerhetspolisen att omfattningen av detta hot är väsentligt mycket större än vad som tidigare har varit känt. 2010, då Stockholm förra gången utsattes för ett attentat, bedömde SÄPO att det fanns omkring 200 våldsbejakande islamistiska extremister i Sverige. Nu bedöms de vara tusentals. Personer som utgör det största hotet mot Sveriges demokrati är dels återvändare, det vill säga personer som åkt för att strida för terrorgrupper och nu återvänder hem till Sverige, dels de tusentals självradikaliserande unga som aldrig lämnat svensk mark som på olika sätt hotar vårt öppna samhälle. För att motverka denna utveckling krävs ett tydligt, långsiktigt och förebyggande arbete mot radikaliserings

Försvaret av vårt öppna, demokratiska samhälle och av Stockholm som en öppen stad är därför en högst angelägen fråga som inte får bli föremål för partipolitisk konflikt. För att säkra våra invånares trygghet mot hot från våldsbejakande extremister krävs såväl polisiära som sociala insatser. Arbetet mot våldsbejakande extremism handlar om att arbeta mot samtliga de hot som SÄPO bedömer kan skada demokratin: extremistisk islamism, vit makt-miljön och den så kallat autonoma vänstern. Stockholms stad står inför stora utmaningar framöver och därför måste vi, tillsammans med berörda parter och relevant sakkunskap, arbeta kunskapsbaserat och med tydliga strukturer och insatser.

Stadens arbete mot våldsbejakande extremism fastställdes av kommunfullmäktige den 16 maj 2016 som riktlinjer till stadens trygghets och säkerhetsprogram. Om Alliansen hade styrt hade hela processen sett annorlunda ut från början, från antagandet av den stadsövergripande

strategin mot våldsbejakande extremism till att de lokala handlingsplanerna skulle ha utgått från en central mall som skulle ha upprättats utifrån Försvarshögskolans (FHS) expertis.

Våra partier hade velat se en samordnad stadsövergripande process grundad på beprövad erfarenhet och stödd på extern expertis från FHS för att ta fram en central mall för de lokala handlingsplanerna, vilket vi också underströk i samband med att den stadsövergripande strategin antogs av kommunfullmäktige 2016.

Alexander Lindholm

Sophia Granswed Baat