

Handläggare
Anna Spetz
UtredningsenhetenDiarienummer
14KS/0462

Kommunstyrelsen

Svar på motion (S) Inför näringslivsstrategi "Affärsplan Värmdö"

Förslag till beslut

Motionens respektive yrkanden avslås eller anses besvarade enligt följande:

- | | | |
|----|---|----------------|
| 1 | Förvaltningen ges i uppdrag att besluta om och implementera "Affärsplan Värmdö", enligt den modell som beskrivs i motionen. | Anses besvarat |
| 2 | Inrätta en mark- och lokalfond för strategiska markförvärv | Avslås |
| 3 | Starta detaljplaner för "Sveviatomten" (Skärgårdsvägen) och Västra Ekedal (Kil/Insjön). | Anses besvarat |
| 4 | Starta en inventering av ytterligare områden att detaljplanelägga för arbetsplatser. | Avslås |
| 5 | Höja tempot i genomförandet av arbetsplatsområdena i Älvsbyn och Ekobacken. | Anses besvarat |
| 6 | Teckna avtal med Trafikverket om kollektivtrafikkörfält på sträckan Mölnvik–Slussen och reversibla körfält över Skurubron. | Avslås |
| 7 | Föra dialog med landstinget/SL så att Värmdöbussarna senast i upphandlingen år 2015 har en standard med wifi och laddningsurtag. | Avslås |
| 8 | Nå en överenskommelse med Stockholms hamnar om bättre reglering av broöppningar vid Danvikstull så att störningar i rusningstrafik minimeras. | Anses besvarat |
| 9 | Återuppta kommunens arbete med Värmdöagendan (kommunens plan för öka resandet med kollektivtrafik). | Avslås |
| 10 | Utveckla båttrafiken för kollektivresor och arbetspendling. | Avslås |
| 11 | Initiera en utredning om förbättrade tvärförbindelser i kommunen. | Avslås |
| 12 | Inrätta "fiberhjälpen", en kommunal tjänst som ett par timmar i veckan utför gratis rådgivning till föreningar. | Avslås |
| 13 | Starta utredning kring etableringen av "öppet stadsnät". | Avslås |
| 14 | Utse en tjänsteman som är ytterst ansvarig för utbyggnaden av fibernätet. | Anses besvarat |
| 15 | Ge CAS och Värmdö matchning möjlighet att fungera som resurs för näringslivet igen. | Anses besvarat |
| 16 | Påbörja arbetet med att skapa ett "certifieringssystem" för vuxenutbildning (enligt Nackas modell). Motionärerna vill avsluta den upphandlingsmodell för vuxenutbildning som nu gäller så att satsningar kan göras på den lokala vuxenutbildningen. | Anses besvarat |
| 17 | Göra en kartläggning över vilka högskoleverksamheter som vi vill arbeta för att få hit. | Avslås |
| 18 | Utreda hur kommunen kan pröva innovationsupphandlingar. | Anses besvarat |
| 19 | Möjliggöra en arena för innovatörer. | Anses besvarat |
| 20 | Ta fram utbildningsprogram för medarbetare och politiker. | Anses besvarat |

Diarienummer
14KS/0462

- 21 Göra en översyn av organisationen för att bättre passa för en offensivare näringspolitik i kommunen, som till exempel att näringslivsenheten har direktaccess till kommunledningen. Avslås

Beslutsnivå

Kommunfullmäktige

Sammanfattning

Annika Andersson Ribbing m.fl. (S) har i en motion lämnat 21 yrkanden avseende införandet av en näringslivsstrategi; ”Affärsplan Värmdö”. Motionens första och huvudsakliga yrkande är att kommunfullmäktige ska ge förvaltningen i uppdrag att besluta om och implementera ”Affärsplan Värmdö” enligt den modell som beskrivs i motionen och därmed bifalla resterande 20 yrkanden.

Kommunen har de senaste åren vidtagit många näringslivsfrämjande åtgärder och succesivt förstärkt funktionen som arbetar med näringslivsfrågor. Fullmäktige har antagit en näringslivspolitik och näringslivsnämnden antog den 10 september 2015 en näringslivsstrategi med handlingsplan för perioden 2015-2016. Ett arbete pågår med framtagandet av en fördjupad näringslivsstrategi 2017-2020 i samverkan med berörda aktörer. Yrkandet föreslås därmed vara besvarat. Resterande yrkanden föreslås avslås eller anses besvarade enligt följande: yrkande 2, 4, 6-7, 9-13, 17 och 21 föreslås avslås samt yrkande 1, 3, 5, 8, 14-16, 18-20 föreslås anses vara besvarade.

Bakgrund

Annika Andersson Ribbing m.fl. (S) har i en motion inlämnad den 22 oktober 2014 föreslagit att kommunen tar fram en näringslivsstrategi i form av ”affärsplan Värmdö”. Utformandet av affärsplanen beskrivs i motionen och mynnar ut i ytterligare 20 yrkanden, utöver antagandet av en affärsplan.

Vid sitt sammanträde den 22 september 2016 föreslog näringslivsnämnden kommunstyrelsen att motionens första och huvudsakliga yrkande, om att kommunfullmäktige ska ge förvaltningen i uppdrag att besluta om och implementera ”Affärsplan Värmdö” (enligt den modell som beskrivs i motionen) tillsammans med yrkande 15-16 och 19-20 ska anses vara besvarade. Yrkande 2-14, 17-18 samt 21 lämnades obesvarade med motiveringen att de inte ingår i nämndens ansvarsområde (NÄN 2016-09-22 § 56).

Ärendebeskrivning

Motionärerna yrkar att kommunfullmäktige ger förvaltningen i uppdrag att ta fram och genomföra en affärsplan för Värmdö enligt den modell som beskrivs i motionen. Syftet som anges är att affärsplanen ska bidra till att säkerställa att grundläggande behov för Värmdös företagare är tillgodosedda. För att uppnå detta följer ytterligare 20 separata yrkanden inom följande fem fokusområden: mark och lokaler, trafik och infrastruktur, IT- och telenätsutbyggnad, flexibel arbetsmarknad och utbildad arbetskraft samt bättre service från kommunen. Nedan följer en redogörelse för nuläge, pågående utredningar och förutsättningar inom respektive område.

Diarienummer
14KS/0462

"Affärsplan Värmdö"

Kommunen har de senaste åren vidtagit många näringslivsfrämjande åtgärder och succesivt förstärkt funktionen som arbetar med näringslivsfrågor. Vid näringslivsnämndens sammanträde den 10 september 2015 antogs en näringslivsstrategi med tillhörande handlingsplan för perioden 2015-2016. Samtidigt uppdrogs förvaltningen att utarbeta en processplan för att ta fram en utvecklad näringslivsstrategi för perioden 2017-2020 i samverkan med berörda intressenter. (NÄN 2015-09-10 § 39).

Näringslivsstrategin anger hur kommunen ska arbeta med tillväxtfrågor och näringslivsutveckling för att bidra till goda förutsättningar för företagande och ett gott företagsklimat, att främja tillväxt i befintliga företag samt göra kommunen attraktiv för nyetablering så att fler arbetstillfällen kan skapas.

Eftersom näringslivsfrågor på olika sätt kopplar till alla nämnders områden, och för att tydliggöra roller, ansvarsfördelning med mera har kommunen också tagit fram en näringslivspolicy. Näringslivspolicyn antogs av fullmäktige den 22 juni 2016 (KF 2016-09-10 § 138).

Näringslivspolicyn anger kommunens övergripande förhållningssätt i näringslivsfrågor och vänder sig till alla anställda och förtroendevalda i Värmdö kommun. Vidare beskriver policyn rollfördelningen inom kommunen och att alla nämnder ska arbeta med näringslivsfrågor ur olika perspektiv. Policyn utgår från Vision 2030 och pekar på att alla nämnder vid behov ska utarbeta handlingsplaner för att stödja policyn och den fördjupade näringslivsstrategi som näringslivsnämnden ska ta fram under året.

Mark och lokaler

Värmdö kommun är en tillväxtkommun som ständigt arbetar med att effektivisera de interna processerna för bland annat bygglov och detaljplanearbete. I kommunens budget för 2017, tillförs medel för att öka omfattningen och takten i planarbetet. Kommunen har dock att förhålla sig till lagar och regler samt kommunens översiktsplan och processer i alla byggprojekt som planeras. Plan- och bygglagen reglerar processen för att ta fram en ny detaljplan. Planprocessen delas in i samrådsskede, granskningsskede och antagandeskede. Alla beslut kan överklagas vilket leder till att planarbetet kan ta lång tid.

Kommunfullmäktige antog 2010 en strategi för bostadsbyggande, som en del i översiktsplaneringen. I översiktsplan 2012-2030 beslutade kommunen om en ny utvecklingsstrategi och mål för planering och byggande baserat på Vision 2030. Under hösten 2016 ska kommunfullmäktige fatta beslut om nya riktlinjer för bostadsförsörjning 2016-2020, Riktlinjerna är ett viktigt komplement till översiktsplanen för att samordna styrning av planering och byggande.

Kommunen äger lite egen mark men är aktiv i att leta ny mark och lokaler utifrån behov. I kommunens budget 2017 bemyndigas kommunstyrelsen att förvärva fastigheter inom en ram om 40mnkr i enlighet med reglemente. Vid övriga förvärv fattas beslut i sedvanlig ordning av fullmäktige och finansieringen löses för varje enskilt ärende, bland annat genom upplåning.

I kommunens budget 2016 beslutade fullmäktige att ge kommunstyrelsen uppdraget att den s.k. "Sveviatomten" ska detaljplaneläggas för bostäder, arbetsplatser och samhällsnytta

Diarienummer
14KS/0462

(infartsparkering, ÅVS, m.m.). I juni 2016 antog kommunstyrelsens planutskott Start-PM för "Sveviatomten", Ösby 1:38 samt beslutade att inriktningen för planarbetet är att flerbostadshusen ska upplåtas som hyresrätt. (KSPU 2016-06-15 § 34)

Kommunfullmäktige har antagit planprogrammet avseende verksamhetsområde Kil, Kil 1:1 och Västra Ekedal 1:23 m.fl. (KF 2015-11-25 § 204) Syftet med programmet är att studera förutsättningarna för att utveckla verksamhetsområden som innehåller mark för småindustriell verksamhet, bussdepå samt kretsloppscentral för Värmdö och Nacka. Inom planprogrammet föreslås tre nya verksamhetsområden; Västra Kil, Östra Kil samt Östra Insjön. Sammantaget omfattar de föreslagna etableringarna cirka 175 000 kvm tomtmark.

Trafik och infrastruktur

Kollektivtrafiken och det statliga vägnätet är frågor som kommunen inte har rådighet över. Dock samverkar kommunen med trafikhuvudmännen och deltar i Trafikverkets och Stockholms läns landstings projekt som berör Värmdö. Under 2015 har kommunen bland annat tecknat ett samverkansavtal med trafikförvaltningen, Trafikverket, Stockholm stad och Nacka kommun om finansiering av ny bussterminal vid Slussen. Värmdö deltar också, tillsammans med Trafikverket, trafikförvaltningen och Nacka kommun, i ett projekt som syftar till att öka framkomligheten för stombuss 474 och därmed minska restiden.

Kommunen medverkar också i Sverigeförhandlingen för att finna finansieringslösningar för en östlig förbindelse som inkluderar en tunnel för kollektivtrafik samt tillgänglighetsanpassat fyra hållplatser med 30 procentig statlig medfinansiering. Dessutom har Värmdö, i samarbete med Trafikverket, trafikförvaltningen och länsstyrelsen, tagit initiativ till ombyggnad av väg 222 mellan Insjön och Mölnvik till 2+2-filig väg med mittbarriär för ökad framkomlighet och förbättrad trafiksäkerhet. Utredningar pågår av ombyggnad av Mölnvik-Ålstäket och Skurubron. Dessutom deltar Värmdö i "Resval Sydost", ett projekt som Stockholm stad driver. Projektet syftar till att informera om trafiksituationen vid stora byggprojekt samt påverka invånarna att ändra sina resvanor, som till exempel att resa andra tider eller andra vägar för att undvika köbildning.

Kommunen arbetar aktivt med att främja en ökad pendling med cykel och kollektivtrafik genom utbyggnad av gång- och cykelvägar samt infartsparkeringsplatser. Kommunfullmäktige fattade beslut och en gång- och cykelplan år 2014 och Värmdö följer de givna tidsplanerna. (KF 2014-10-01 § 123). I nuläget finns sammantaget omkring 1 400 infartsparkeringsplaster och utbyggnaden fortsätter.

IT- och telenätsutbyggnad

Värmdö kommuns bredbandsstrategi, vilken ersatte det tidigare IT-infrastrukturprogrammet, klargör kommunens viljeriktning avseende utvecklingen av en digital agenda och antogs av fullmäktige den 25 maj 2016. Syftet med denna strategi är att på en övergripande nivå fastställa hur Värmdö kommun ska agera för att utveckla en digital agenda.

Bredbandsstrategin slår fast att tillgång till bredband, fiber för datakommunikation, är en strategisk utvecklingsfråga. Kommunens och nationens mål är att 90 procent av hushållen och företagen ska ha tillgång till bredband med minst 100 megabit per sekund till år 2020. Till 2017 är målet att 40 procent av befolkningen ska ha tillgång till snabbt bredband.

Diarienummer
14KS/0462

För att underlätta för alla medborgare att få tillgång till snabb och säker IT-kommunikation medverkar kommunen i planering av bredbandsutbyggnad, bistår aktörer administrativt, samordnar lokalisering av master för att minska miljöpåverkan, ajourhåller fakta om utbyggnad samt medverkar till samförläggning och kanalisering vid annan ledningsdragningar.

Utgångspunkten är att bredbandsbehovet också fortsatt ska tillgodoses av kommersiella aktörer på marknadens villkor. Värmdö kommun ska hjälpa marknaden för att främja utvecklingen av elektronisk infrastruktur och bredband. Främst är det genom ansvar för samhällsplanering och prövning av lov, tillstånd med mera som kommunen administrativt kan medverka till utvecklingen. Men också genom samordning av grävning, nedläggning av tomrör när annan ledningsdragning sker och tecknande av markavtal kan kommunen underlätta utbyggnaden av fiber.

År 2014 tecknade kommunen ett samverkansavtal med Telia kring utbyggnad av bredband i Värmdö kommun och sedan 1997 finns ett samverkansavtal med STOKAB. Kommunen har dessutom medfinansierat bredbandsprojekt med både trådbunden och trådlös teknik på ett flertal öar i skärgården. Detta har skett där byalag och föreningar ansökt och erhållit statsbidrag via länsstyrelsen och Post- och telestyrelsen. Kommunen har också tagit fram en rapport som underlag för byalag och fiberföreningar, där det framgår vilka områden som kan vara statsbidragsberättigade. Avsikten är att kommunen i första hand ska äga och förvalta det fysiska nätet i form av kanalisering där marknaden inte själv agerar och i anslutning till där schaktningssentreprenader sker.

Flexibel arbetsmarknad och utbildad arbetskraft

CAS och Värmdö matchning

Från den första januari 2015 har CAS upphört. Kommunens egenregi av vuxenutbildning heter nu Komvux Värmdö. Värmdö matchning har flyttats till näringslivsenheten. Värmdö matchnings roll har inte förändrats utan funktionen ska vara en resurs för näringslivet på samma sätt som tidigare. I näringslivsstrategin lyfts ”effektiv kompetensförsörjning” som ett av fyra utvecklingsområden. Under 2016 har en organisationsöversyn av Värmdö matchning genomförts i syfte att vidareutveckla kommunens matchnings- och rekryteringsstöd samt organisera detta på ett effektivt och ändamålsenligt sätt för att nå målet att det ska vara lätt för företagare att rekrytera personal med relevant kompetens.

Certifieringssystem för vuxenutbildning

År 2011 genomförde Värmdö kommun, i samverkan med ytterligare sju kommuner i Stockholms län, en gemensam upphandling av vuxenutbildning. Avtalet löpte ut i juni 2015. För att säkerställa en långsiktigt hållbar lösning beslutade finansieringsnämnden för utbildning, att ge förvaltningen i uppdrag att, inom ramen för befintlig kundvalsmodell, ta fram ett förslag till auktorisering av vuxenutbildningsanordnare (FNU 2014-11-27 § 48).

Under 2015 inledde Värmdö ett fördjupat samarbete med Nacka kommun med målsättningen att utarbeta gemensamma auktorisationsvillkor inom grundläggande och gymnasial vuxenutbildning med syfte att skapa bra förutsättningar för medborgarna, ett enhetligt regelverk och ansökningsförfarande för utbildningssamordnarna samt en samordnad uppföljning och kontroll av desamma.

Diarienummer
14KS/0462

Näringslivsnämnden beslutade den 15 oktober 2015 att tillämpa auktorisation av vuxenutbildningsanordnare samt godkänna föreslagna auktorisationsvillkor och plan för uppföljning av utbildningsanordnare (NÄN 2015-10-15 § 47). Modellen med auktorisation av utbildningssamordnare trädde i kraft den 1 januari 2016.

Högskoleverksamhet

För närvarande anordnar Komvux Värmdö en utbildning till bygglovshandläggare inom ramen för yrkeshögskola. Kommunen arbetar aktivt med att få till stånd fler nya yrkeshögskoleutbildningar, bland annat inom besöksnäring/turism.

Förvaltningen har arbetat med uppdraget att få till stånd en samverkan med KTH, genom möten och seminarium. Slutsatsen är att KTH är obenägna att lägga ut delar av undervisningen till andra platser eller kommuner. KTH är endast beredd att utlokalisera kortare uppdragsutbildningar (kurser för yrkesverksamma) samt att ta uppdrag eller medverka i seminarier som kommunen anordnar.

Bättre service från kommunen

Innovationsupphandling

Innovationsupphandling används i Sverige som ett samlat begrepp för upphandling som innefattar främjandet av innovation. Innovationsupphandling utgör inte en särskild metod, förfarande eller liknande utan snarare ett formaliserat sätt att främja utveckling i och genom en offentlig upphandling. Därmed följer innovationsupphandling samma process som all annan offentlig upphandling, med alla dess valmöjligheter. Förenklat kan innovationsupphandling delas upp i tre former; utvecklingsfrämjande upphandling, upphandling av nya lösningar och anskaffning av forsknings- och utvecklingstjänster.

Värmdö kommuns strategi för upphandling beskrivs i punkt 7 i policy för inköp och upphandling som fastställdes av kommunfullmäktige år 2014 (KF 2014-02-19 § 23). Upphandlingssamarbeten med Nacka pågår kontinuerligt, både genom samverkan och samråd om upphandling. Ett exempel på en upphandling, som inom ramen för gällande policy för inköp och upphandling, kan klassificeras som en innovationsupphandling är strategisk partnering. Fullmäktige fattade beslut om att upphandla arbetsmetoden i november 2015 (KF 2015-11-25 § 207).

Arena för innovatörer

Tornhuset Office Center har startat och utvecklats på initiativ av näringslivsenheten och är nu ett självständigt kontorshotell och en mötesplats för småföretagare på Värmdö. Det finns tankar om att etablera liknande mötesplatser på andra ställen i kommunen.

I näringslivsstrategin lyfts ”utveckling, tillväxt och dialog” som ett av fyra utvecklingsområden. I handlingsplanen fastläs att förvaltningen ska utarbeta en idéskiss för en ”näringslivshub” i Värmdö. Målet är en naturlig mötesplats och samarbetspartner för företag i Värmdö kommun, som hjälper företag i kommunen att stärka sin konkurrenskraft, öka sin tillväxt och samverka med andra företagare i kommunen. Detta uppdrag ska slutredovisas under kvartal 3 2016.

Diarienummer
14KS/0462

Utbildningsprogram och kommunorganisation

Det pågår ett kontinuerligt arbete i kommunen med att utveckla företagskontakter och utbilda medarbetare och förtroendevalda. Fler e-tjänster, frukostklubbar, företagsdagar, företagsbesök och att kommunen nu erbjuder ”En väg in” (genom kontaktcenter) syftar också till att förbättra samarbetet med näringslivet och öka kunskaperna hos medarbetare och politiker. Kommunen erbjuder också tjänsten ”boka kommunledningen” där företag kan boka in kommunledningen för besök i den egna verksamheten. Det ger förutsättningar för samtal om förutsättningarna för att driva och utveckla företag i Värmdö.

I näringslivsstrategin lyfts ”utveckling, tillväxt och dialog” som ett av fyra utvecklingsområden för innevarande mandatperiod. I handlingsplanen fastläs att alla kommunanställda som har företagskontakter ska få utbildning. Syftet är att främja kommunikationen mellan kommunanställda och företagare genom att öka kommunanställdas förståelse för företagares villkor. Målet är att företagare ska få snabb och effektiv service hos kommunen. Ett första utbildningstillfälle anordnades under våren 2016 och fortsatt utbildning planeras under hösten 2016.

Kommunen har stärkt näringslivsenheten för att bättre kunna motsvara näringslivets behov och önskemål. Näringslivsfrågorna har kommunledningens fulla uppmärksamhet och fullmäktige har, som tidigare nämnts, antagit en kommunövergripande näringslivspolicy.

Bedömning

Nedan görs en bedömning av motionens respektive yrkande i numrerad ordning.

1. I motion (S) Inför näringslivsstrategi ”Affärsplan Värmdö” yrkar motionärerna att en affärsplan för Värmdö ska tas fram och implementeras. Kommunfullmäktige antog i juni 2016 en kommunövergripande näringslivspolicy och näringslivsnämnden har en aktuell näringslivsstrategi för perioden 2015-2016. Vidare pågår ett omfattande arbete med att framta en fördjupad näringslivsstrategi för perioden 2017-2020 i samverkan med berörda aktörer. Yrkandet föreslås därmed anses vara besvarat.
2. Kommunen har för 2017 avsatt 40 mnkr för kommunstyrelsen att förfoga över för fastighetsinköp. För övriga fastighets- och markköp löses finansiering för varje enskilt ärende. Kommunens behov av mark och fastigheter styrs av konjunkturen och nuvarande ordning bedöms vara bättre lämpad än att varje år binda upp pengar i en fond. Yrkandet om att inrätta en mark- och lokalfond för strategiska markförvärv föreslås därför avslås.
3. Start-PM för ”Sveviatomten” och planprogram för verksamhetsområde Kil har antagits av KSPU respektive fullmäktige. Yrkandet om att starta detaljplaner för ”Sveviatomten” och Västra Ekedal föreslås därför anses vara besvarade.
4. Under arbetet med aktualitetsprövning av översiktsplanen har framkommit att det inte bedöms finnas något behov av ytterligare arbetsplatsområden, utöver angivna områden i befintliga planer och uppdrag. Fokus de närmaste åren är att de områden som redan identifierats som lämpliga för arbetsplatser detaljpaneläggs efter behov. Yrkandet om att starta en inventering av ytterligare områden att detaljpanelägga för arbetsplatser föreslås därför avslås.

Diarienummer
14KS/0462

5. Motionärerna yrkar att tempot höjs i genomförandet av arbetsplatsområdena i Älvsbyn och Ekobacken. För Älvsbyn har samtliga tre detaljplaner vunnit laga kraft.¹ Avseende Ekobacken pågår en genomlysning för att se över bland annat ansvarsfördelning, mål och syfte med området, status på gällande detaljplaner och vilka eventuella förändringar som behöver genomföras. Projekten följer planprocessen och yrkandet föreslås anses besvarat.
6. Kollektivtrafiken och det statliga vägnätet ingår inte i den kommunala kompetensen. Värmdö samverkar med ansvariga aktörer i alla projekt som berör Värmdö. Yrkandet om att teckna avtal med Trafikverket om kollektivtrafikkörfält på sträckan Mölnvik-Slussen samt reversibla körfält över Skurubron föreslås därför avslås.
7. Stockholms läns landsting beslutar om frågor rörande kollektivtrafiken. Vilken service som ska erbjudas resenärerna har kommunen ingen möjlighet att styra. Därför föreslås yrkandet om att genom dialog med Stockholms läns landsting/SL säkerställa att Värmdöbussarna som standard har wifi och laddningsuttag, avslås.
8. Stockholms hamnar är ansvariga för broöppning vid Danvikstull. Ingen broöppning sker under rusningstrafik, vilket definieras som helgfria vardagar 6.30–9.15 samt 15.30–18.30. Övrig tid sker broöppning cirka en gång per timme om behov finns. Yrkandet om att teckna en överenskommelse med Stockholms hamnar om bättre reglering av broöppning vid Danvikstull för att minimera störningar i rusningstrafik, föreslås därför anses besvarat.
9. I översiktsplanen slås fast att kommunen ska verka för att fler reser kollektivt. Detta sker bland annat genom byggande av infartsparkeringsplatser nära kollektivtrafik och cykelvägar. Kollektivtrafiken är en viktig faktor för kommunens framtida tillväxt och bör därför fortsatt ingå i översiktsplanen. Ytterligare dokument inom samma område bedöms inte vara ändamålsenligt, varför yrkandet om att återuppta ”Värmdöagendan” föreslås avslås.
10. Kommunen är positiv till möjligheten att utveckla båttrafiken för kollektivresor och arbetspendling vilket pekas ut i översiktsplanen. Dock ligger ansvaret för kollektivtrafiken, vilket inkluderar båtpendling, hos landstinget, varför yrkandet avslås.
11. Kollektivtrafiken innefattas inte i den kommunala kompetensen, varför yrkandet om att initiera en utredning om förbättrade tvärförbindelser i kommunen föreslås avslås.
12. Kommunen har tagit fram en rapport som underlag för byalag och fiberföreningar, där det framgår vilka områden som kan vara statsbidragsberättigade. Eventuellt övrigt behov hos föreningar och byalag bör lösas på annat sätt än genom att kommunen upprättar rådgivningsmottagningar. Yrkandet om att inrätta ”fiberhjälpen” föreslås därför avslås.
13. Kommunen har beslutat att utbyggnad av fibernätet i tätbebyggda områden ska ske av kommersiella aktörer på marknadens villkor. Kommunen har samordnings- och visst planeringsansvar. I enlighet med gällande styrdokument föreslås yrkandet om att starta en utredning kring etablering av ”öppet stadsnät”, avslås.

¹ För mer information hänvisas till gällande detaljplaner på kommunens hemsida.

Diarienummer
14KS/0462

14. Kommundirektören har det yttersta ansvaret för förvaltningsorganisationen och det ligger i dennes ansvar att leda och fördela arbetet inom organisationen. Yrkandet föreslås anses besvarat.
15. Värmdö matchning fungerar som en resurs för företagarna och ett arbete pågår för att fortsätta utveckla funktionen. Yrkandet om att ge CAS och Värmdö matchning möjlighet att återigen fungera som resurs för näringslivet föreslås därför anses besvarat.
16. Näringslivsnämnden har beslutat om att tillämpa auktorisation av vuxenutbildningsanordnare. Därmed föreslås yrkandet om att påbörja ett arbete med att skapa ett ”certifieringssystem” för vuxenutbildning, anses vara besvarat.
17. Motionärerna yrkar att det ska göras en kartläggning över vilka högskoleverksamheter som kommunen ska arbeta för att få etablerade i kommunen. Utifrån försöken till samverkan med KTH, förefaller det vara yrkeshögskoleutbildning som är den form av högre utbildning som ter sig realistiskt att bedriva i Värmdö. Yrkandet föreslås därför avslås.
18. Innovationsupphandling är inte en upphandlingsmetod, utan en strategi, som i Värmdö kommun hanteras inom ramen för policy och riktlinjer för inköp och upphandling. Yrkandet om att utreda hur kommunen kan pröva innovationsupphandling föreslås därför vara besvarat.
19. Motionärerna yrkar att kommunen ska möjliggöra en arena för innovatörer. Tornhuset fungerar idag som en mötesplats för småföretagare och det finns tankar för fler sådana platser samt en ”näringslivshub”. Yrkandet föreslås därför vara besvarat.
20. Motionärerna yrkar att ett utbildningsprogram tas fram för medarbetare och politiker. Kommunen samverkar med näringslivet i en mängd olika forum och utbildning för medarbetare och politiker har genomförts under året, varför yrkandet anses vara besvarat.
21. Näringslivsrådet och ”boka kommunledningen” är två exempel på forum där näringslivet ges direktaccess till politiker och tjänstemän. Hur förvaltningen organiseras internt och vilken tillgång olika verksamheter har till kommunledningen är en fråga som delegerats till kommundirektören. Yrkandet om att göra en översyn av organisationen föreslås därför avslås.

Ekonomiska konsekvenser

Beslutet innebär inga ekonomiska konsekvenser.

Konsekvenser för miljön

Beslutet innebär inga konsekvenser för miljön.

Konsekvenser för medborgarna

Beslutet får inga direkta konsekvenser för medborgarna.

Konsekvenser för barn

Beslutet får inga direkta konsekvenser för barn.

Diarienummer
14KS/0462

Ärendets beredning

Ärendet har beretts av kansli- och utredningsavdelningen i samråd med företrädare från berörda verksamheter i kommunen. Näringslivsnämnden föreslog kommunstyrelsen den 22 september 2016 att motionens första och huvudsakliga yrkande, om att kommunfullmäktige ska ge förvaltningen i uppdrag att besluta om och implementera ”Affärsplan Värmdö” (enligt den modell som beskrivs i motionen) tillsammans med yrkande 15-16 och 19-20 ska anses vara besvarade. Yrkande 2-14, 17-18 samt 21 lämnades obesvarade med motiveringen att de inte ingår i nämndens ansvarsområde (NÄN 2016-09-22 § 56).

Handlingar i ärendet

Nr	Handling	Bilaggs/Bilaggs ej
1	Motion (S) Inför näringslivsstrategi ”Affärsplan Värmdö”	Bilaggs
2	Protokoll KF 2014-10-22 § 131	Bilaggs
3	Näringslivspolicy	Bilaggs
4	Näringslivsstrategi 2015-2016	Bilaggs
5	Protokoll NÄN 2016-09-22 § 56	Bilaggs

Sändlista för beslutsexpediering

Näringslivsnämnden
Samhällsbyggnads- och tillväxtsektorn
Kansli- och utredningsavdelningen

Stellan Folkesson
Kommundirektör

Frida Nilsson
Sektorchef administration