

 KALLELSE 1 (4)

 2020-01-17

Sammanträde med kommunstyrelsen
Tid: Måndag den 27 januari 2020, kl 13:00
Plats: Kvallsta, Kommunhuset
Ordförande: Peter Evansson (S)
Sekreterare: Siobhán Górny

Kommunstyrelsen

Kallelse/föredragningslista 2 (4)
2020-01-17

 Föredragningslista Dnr

1. Upprop

2. Justering

3. Godkännande av dagordning

4. Anmälan av delegationsbeslut

5. Övriga anmälningsärenden
- Beslut från samhällsutvecklingsnämnden, § 118, 2019-12-02, Ekonomisk

uppföljning per oktober
- Beslut från bygg- och miljönämnden, § 162, 2019-12-17, Ekonomisk

uppföljning per oktober
- Beslut från bygg- och miljönämnden, § 163, 2019-12-17, Verksamhetsplan för

bygg- och miljönämnden 2020
- Beslut från socialnämnden, § 137, 2019-12-12, Verksamhetsplan 2020
- Beslut från socialnämnden, § 110, 2019-11-14, Ekonomisk uppföljning per

oktober
- Utbildningsnämndens beslut § 101 2019-12-03 - Ekonomisk uppföljning per

oktober 2019
- Utbildningsnämndens beslut § 102 2019-12-03 - Verksamhetsplan för

utbildningsnämnden 2020
- Utbildningsnämndens beslut § 108 2019-12-03 - Intern kontrollplan för

utbildningsnämnden 2020
- Återrapport från de kommunala bolagen inkommen 2020-01-13 – Genomgång

av Knivsta kommuns policys i bolagens styrelser
- Beslut från Överförmyndarnämnden, § 312, 2019-12-16, Internkontrollplan

2020
- Beslut från Överförmyndarnämnden, § 317, 2019-12-16, Verksamhetsplan

2020

 Informationsärenden

6. Presentation av medborgarundersökningen
Kl. 13.00–13.20
Karin Allard, verksamhetscontroller, informerar.

7. Hållbarhetslöfte - regionalt åtgärdsprogram för minskad
klimatpåverkan
Skriftligt informationsärende.

KS-2019/690

Kommunstyrelsen

Kallelse/föredragningslista 3 (4)
2020-01-17

8. Information från de kommunala bolagen
Kl 13.20–13.40

9. Information om MOSAIK-projektet
Kl 13.40–13.55
Jessica Fogelberg, bygg- och miljöchef, informerar.

 Beslutsärenden

10. Motion 2019:03 från Lennart Lundberg (KNU) - Sätt in
självsläckande strömbrytare i kommunhuset
Arbetsutskottet överlämnar ärendet utan eget ställningstagande

KS-2019/442

11. Reglemente för intern kontroll i Knivsta kommun
Arbetsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.

KS-2019/748

12. Reglemente till valnämnden om godkännande av påskrifter i
folkinitiativ
Arbetsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.

KS-2019/769

13. Förslag till föreskrift om avgifter för registreringslotterier enligt
spellagen (2018:1138)
Arbetsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.

KS-2019/815

14. Verksamhetsplan för kommunstyrelsen 2020
Arbetsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.
Åsa Franzén, kanslichef, föredrar ärendet.

KS-2019/905

15. Svar på Knivstaförslag om staty av Gösta Knivsta Sandberg
Kultur- och fritidsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.
Jon Hulander, kulturstrateg, föredrar ärendet .

KS-2019/560

16. Ny idrottshall Alsike
Arbetsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.
Eva Mårtensson, lokalförsörjningschef, föredrar ärendet.

KS-2019/809

Kommunstyrelsen

Kallelse/föredragningslista 4 (4)
2020-01-17

17. Uppföljning av kommunstyrelsens uppsiktsplikt
Arbetsutskottet överlämnar ärendet utan eget ställningstagande.

KS-2019/834

18. Intern kontrollplan för kommunstyrelsen 2020
Arbetsutskottet överlämnar ärendet utan eget ställningstagande.

KS-2020/76

19. Finansiering av beslutade insatser inom ramen för aktiv
personalpolitik 2019 med långsiktiga ekonomiska konsekvenser
Arbetsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.
Dan-Erik Pettersson, ekonomichef, informerar.

KS-2019/915

20. Aktiv personalpolitik 2020
Arbetsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.

KS-2019/932

21. Återrapport initiativ till praktikplatser för nyanlända 2019
Arbetsutskottets förslag till beslut är detsamma som
tjänsteutlåtandets.

KS-2019/883

Lista delegationsbeslut kommunstyrelsen 2019-11-27 - 2020-01-17
Färdigst/exp-datum Dok. nr. Titel Ansvarig person Ärende

2020-01-16 KS-2019/661-5 Delegationsbeslut att avbryta upphandling av idrottsmaterial
och sportredskap

Fredrik Söderlind KS-2019/661 Upphandling av idrottsmaterial och sportredskap

2020-01-10 KS-2020/57-1 Delegationsbeslut, förverkande uppsägning på grund av sen
betalning av hyra

Eva Mårtensson KS-2020/57 Delegationsbeslut: Förverkande uppsägning på
grund av sen betalning av hyra

2020-01-02 KS-2020/47-1 Delegationsbeslut om tillförordnad utbildningschef, Ann
Ohlsson Ax, 7-10/1 2020

Peter Evansson KS-2020/47 Delegationsbeslut om tillförordnad
kommundirektör eller förvaltningschef 2020 (samlingsärende)

2019-12-20 KS-2019/749-4 Tilldelningsbeslut Pernilla Westerback KS-2019/749 Direktupphandling av NKI-konsult för
servicemätning Insikt

2019-12-19 KS-2019/927-2 Delegationsbeslut om arvode och ersättning enligt ERS 2018
för deltagande i nätverk om medborgardialog

Peter Evansson KS-2019/927 Arvode och ersättning enligt ERS 2018 för
deltagande i nätverk om medborgardialog

2019-12-17 KS-2019/916-1 Delegationsbeslut, tillfälligt förordnande som vikarierande
kanslichef, 191219 samt 200102-200103

Åsa Franzén KS-2019/916 Delegationsbeslut, tillfälligt förordnande som
vikarierande kanslichef

2019-12-17 KS-2019/38-7 Deltagande i upphandling av maskindiskmedel m.fl. Fredrik Söderlind KS-2019/38 Övriga skrivelser upphandling 2019
(samlingsärende)

2019-12-17 KS-2019/38-6 Deltagande i upphandling av konsultmäklare Fredrik Söderlind KS-2019/38 Övriga skrivelser upphandling 2019
(samlingsärende)

2019-12-16 KS-2019/35-1 Beslut om avropsanmälan Klienter och mobiltelefoner Fredrik Söderlind KS-2019/35 Fullmakter Statens inköpscentral 2019
(samlingsärende)

2019-12-11 KS-2019/894-1 Delegationsbeslut om tillförordnad utbildningschef/skolchef
20-23 samt 30 december 2019, Margareta Dahlin, beslut
fattat av Peter Evansson

Hans Åhnberg KS-2019/894 Delegationsbeslut om tillförordnad
utbildningschef/skolchef 20-23 samt 30 december 2019,
Margareta Dahlin, beslut fattat av Peter Evansson

2019-12-11 KS-2019/893-1 Delegationsbeslut om tillförordnad kommundirektör 2019-12-
30, Catrin Josephsson, beslut fattat av Peter Evansson

Hans Åhnberg KS-2019/893 Delegationsbeslut om tillförordnad
kommundirektör 2019-12-30, Catrin Josephsson, beslut fattat
av Peter Evansson

2019-12-11 KS-2019/892-1 Delegationsbeslut om tillfördnad kommundirektör under
perioden 20-23 december 2019, Dan-Erik Pettersson - beslut
fattat av Peter Evansson

Hans Åhnberg KS-2019/892 Delegationsbeslut om tillfördnad
kommundirektör under perioden 20-23 december 2019, Dan-
Erik Pettersson, beslut fattat av Peter Evansson

2019-12-06 KS-2019/869-1 Delegationsbeslut om inhyrning av gemensamhetslokal med
personalutrymme

Eva Mårtensson KS-2019/869 Inhyrning av gemensamhetslokal med
personalutrymme på Klyvargatan 14

2019-12-06 KS-2019/868-1 Delegationsbeslut om inhyrning av verkstadsdel för
Sjögrenska gymnasiet

Eva Mårtensson KS-2019/868 Inhyrning av verkstadsdel för Sjögrenska
gymnasiet

2019-12-05 KS-2019/661-2 Delegationsbeslut om godkännande av
upphandlingsdokument

Fredrik Söderlind KS-2019/661 Upphandling av idrottsmaterial och sportredskap

2019-12-05 KS-2019/34-11 Beslut avropsanmälan Dryckesautomater 2017 Fredrik Söderlind KS-2019/34 Avropsanmälningar SKL inköpscentral 2019
(samlingsärende)

2019-12-05 KS-2019/34-9 Beslut avropsanmälan Material för kontor och skola samt
datortillbehör 2017

Fredrik Söderlind KS-2019/34 Avropsanmälningar SKL inköpscentral 2019
(samlingsärende)

Genomgång av Knivsta Kommuns policys i bolagens styrelser under hösten 2019

Styrelserna i Knivsta kommunala bolag, Kommunfastigheter i Knivsta AB, Alsike Fastighets

AB och Knivstabostäder AB har antagit följande av Knivsta Kommuns policys,

 Policy för rökfri arbetsplats

 Policy mot mutor och bestickning

 Riktlinjer för representation och uppvaktningar (som KF beslutat om)

 Inköps- och upphandlingspolicy

 Miljöpolicy för tjänsteresor

Följande policys ansågs inte tillämpbara och antogs därför inte

 Policy för integration och social sammanhållning

 Riktlinjer för markanvisning

 Policy för parkeringsövervakning inom det kommunala vägnätet

 Medarbetarpolicy

 Policy energikrav vid nyproduktion

Bakgrund

Knivsta kommuns interna policys kan ibland vara tillämpliga för de kommunala bolagen. För att en

policy ska vara gällande för bolagen behöver den antas av styrelsen och för att en policy från
ägaren ska bli juridisk bindande för bolagen bör den antas vid en stämma.

Vissa policys bedöms inte vara tillämpbara för bolagen. Policy för integration och social

sammanhållning är inte anpassad efter den verksamhet som bedrivs i de kommunala
bolagen och anses därmed inte tillämpbar. Detsamma gäller policy för
parkeringsövervakning inom det kommunala vägnätet och riktlinjer för markanvisning.

Medarbetarpolicyn är framtagen för kommunen och bolagen arbetar sen en tid tillbaka på en egen

personalpolicy och kommer under 2020 inleda ett eget värdegrundsarbete. Därför kan man
inte anta kommunens medarbetarpolicy. Policy för energikrav vid nyproduktion har bedömts
som inaktuell och kräver en omarbetning innan den kan antas.

Hans-Petter Rognes
VD

Sida 1 av 1

Informationsärende
2020-01-07

Diarienummer
KS-2019/690

Kommunstyrelsen

Hållberhetslöfte - regionalt åtgärdsprogram för minskad
klimatpåverkan

Sammanfattning av ärendet

Länsstyrelsen i Uppsala län har bjudit in aktörer i länet att delta i Färdplan för ett hållbart län
– åtgärder för minskad klimatpåverkan. Som en del av detta har aktörerna antagit
hållbarhetslöften. Åtgärdsprogrammets syfte är att samla prioriterade åtgärder för
klimatarbetet i länet och att öka takten i genomförandet av åtgärder som bidrar till att nå de
nationella miljömålen, Parisavtalets mål och de globala hållbarhetsmålen i Agenda 2030.

Åtgärdsprogrammet är uppdelat inom fyra fokusområden:

• Transporter och arbetsmaskiner
• Energi och effektanvändning
• Förnybar energi
• Indirekt klimatpåverkan från konsumtion

Kommunstyrelsen har via ett ordförandebeslut den 5 november beslutat om åtgärder och
aktiviteter i Knivsta kommuns hållbarhetslöfte. Materialet skickades in till Länsstyrelsen och
signerades vid löftesceremonin den 22 november 2019.

Knivsta kommuns hållberhetslöften har sedan kompletterats med aktörsspecifika mål och
planerad kommunikation vid genomförd åtgärd/aktivitet. Utöver kompletteringen har även
aktivitet 3.6 Möjliggör för anställda att arbeta hemifrån eller via distansarbetsplats tagits bort.
Distansarbete utifrån ett miljöperspektiv är en god tanke men kan göra att kommunen som
arbetsgivare hamnar i långtgående åtagande med distansarbetsplats hemma hos
medarbetare. Distansarbete bör därför i första hand initieras av medarbetaren (inte
arbetsgivaren) och godkännas av chef utifrån verksamhetens behov.

Den reviderade versionen av Knivsta kommuns hållbarhetslöften skickades in till
Länsstyrelsen den 6 december 2019.

Övriga underlag
Hållbarhetslöften Knivsta kommun (reviderade)

Exempel

Datum:

Aktör:

Kontaktuppgifter till aktörens samordnare:
Namn:
Roll:
E-mail:
Telefon:

Kim Johnson-Faraz
Ekonomichef

Aktör X

kim.johnson_faraz@aktorx.se
018 - xxx xx xx

190612

Förtydligande av hållbarhetslöfte i åtgärdsprogram Färdplan för ett hållbart län - åtgärder för minskad klimatpåverkan

Tabellens syfte: Tabellen används av aktörer i Uppsala län för att ange och förtydliga innehållet i det hållbarhetslöfte aktören avser teckna med Länsstyrelsen kopplat till det regionala
åtgärdsprogrammet Färdplan för ett hållbart län - åtgärder för minskad klimatpåverkan.

Obligatoriska uppgifter: Uppgifter i mall på flik 2 "Fylls i av aktör" är obligatoriska* att uppge. Uppgifterna kommer att användas vid upprättande av officiellt löftesdokument samt för årlig
uppföljning av åtgärder/aktiviteter i hållbarhetslöftet.

Skicka ifylld tabell senast 31 oktober: Ifylld tabell skickas senast den 31 oktober via mail till Länsstyrelsen på adress: hallbarhetsloften.uppsala@lansstyrelsen.se

Vid frågor: De aktörer som har frågor rörande tabellen, eller som önskar stöd för att utforma aktörsspecifika mål (uppföljningsbart mål för aktiviteten) kopplat till valda åtgärder/aktiviteter, kan
kontakta Länsstyrelsen via mail på adress: hallbarhetsloften.uppsala@lansstyrelsen.se

Exempel: Nedan visas ett exempel på hur mall i flik 2 kan fyllas i av en fiktiv aktör som i sitt hållbarhetslöfte åtar sig att genomföra aktiviteter i åtgärd nr. 3, nr. 10 och nr. 21.

* Uppgifter om planerade kommunikationsinsatser i kolumn H (Planerad kommunikation vid genomförd åtgärd/aktivitet) kan kompletteras vid senare tillfälle.

 (Fylls i av aktör) (Fylls i av aktör) (Fylls i av aktör) (Fylls i av aktör)
 (Fylls i av aktör, kan vid behov
kompletteras senare)

Nr Åtgärd
Åtgärd som antas i löfte
markeras med "X" i
denna kolumn

Aktiviteter som ska genomföras inom
åtgärd kopieras in från flik
"Sammanställning aktiviteter" eller
anges tydligt (om det är en "Annan
aktivitet…").

Aktörsspecifikt mål
(uppföljningsbart) för respektive
aktivitet som ska genomföras.

Ansvarig utförarande enhet
(organisation/avdelning/förvaltning)
per aktivitet

Planerad kommunikation vid
genomförd åtgärd/aktivitet

3.1 Halvera tjänsteresor som utförs med
flyg.

*Beslutat basår samt maxantal flygmil
per år.

Ledningsgrupp och chef
ekonomiavdelningen

*Information via internwebb (årlig
avstämning mot aktivitetens mål).
*Information vid introduktion av
nyanställda.
*I årsredovisning/
hållbarhetsredovisning.

3.4 Anta en resepolicy med minst årlig
uppföljning.

* Beslutat uppdaterad resepolicy så den
överensstämmer med åtgärdens
aktiviteter senast 2020.

Ledningsgrupp och personalchef

*Information via internwebb (årlig
avstämning mot aktivitetens mål).
*Information vid introduktion av
nyanställda.

3.8 Genomför en resvaneundersökning
av anställdas arbetspendling i syfte att
identifiera hinder till fossilfri
arbetspendling.

*Genomförd resvaneundersökning
senast 2020.
*Minst 3 åtgärder genomförda senast
2021.

Ledningsgrupp och personalchef

*Kampanj inför resvaneundersökning
via internwebb och enhetsmöten.
*Återrapportering efter
genomförande av undersökning
respektive genomförda åtgärder via
internwebb och enhetsmöten.

x

1 Öka gång och cykling

2
Underlätta att kombinera
olika färdmedel och
linjebyten

3
Fossilfri arbetspendling och
möteskultur

4
Underlätta för besökare,
kunder, föreningsaktiva att
resa fossilfritt

5
Främja bildandet av fossilfria
fordonspooler

Tr
an

sp
or

te
r o

ch
 a

rb
et

sm
as

ki
ne

r

10.1 Gör energi - och effektkartläggning
med åtgärdsplan inklusive besparingsmål
för huvuddelen av organisationens
fastigheter och/eller verksamheter samt
genomför föreslagna åtgärder.

*Genomförd energi- och
effektklartläggning senast 20 december
2020.
*Besparingsmål och åtgärdsplan
framtagna senast 20 december 2021.

Ledningsgrupp och chef fastighetsavdelning

Intern och exter
kommunikationsplan tas fram under
2020.

13
Minska klimatpåverkan från
bygg- och anläggningsprojekt

14
Minska klimatpåverkan från
måltider

15 Inspirera till klimatsmarta val

11 Minska effekttoppar för el

12

Öka produktion och
användning av återvunnen
eller förnybar energi och
fossilfria drivmedel

8
Halvera klimatpåverkan från
arbetsmaskiner

9
Främja tankmöjlighet av
fossilfria drivmedel

10

Minska energi - och
effektanvändning för
fastigheter och
verksamheter

6 Fossilfria tjänstefordon

7
Halvera klimatpåverkan från
inrikes godstransporter

x

Fö
rn

yb
ar

 e
ne

rg
i

En
er

gi
 o

ch
 e

ffe
kt

an
vä

nd
ni

ng

21.1 Kartlägg verksamhetens
internationella flygresor och beräkna
klimatpåverkan från resorna.

*Färdigställt kartläggning senast Q2
2020. Chef ekonomiavdelningen

*Information via internwebb (årlig
avstämning mot aktivitetens mål).

21.3 Upprätta en flygbudget med tydlig
prioritering av vilka internationella
flygresor som får genomföras av
verksamheten.

*Beslutat basår samt maxantal flygmil
per år senast Q4 2020.
*Beslutat kriterier för internationella
flygresor senast Q4 2020.

Ledningsgrupp och chef
ekonomiavdelningen

*Information via internwebb (årlig
avstämning mot aktivitetens mål).
*Information vid introduktion av
nyanställda.
*I årsredovisning/
hållbarhetsredovisning.

21.4 Säkerställ enkelt förfarande för att
genomföra internationella tjänsteresor
med tåg.

*Avtal klart med resebyrå som erbjuder
denna tjänst senast Q4 2021.

Chef ekonomiavdelningen

*Information via internwebb (årlig
avstämning mot aktivitetens mål).
*Information vid introduktion av
nyanställda.

21.5 Låt anställda räkna restid med tåg
där arbete kan utföras som arbetstid.

* Beslutat uppdaterad resepolicy så den
överensstämmer med åtgärdens
aktiviteter senast 2020.
*Beslutad uppdatering av
tidsredovisningsrutin så den
överensstämmer med åtgärdens
aktiviteter senast 2020.

Ledningsgrupp och chef
ekonomiavdelningen och
personalavdelningen

*Information via internwebb (årlig
avstämning mot aktivitetens mål).
*Information vid introduktion av
nyanställda.

In
di

re
kt

 k
lim

at
på

ve
rk

an
 fr

ån
 k

on
su

m
tio

n
16

Stärka integrering av klimat,
energi och hållbar utveckling
i skola och förskola

17

20 Fasa ut fossil plast

21
Halvera klimatpåverkan från
internationella flygresor

19
Fossilfria investeringar och
kapitalplaceringar

Utbildnings - och
informationsinsatser för
beslutsfattare

18

Stimulera klimatklok
produktion och konsumtion
genom exempelvis cirkulära
affärsmodeller och
delningsekonomi

x

Nr Åtgärd
Åtgärd som antas i löfte
markeras med "X" i denna
kolumn

Aktiviteter som ska genomföras inom
åtgärd kopieras in från flik
"Sammanställning aktiviteter" eller anges
tydligt (om det är en "Annan aktivitet…").

Aktörsspecifikt mål
(uppföljningsbart) för respektive
aktivitet som ska genomföras.

Ansvarig utförarande enhet
(organisation/avdelning/förvaltning) per
aktivitet

1.1 Anta riktlinjer för att i samhällsplaneringe Stärka den lokala handeln i Knivsta Planenheten

1.2 Genomför gång- och cykelanpassning av
landsväg längs prioriterade sträckor med stor
potential att öka resandet till fots eller med
cykel.

Medfinansiering av GC utmed väg 255
Flottsund-Vassunda.(del) Mål: ÅVS
genomförd 2020

Gatuenheten

1.3 Vidta strategisk hastighetsbegränsning
för motorfordon för att öka prioriterade
vägsträckors attraktivitet för gång och cykel.

Implementering av Transportplan inkl.
Mobilitetssektioner för Knivsta kommun
under år 2020.

Samhällsbyggnadskontoret

1.5 Säkerställ att cykel- och gångvägar
hänger ihop i stråk.

Inventering av befintlig gång- och
cykelnät för att identifiera felande länkar
och planera för utbyggnad. Gatuenheten

1.9 Anlägg säkra och attraktiva
parkeringsmöjligheter för cykel vid viktiga
målpunkter som skolor, stationer, resecentra,
affärer, och arbetsplatser.

I löpande dialog med Region Uppsala
utforma nytt resecentrum vid Knivsta.

Gatuenheten

1.13 Iordningsställ servicepunkter för cyklar.

Placera servicetationer som cykelpumpar
på strategiska platser utmed
cykelvägnätet. Gatuenheten

2.2 Identifiera viktiga knutpunkter för
kollektivtrafiken utanför tätorter för byte av
färdmedel.

Redan utfört, nu pågår dialog för
förbättring i Ar, Vassunda och Husby-
Långhundra.

Gatuenheten

2.9 Annan aktivitet med samma mål som
åtgärden.

Kommunen vill att ett nytt Linjenät för
tätortstrafiken tas fram av Region
Uppsala. Gatuenheten

3.3 Säkerställ enkelt förfarande för att Knivsta kommun möjliggör bokning av Respektive kontor ansvarar

3.4 Anta en resepolicy med minst årlig
uppföljning.

Senast 2022 anta uppdaterad resepolicy
för anställda och förtroendevalda i
Knivsta kommun. HR-kontoret

Öka gång och cykling

2
Underlätta att kombinera olika
färdmedel och linjebyten

3
Fossilfri arbetspendling och
möteskultur

4
Underlätta för besökare, kunder,
föreningsaktiva att resa fossilfritt

Tr
an

sp
or

te
r o

ch
 a

rb
et

sm
as

ki
ne

r

1 X

X

X

5.6 Annan aktivitet med samma mål som Åtagandena är redan uppfyllda. Samhällsbyggnadskontoret.

6.4 Annan aktivitet med samma mål som
åtgärden.

Åtgärderna (utom 6.3) sker löpande.
Avsaknad av tankställe för biogas
hämmar utvecklingen kraftigt eftersom
kommunen vill satsa på EL och Biogas i
sin mycet lilla fordospark (30 fordon). Kommunledningskontoret

föreningsaktiva att resa fossilfritt

5
Främja bildandet av fossilfria
fordonspooler

6

Fossilfria tjänstefordon X

X

9.6 Inrätta alternativt förbered för Vid framtagandet av detaljplaner skall Planenheten

13.4 Som ansvarig för planering, utforma Vid nyproduktion bygger Kommunfastigheter är byggherre och
13.7 Som konsult och byggbolag erbjuda
alternativ med lägre klimatpåverkan än
standard vid nybyggnation och anläggning.
Integrera kommunala klimatstrategier så att
de får genomslag i planprocessen för att
säkerställa minimal klimatpåverkan från den
nybyggda miljön omfattande både byggnader
samt väg- och anläggning.

 Vid nyproduktion bygger
Kommunfastigheter i Knivsta passivhus
som har mycket små behov av tillförd
extra energi. Vi sätter även upp solceller
där det är lämpligt. Våra senaste
byggnader är även träbyggnader.

Kommunfastigheter är byggherre och
fastighetsägare, kommunstyrelsen är
beställare

14.1 Ställ upphandlingskrav för miljöhänsyn Öka ekologiskt och svenkproducerat Måltidsverksamheten,

14.2 Utveckla ett kontinuerligt arbete med
mätbara mål för att minska matsvinnet i
tillagning, förvaring och konsumtion.

Matsvinnet ska minska för varje år
genom anpassade projekt i samverkan
mellan måltidsverksamhet, förskola och
skola (regelbunden registrering via
Hantera)

Måltidsverksamheten och
utbildningskontoret

En
er

gi
 o

ch
 e

ffe
kt

an
vä

nd
ni

ng

10
Minska energi - och
effektanvändning för fastigheter och
verksamheter

7
Halvera klimatpåverkan från inrikes
godstransporter

8
Halvera klimatpåverkan från
arbetsmaskiner

9

13
Minska klimatpåverkan från bygg-
och anläggningsprojekt

Fö
rn

yb
ar

 e
ne

rg
i

12
Öka produktion och användning av
återvunnen eller förnybar energi och
fossilfria drivmedel

X

X

Främja tankmöjlighet av fossilfria
drivmedel

11 Minska effekttoppar för el

14.3 Servera mindre men bättre kött – byt
importerat kött mot svenskt kött, gärna
naturbeteskött eller motsvarande.

Öka (och vid 100 % bevara) andelen
svenskt kött som serveras inom
måltidsverksamheten, öka viltkött såsom
viltsvin (styrs i upphandling,
artikelkoppling i recept och
matsedelsplanering)

Måltidsverksamheten,
kommunledningskontoret

14.4 Genomför insatser för att informera
måltidsgäster om miljösmart och hälsosam
mat, där barn och unga är en särskilt viktig
målgrupp.

Temaaktiviteter i förskola och skola varje
termin

Måltidsverksamheten och
utbildningskontoret

14.5 Genomför utbildning av
restaurangpersonal inom matsvinn, årstids-
och klimatplanerad matsedel, livsmedels
miljöpåverkan etc.

Internt miljöprogram samt årlig
fortbildning (olika områden varje termin)

Måltidsverksamheten,
kommunledningskontoret

16.5 Säkerställ säkra skolvägar där eleverna Färidgställd kartläggning för två förskolor Utbildningskontoret och gatuenheten

16.7 Arbeta med minskad klimatpåverkan
från serverade måltider och i Hem och
konsumentkunskapsundervisningen,
exempelvis genom säsongsanpassad meny
och arbete med minskat matsvinn. Synliggör
arbetet på pedagogiskt sätt.

Matsvinnet ska minska för varje år
genom anpassade projekt i samverkan
mellan måltidsverksamhet, förskola och
skola.

Utbildningskontoret och
måltidsverksamheten

16.8 Anpassa och utforma utemiljöer så att
de stimulerar till utevistelse och fysisk
aktivitet samtidigt som de bidrar till andra
hållbarhetsaspekter, exempelvis
klimatanpassning, biologisk mångfald och
förbättrad vattenhushållning.

I samband med nyproduktion uppfylla
aktiviteten. Utbildningskontoeret och lokalförsörjning

In
di

re
kt

 k
lim

at
på

ve
rk

an
 fr

ån
 k

on
su

m
tio

n
14 Minska klimatpåverkan från måltider

15

X

X

Inspirera till klimatsmarta val

16
Stärka integrering av klimat, energi
och hållbar utveckling i skola och
förskola

17.2 Genomför löpande utbildning av Genomföra minst två utbildningar per år Kommunstyrelsen

21
Halvera klimatpåverkan från
internationella flygresor

20 Fasa ut fossil plast

17
Utbildnings - och
informationsinsatser för
beslutsfattare

18

Stimulera klimatklok produktion och
konsumtion genom exempelvis
cirkulära affärsmodeller och
delningsekonomi

19
Fossilfria investeringar och
kapitalplaceringar

Planerad kommunikation vid
genomförd åtgärd/aktivitet

Detta kommer ske i

Planeringsarbetets start under
2020 samt framtida färdigställande
av GC kommer att kommuniceras
genom kommunens kanaler utåt
till våra medborgare.

Information till medarbetare om
nytt styrdokument. Information via
kommunens kanaler utåt.
Information till berörda
medarbetare för att förverkliga en
åtgärdsplan.

Ständig kommunikation utåt för
varje utförd åtgärd som lyfter
stationsområdet. Samtidigt
informera om vad syftet och målet
med åtgärderna är.

Information utåt om
servicestationerna. Lokalisering
och användning.

Tillsammans med Region Uppsala
marknadsföra det hållbara
resandet i samband med
färdigställda åtgärder.
Tillsammans med Region Uppsala
marknadsföra det hållbara
resandet i samband med
färdigställda åtgärder.

Kommuniceras via chefsnätverk,

Kommuniceras intert via
chefsnätverk och internt intranät.

Parkeringar med laddinfrastruktur

Kommunfastigheter i Knivsta AB

Kommunfastigheter i Knivsta AB
har fått mycket uppmärksamhet i
byggsverige för de 5 passivhus vi
uppfört, Det senaste, CIK, är ett
trähus med en ishall som har
solfrusen is på somrarna.

Miljöbokslut

Miljöbokslut, rapporter/statistik

Miljöbokslut, rapporter/statistik

Projektrapport bifogad i
miljöbokslut

Projektrapport bifogad i
miljöbokslut

Kommuniceras via

Miljöbokslut, rapporter/statistik

Kommuniceras via
verksamhetsberättelsen.

Kommuniceras via kommunens

Kopiera in de aktiviteter som avses genomföras i kolumn E i flik "Fylls i av aktör" .
Nr Åtgärd Aktiviteter

1.1 Anta riktlinjer för att i samhällsplaneringen aktivt skapa förutsättningar för ett minskat resebehov, exempelvis genom decentralisering av viktig
samhällsservice.
1.2 Genomför gång- och cykelanpassning av landsväg längs prioriterade sträckor med stor potential att öka resandet till fots eller med cykel.
1.3 Vidta strategisk hastighetsbegränsning för motorfordon för att öka prioriterade vägsträckors attraktivitet för gång och cykel.
1.4 Anlägg nya gång- och cykelvägar där de saknas, samt höj standarden på befintliga gång- och cykelvägar med övergångsställen och belysning enligt
Trafikverkets VGU.
1.5 Säkerställ att cykel- och gångvägar hänger ihop i stråk.
1.6 Utforma riktlinjer för, och anlägg, säkra gång och cykelvägar till skolor.
1.7 Öka attraktivitet för gång och cykel genom begränsad framkomlighet för bil i prioriterade lägen med god potential att minska bilresandet i tätort och stad.
1.8 Prioritera snöröjning av gång-/cykelbanor framför bilväg (även utanför tätort).
1.9 Anlägg säkra och attraktiva parkeringsmöjligheter för cykel vid viktiga målpunkter som skolor, stationer, resecentra, affärer, och arbetsplatser.
1.10 Förbättra möjligheten att ta med cykel i kollektivtrafiken.
1.11 Genomför cykelfrämjande åtgärder riktade mot barn och ungdomar, gärna i samarbete med skolor, idrottsklubbar och andra fritidsaktiviteter.
1.12 Anordna cykelutbildning för vuxna.
1.13 Iordningsställ servicepunkter för cyklar.
1.14 Installera laddpunkter för elcyklar i anslutning till cykelparkeringar.
1.15 Annan aktivitet med samma mål som åtgärden.
2.1 Anta "hela resan perspektiv" i styrdokument, exempelvis genom riktlinje i översiktsplan eller strategiskt dokument kring hur färdmedel ska kombineras.
2.2 Identifiera viktiga knutpunkter för kollektivtrafiken utanför tätorter för byte av färdmedel.
2.3 Utöka kollektivtrafikens upptagningsområde genom satsningar på cykelinfrastruktur till knutpunkter, hållplatser och stationer.
2.4 Upplåt mark för kollektivtrafikanläggningar och pendlarparkeringar vid viktiga knutpunkter för kollektivtrafiken.
2.5 Iordningställ trygga och tillgängliga pendlarparkeringar för bil och cykel, gärna med laddmöjlighet och väderskydd.
2.6 Matcha tidtabeller för kollektivtrafik i länet med kollektivtrafik i närliggande län samt med större arbetsplatser.
2.7 Testa en interaktiv reseplanerare som låter alla trafikanter välja bästa vägen, med samtliga färdsätt, även över länsgränser.

2.8 Samverka för att integrera betalmöjligheter mellan färdsätt, till exempel genom en gemensam biljett som täcker cykelparkering, kollektivtrafik, lånecykel etc.
2.9 Annan aktivitet med samma mål som åtgärden.

Sammanställning av åtgärder och aktiviteter i regionalt åtgärdsprogram Färdplan för ett hållbart län - åtgärder för minskad klimatpåverkan

1
Öka gång och cykling
	

2
Underlätta att kombinera olika
färdmedel och linjebyten

3.1 Halvera tjänsteresor som utförs med flyg.
3.2 Erbjud tjänstecyklar.
3.3 Säkerställ enkelt förfarande för att genomföra tjänsteresor med kollektivtrafik, exempelvis genom att tillhandahålla UL företagskort.
3.4 Anta en resepolicy med minst årlig uppföljning.
3.5 Inför intern klimatväxling.
3.6 Möjliggör för anställda att arbeta hemifrån eller via distansarbetsplats.
3.7 Underlätta för att på mindre orter använda befintliga, allmänna lokaler som t.ex. bibliotek, kulturhus och föreningslokaler till distansarbetsplatser och
möjlighet att ladda elfordon.
3.8 Genomför en resvaneundersökning av anställdas arbetspendling i syfte att identifiera hinder till fossilfri arbetspendling.
3.9 Förbättra uppkopplingsmöjligheter på buss och tåg för att underlätta arbete under restid.
3.10 Låt anställda räkna pendlingstid med kollektivtrafik där arbete kan utföras som arbetstid.
3.11 Underlätta för att cykla, gå eller ta kollektiva färdmedel till arbetsplatsen genom att ha säkra anslutningar för gång och cykel, goda parkeringsmöjligheter
samt omklädningsrum med dusch.
3.12 Erbjud anställda förmåner om de åker kollektivt, går eller cyklar till jobbet.
3.13 Upprätta en handlingsplan för minskad bilparkering vid arbetsplatsen i kombination med insatser som främjar fossilfri arbetspendling.
3.14 Genomför aktivitet för anställda för fossilfri arbetspendling, exempelvis genom "cykelvänlig arbetsplats", ”vintercyklisten" och "Prova på" kollektivresande.
3.15 Installera laddmöjlighet för elfordon på personalparkering.
3.16 Erbjud "pendlarbuss" till arbetsplatsen.
3.17 Annan aktivitet med samma mål som åtgärden.
4.1 Genomför en resvaneundersökning av besökares resvanor i syfte att identifiera hinder till fossilfria resor till besöksmålet.
4.2 Informera om fossilfria resealternativ till kunder/besökare inför besöket.
4.3 Ge rabatter för fotgängare, cyklister och kollektivresenärer.
4.4 Genomför aktiviteter som underlättar samåkning för föreningsliv, exempelvis genom gemensamma samåkningsgrupper på sociala medier, testa ”vandrande
skolbuss” för närliggande aktiviteter, samordna samåkning via föreningens hemsida.
4.5 Erbjud paketpriser där biljettpris inkluderar resa med kollektivtrafik vid evenemang.
4.6 Anlägg attraktiva cykelparkeringar i anslutning till besöksmål.
4.7 Installera laddmöjlighet för elfordon i anslutning till besöksmål.
4.8 Annan aktivitet med samma mål som åtgärden.
5.1 Kartlägg möjlighet att inrätta fossilfri bil- eller cykelpool .
5.2 Etablera fossilfri bil- eller cykelpool.
5.3 Underlätta för att tjänstefordon i fossilfria fordonspooler ska kunna användas utanför tjänsten.
5.4 Erbjud fri/attraktiv p-plats för fossilfria fordonspooler.
5.5 Vid planering reservera fysisk p-plats för bil- eller cykelpool.
5.6 Annan aktivitet med samma mål som åtgärden.
6.1 Etablera rutiner för att regelbundet se över verksamhetens behov av tjänstefordon och undersök möjligheter att effektivisera fordonsparken samt säkerställ
att fordon tankas fossilfritt i så stor utsträckning som möjligt.
6.2 Ställ krav på att minst 50 % av alla tjänstefordon som köps in/leasas ska kunna drivas med fossilfria drivmedel senast år 2022, inklusive ett tydligt målår för
när 100% ska vara uppnått.
6.3 Konvertera befintliga tjänstefordon så att minst 50% av fordonen kan drivas med fossilfria drivmedel senast år 2022, inklusive ett tydligt målår för när 100%
ska vara uppnått.
6.4 Annan aktivitet med samma mål som åtgärden.

Tr
an

sp
or

te
r o

ch
 a

rb
et

sm
as

ki
ne

r

Fossilfri arbetspendling och
möteskultur

4
Underlätta för besökare, kunder,
föreningsaktiva att resa fossilfritt

6 Fossilfria tjänstefordon

5
Främja bildandet av fossilfria
fordonspooler

3

7.1	 Kravställ fossilfria fordon/drivmedel vid upphandling och inköp.
7.2 Kravställ eller köp in fossilfria fordon/drivmedel
7.3 Gör funktionsupphandlingar som främjar transporteffektivisering i dialog med leverantörer, t.ex. genom samordnade godstransporter och flexibla
leveranstider.
7.4 Samordna godstransporter inom den egna verksamheten.
7.5 Annan aktivitet med samma mål som åtgärden.
8.1 Etablera rutiner för att regelbundet se över behov av arbetsmaskiner och undersök möjligheter att effektivisera maskinparken inför leasing och tecknande av
avtal.
8.2 Kravställ i upphandling att arbetsmaskiner i ökande utsträckning ska vara fossilfria.
8.3 Premiera i upphandling effektiviseringsåtgärder kopplat till produktionsinriktning (effektivare produktionssätt inklusive jord- och skogsbruk, ecodriving mm)
av köpta tjänster.
8.4 Vidta egna effektiviseringsåtgärder (effektivare produktionssätt inklusive jord- och skogsbruk ex Eco driving för minskad drivmedelsförbrukning,
brukningsmetoder som leder till minskat utsläpp av växthusgaser/minskad drivmedelsförbrukning).
8.5 Byte till fossilfria drivmedel för egna arbetsmaskiner, inklusive jord- och skogsbruk.
8.6 Ställ krav via tillsyn på bästa möjliga teknik för arbetsmaskiner vid nyinvesteringar.
8.7 Annan aktivitet med samma mål som åtgärden.
9.1 Identifiera lämpliga etableringsplatser för tank- och laddmöjligheter för fossilfria och förnybara drivmedel (till exempel i anslutning till servicepunkter på
landsbygd) och inkludera dessa i ÖP.
9.2 Samarbeta med andra aktörer för att skapa tillräcklig efterfrågan för etablering av ny tankstation för fossilfria drivmedel alternativt ny laddstation för el.
9.3 Möjliggör för publik laddning/tankning vid ladd-/tankplats för exempelvis kollektivtrafik.
9.4 Ge förtur till bygglov för laddstationer, biodrivmedelsstationer- och biodrivmedelsproduktion inklusive vätgas.
9.5 Inrätta tankstation för fossilfria drivmedel alternativt komplettera befintlig tankstation med fossilfritt alternativ.
9.6 Inrätta alternativt förbered för laddstationer.
9.7 Genomför informations- och utbildningsinsatser om var tankmöjligheter finns, ex. skyltning, kartor etcetera.
9.8 Annan aktivitet med samma mål som åtgärden.
10.1 Gör energi - och effektkartläggning med åtgärdsplan inklusive besparingsmål för huvuddelen av organisationens fastigheter och/eller verksamheter samt
genomför föreslagna åtgärder.

10.2 För aktörer som ej äger egen fastighet kan krav ställas på fastighetsägare i exempelvis upphandling/omförhandling av lokaler att en energi - och
effektkartläggning med åtgärdsplan ska genomföras för fastigheten/lokalen.
10.3 Anta riktlinje att vid tillsyn av verksamheter ställa krav på att energi - och effektkartläggning med åtgärdsplan genomförs för verksamheten.
10.4 Utbilda ansvariga för fastighet, uppvärmning, ventilation och processer för att möjliggöra optimal drift och reglage av egna processer.
10.5 Annan aktivitet med samma mål som åtgärden.
11.1 Styr elbehovet över dygnet för ventilation, elbilsladdning etcetera så att högbelastade timmar avlastas.
11.2 Delta i projekt som bidrar till efterfrågeflexibilitet, det vill säga minskad elanvändning när efterfrågan är som störst och tvärtom.
11.3 Lagra el i batterier eller motsvarande.
11.4 Utbilda ansvariga för fastighet, uppvärmning, ventilation och processer för att möjliggöra optimal drift och reglage av egna processer.
11.5 Annan aktivitet med samma mål som åtgärden.

9
Främja tankmöjlighet av fossilfria
drivmedel

En
er

gi
 o

ch
 e

ffe
kt

an
vä

nd
ni

ng

10
Minska energi - och effektanvändning
för fastigheter och verksamheter

Minska effekttoppar för el11

7
Halvera klimatpåverkan från inrikes
godstransporter

8
Halvera klimatpåverkan från
arbetsmaskiner

12.1 Tillvarata spill-/restvärme eller andra spill-/restenergier, helst utan att öka verksamhetens användning av el.
12.2 Installera solceller.
12.3 Främj vindkraft.
12.4 Byt från olja till förnybart bränsle.
12.5 Investera i produktion av biogas eller andra förnybara drivmedel (detta bör ske i samband med en bredare kravställning på inköpta förnybara drivmedel
som inkluderar hållbarhetsaspekter).
12.6 Investera i kraftvärme med förnybara bränslen.
12.7 Installera strömmande vattenkraft.
12.8 Investera i lokalt producerad bioenergi, exempelvis produktion av träpellets från träspill.
12.9 Utveckla tillsynsverksamhet så att det driver på ökad användning av återvunnen eller förnybar energi.
12.10 Annan investering i produktion av förnybar el, värme och drivmedel.
12.11 Annan aktivitet med samma mål som åtgärden.
13.1 Anordna och delta i kompetenshöjande åtgärder i samarbete med branschaktörer.
13.2 Formulera upphandlingskrav på beräkning och minskning av klimatpåverkan från byggnationer samt väg- och anläggningsprojekt i samarbete mellan
beställare och branschaktörer.

13.3 Som beställare ställa upphandlingskrav på beräkning och minskning av klimatpåverkan från byggnationer samt väg- och anläggningsprojekt.
13.4 Som ansvarig för planering, utforma byggnader så att klimatpåverkan från såväl byggskede som användningsfas blir minimala.
13.5 Vid större byggprojekt underlätta för etablerande av materialpool.

13.6 Som konsult och byggbolag beräkna klimatpåverkan från byggnation och anläggningsprojekt med livscykelmetodik enligt gängse standarder i branschen, till
exempel Boverkets vägledningar.
13.7 Som konsult och byggbolag erbjuda alternativ med lägre klimatpåverkan än standard vid nybyggnation och anläggning. Integrera kommunala
klimatstrategier så att de får genomslag i planprocessen för att säkerställa minimal klimatpåverkan från den nybyggda miljön omfattande både byggnader samt
väg- och anläggning.
13.8 Annan aktivitet med samma mål som åtgärden.
14.1 Ställ upphandlingskrav för miljöhänsyn och minskad klimatpåverkan från livsmedel och livsmedelstransporter.
14.2 Utveckla ett kontinuerligt arbete med mätbara mål för att minska matsvinnet i tillagning, förvaring och konsumtion.
14.3 Servera mindre men bättre kött – byt importerat kött mot svenskt kött, gärna naturbeteskött eller motsvarande.
14.4 Genomför insatser för att informera måltidsgäster om miljösmart och hälsosam mat, där barn och unga är en särskilt viktig målgrupp.
14.5 Genomför utbildning av restaurangpersonal inom matsvinn, årstids- och klimatplanerad matsedel, livsmedels miljöpåverkan etc.
14.6 Beställ vegetariska och/eller lokalproducerade måltider på möten och evenemang.

14.7 Skapa och delta i regionalt nätverk för offentliga och privata restauranger för samarbete och kompetenshöjning inom måltiders klimatpåverkan.
14.8 Som restaurang erbjuda olika storlekar på portioner och erbjuda ”doggy bag”.
14.9 Gör satsning för att väcka intresse för vegetariska måltider och miljö- och klimatanpassning av menyer.
14.10 Främja innovativt tänkande och utveckling hos livsmedelsaktörer inom produktion, förädling och distribution som innebär att matsvinn minskas, till
exempel genom att skapa och delta i nätverk.
14.11 Säkerställ att matrester som ändå uppstår kan nyttiggöras genom till exempel biogasproduktion.
14.12 Ta tillvara och förädla restprodukter inom livsmedelsindustrin som kan bli bra ingredienser i andra produkter.
14.13 Annan aktivitet med samma mål som åtgärden.

Fö
rn

yb
ar

 e
ne

rg
i

12
Öka produktion och användning av
återvunnen eller förnybar energi och
fossilfria drivmedel

13
Minska klimatpåverkan från bygg- och
anläggningsprojekt

14 Minska klimatpåverkan från måltider

15.1 Skapa direkt återkoppling till klimatsmart agerande för länsinvånarna. Ett exempel att göra detta är att löpande visa antalet passerande cyklister på digital
tavla som vid Hamnspången i centrala Uppsala.
15.2 Genomför aktivitet för att öka kunskap om, och inspirera till, en mer hållbar livsstil. Ett sätt att göra detta är att anordna studiecirklar inom exempelvis
hållbarhet och Agenda 2030.
15.3 Skapa/delta i regionalt samarbete för hållbar privatkonsumtion, t.ex. kampanjen Klimatlätt.
15.4 Genomför seminariedag med klimatfrågor kopplat till konsumtion och/eller kapitalplaceringar.
15. Genomför i aktörssamverkan regionalt återkommande event inom klimatsmarta val.
15.5 Underlätta för och inspirera till att åka tåg istället för flyg till europeiska resmål.
15.6 Underlätta för, och inspirera till, att semestra klimatsmart i Uppland och i Sverige som ersättning för utlandssemester med flyg.
15.7 Skapa attraktivare bygder med god tillgång till natur, kultur och evenemang för att minska behovet av att resa långt bort på semester, samt för att attrahera
besökare.
15.8 Initiera forskning om semestrande, t.ex. avseende hinder och drivkrafter för klimatsmarta alternativ.
15. Uppmuntra länsinvånarnas intresse för mat genom att lyfta fram matens värde ”från jord till bord” så att människor värnar om råvarorna och minskar
matsvinnet. Ett sätt att göra detta är att fler människor får en egen upplevelse av hur mat produceras.
15.9 Anordna återkommande klädbytardagar.
15.10 Annan aktivitet med samma mål som åtgärden.
16.1 Initiera eller delta i nätverk för kompetenshöjning och erfarenhetsutbyte inom praktisk integrering av klimat- och hållbarhetsfrågor i skola och förskola.

16.2 Kartlägg möjligheter att i både verksamhet och i den fysiska miljön skapa kopplingar mellan teori och praktik inom klimat- och hållbarhetsfrågor.
16.3 Säkerställ fortbildning av pedagoger inom Lärande för hållbar utveckling.
16.4 Tillsätt koordinator inom Lärande för hållbar utveckling i kommun, skola eller lärosäte, ex. i syfte att nå ut med aktuella forskningsresultat och sprida goda
exempel inom integrering av klimat- och hållbarhetsfrågor i skola och förskola.
16.5 Säkerställ säkra skolvägar där eleverna själva kan ta sig säkert och fossilfritt till skolan.

16.6 Stimulera återbruk genom att i praktiska ämnen undervisa i att reparera och anpassa exempelvis kläder och möbler för att förlänga produkternas livslängd.
16.7 Arbeta med minskad klimatpåverkan från serverade måltider och i Hem och konsumentkunskapsundervisningen, exempelvis genom säsongsanpassad meny
och arbete med minskat matsvinn. Synliggör arbetet på pedagogiskt sätt.
16.8 Anpassa och utforma utemiljöer så att de stimulerar till utevistelse och fysisk aktivitet samtidigt som de bidrar till andra hållbarhetsaspekter, exempelvis
klimatanpassning, biologisk mångfald och förbättrad vattenhushållning.
16.9 Annan aktivitet med samma mål som åtgärden.
17.1 Medverka i en regional arbetsgrupp för att ta fram utbildningspaket för politiker och beslutsfattare avseende klimat- och hållbarhetsfrågor.
17.2 Genomför löpande utbildning av politiker och beslutsfattare inom klimat- och hållbarhetsfrågor.
17.3 Skapa ett dialog- och nätverksforum för experter och politiker på lokal och regional nivå för löpande kompetensutveckling och erfarenhetsutbyte inom
klimat – och hållbarhetsfrågor. Nyttja så långt det är möjligt befintliga forum.

17.4 Skapa riktlinjer för att det inför relevanta förslag tas fram beslutsunderlag som redovisar förslagets klimatpåverkan i jämförelse med andra alternativ.
17. Annan aktivitet med samma mål som åtgärden.
18.1 Ställ krav i upphandling att produkter ska gå att lagas och/eller recirkuleras.
18.2 Öka efterfrågan på att hyra produkter istället för att köpa.
18.3 Initiera innovationsupphandlingar för att skapa efterfrågan att på nya sätt lösa behov av produkter, eller utveckla en tjänst som inte finns idag.
18.4 Gör en kartläggning om vad som skulle kunna delas inom den egna organisationen, både organisatoriskt och till andra aktörer och privatpersoner.
18.5 Ge tillgång till resurser som finns i organisationen till andra aktörer när de inte används inom den ordinarie verksamheten (exempelvis lokaler och fordon).
18.6 Genomför minst en kommunikationsinsats där goda exempel och förebilder inom cirkulära affärsmodeller och delningsekonomi lyfts fram.
18.7 Främj cirkulära affärsmodeller vid affärsutvecklingsinsatser, exempelvis genom riktade projektanslag.
18.8 Skapa och delta i nätverk för att utveckla hållbara affärsmodeller.
18.9 Annan aktivitet med samma mål som åtgärden.
19.1 Kartlägg nuvarande placeringar och investeringar.
19.2 Ta fram placeringspolicy, riktlinjer och handlingsplaner med klimatkriterier för att kunna ställa krav på koldioxidfotavtryck för alla aktiefonder, inklusive
uppföljning.
19.3 Byta ut koldioxidintensiva fonder till mindre koldioxidintensiva alternativ.
19.4 Utveckla och skärp hållbarhetskrav som ställs vid upphandling av fonder.
19.5 Mäta och följa upp koldioxidintensitet (CO2-utsläpp per intäktskrona) i det totala aktieinnehavet årligen.
19.6 Säkerställ kompetens och medvetenhet kring hållbara finanser hos tjänstemän som ansvarar för placering och investering av kapital.

17

16
Stärka integrering av klimat, energi
och hållbar utveckling i skola och
förskola

Utbildnings - och informationsinsatser
för beslutsfattare

In
di

re
kt

 k
lim

at
på

ve
rk

an
 fr

ån
 k

on
su

m
tio

n

15

18

Stimulera klimatklok produktion och
konsumtion genom exempelvis
cirkulära affärsmodeller och
delningsekonomi

19
Fossilfria investeringar och
kapitalplaceringar

Inspirera till klimatsmarta val

19.7 Annan aktivitet med samma mål som åtgärden.

20.1 Delta i nätverk för plastsubstitution, ex Uppsala Klimatprotokolls projekt "Jakten på plasten".
20.2 Genomför kartläggning av verksamhetens plastkonsumtion.
20.3 Genomför kartläggning av alternativa material, för att ersätta nuvarande plastanvändning.
20.4 Köp in eller ställ upphandlingskrav på återvunnen eller förnybar plast.
20.5 Ta bort eller byt ut den största, eller minst fem viktiga/större, produktgrupper senast 2022.
20.6 Annan aktivitet med samma mål som åtgärden.
21.1 Kartlägg verksamhetens internationella flygresor och beräkna klimatpåverkan från resorna.
21.2 Halvera antalet internationella tjänsteresor med flyg.
21.3 Upprätta en flygbudget med tydlig prioritering av vilka internationella flygresor som får genomföras av verksamheten.
21.4 Säkerställ enkelt förfarande för att genomföra internationella tjänsteresor med tåg.
21.5 Låt anställda räkna restid med tåg där arbete kan utföras som arbetstid.
21.6 Anta en resepolicy med mål om halverad klimatpåverkan från flyg med minst årlig uppföljning.
21.7 Inför intern klimatväxling .
21.8 Erbjud resfria möten och delta själv digitalt där det är möjligt vid internationella engagemang.
21.9 Uppmuntra anställa till minskat eller fossilfritt internationellt resande genom olika förmåner.
21.10 Klimatkompensera nödvändiga flygresor genom att exempelvis finansiera klimatprojekt eller stödja omställning till fossilfritt flyg med bioflygbränsle.
21.11 Annan aktivitet med samma mål som åtgärden.

21
Halvera klimatpåverkan från
internationella flygresor

20 Fasa ut fossil plast

Sida 1 av 3

Handläggare
Eva Mårtensson
Lokalförsörjningschef

Tjänsteskrivelse
2020-01-09

Diarienummer
KS-2019/442

Kommunstyrelsen

Svar på motion 2019:03 från Lennart Lundberg (KNU) - Sätt in
självsläckande strömbrytare i kommunhuset

Förslag till beslut
Kommunstyrelsens förslag till beslut till kommunfullmäktige:
Kommunfullmäktige anser motionen besvarad med hänvisning till tjänsteskrivelsen.

Sammanfattning av ärendet
Att arbeta för att minska onödig energikonsumtion är viktigt och ett åtgärdsförslag har tagits
fram som förvaltningen avser genomföra under 2020. Utöver de åtgärder som kommer att
genomföras måste förvaltningen även jobba aktivt med uppmaningar och informationstavlor
om att belysningen ska släckas manuellt i de utrymmen där detta fortsatt kommer att vara
nödvändigt

Bakgrund
I maj inkom en motion gällande ett förslag om att Knivsta kommun ska byta ut alla
strömbrytare i Kommunhuset som inte redan är självsläckande för att minska onödig
energikonsumtion. I motionen föreslogs att detta ska göras snarast men senast efter att
Knivsta kommun har tagit över ägandet av huset vilket enligt motionen beräknas ske under
2019.
Kommunfullmäktige beslutade 2019-03-22 om att förvärva Kommunhuset. Förvaltningen
påkallade optionen i juni 2019 och kommunen kommer att tillträda som ägare i juni 2022.

Att arbeta för att minska onödig energikonsumtion är viktigt och ett åtgärdsförslag har tagits
fram tillsammans med Kommunfastigheter som förvaltningen avser genomföra under 2020.
Utöver de åtgärder som kommer att genomföras måste förvaltningen även jobba aktivt med
uppmaningar och informationstavlor om att belysningen ska släckas manuellt i de utrymmen
där detta fortsatt kommer att vara nödvändigt.

 I utrymmen som används av många olika personer är det bra med någon form av
ljusreglering för att minska tiden som belysningen är tänd och på så vis spara energi och
värna om miljön. När belysningstiden minskar ökar livslängden på belysningsarmaturerna
och kostnader för underhåll i form av ex utbyte av ljuskällor minskar drastiskt.
I dagsläget finns det inte självsläckande strömbrytare i toaletter, kopiatorrum, post rum och
soprum och det skulle spara energi i Kommunhuset att installera rörelsesensorer i dessa
utrymmen eftersom de minskar drifttiden på belysningen.

Sida 2 av 3

Även i samtalsrummen med ingång från atriet (Örby Ängby, Gredelby och Vassunda) bör
man installera sensorer i form av rörelsevakter som lämpligen ställs in på en timme.
Att installera närvarovakter i övriga konferensrum bedöms inte vara ekonomiskt i dagsläget
men i samband med byte av armaturer bör denna fråga prövas.
Det ombyggda landskapet för Bygg och Miljö på plan ingår i dag inte i släckpulsen för plan 5
vilket innebär att landskapet kan stå och lysa nattetid. För övriga huset innebär släckpulsen
att landskap och korridorer släcks kl. 22 varje kväll. Landskapet på plan 5 kommer också att
åtgärdas under 2020 så att det kommer att ingå i samma släckpuls som övriga huset.

Ekonomisk konsekvensanalys

Utifrån offerter bedöms åtgärderna i tjänsteskrivelsen landa på ca 150 000 kr vilket ryms
inom Kommunhusets budget 2020.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Underlag för beslut
Tjänsteskrivelse 2020-01-09
Motionen

Beslutet ska skickas till
Akten

Daniel Lindqvist

Kommundirektör

Sida 3 av 3

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

”Earth Hour every hour” - sätt in självsläckande strömbrytare i kommunhuset

Under flera år har Knivsta kommun deltagit i den världsomfattande klimatmanifestationen Earth

Hour genom att släcka ner hela kommunhuset en timme. Det är en vacker och stämningsfull gest för

klimatet i slutet av mars varje år. Globalt startade Earth hour 2007 i Sydney i Australien.

Men så länge som belysningen i kommunhuset flödar, även efter att arbetsdagens slut vid många

olika andra tillfällen tycker jag att det krävs åtgärder för att minska onödig energikonsumtion. Enligt

uppgift lönar det sig att släcka belysning så fort den inte behövs under 15 minuter.

Jag föreslår därför att Knivsta kommun byter ut alla strömbrytare i kommunhuset som inte redan är

självsläckande.

Jag föreslår att det sker snarast men senast efter att Knivsta kommun har tagit över ägandet av

huset, vilket beräknas sker under 2019.

Då kan vi få Earth Hour every hour i Knivsta kommunhus och inte bara en gång om året.

Knivsta 22 maj 2019

Lennart Lundberg, gruppledare i kommunfullmäktige för Knivsta.Nu

Sida 1 av 3

Handläggare
Liza Larsén Ogden
Verksamhetscontroller

Tjänsteskrivelse
2019-12-05

Diarienummer
KS-2019/748

Kommunstyrelsen

Reglemente för intern kontroll i Knivsta kommun

Förslag till beslut

Kommunstyrelsens förslag till kommunfullmäktige:

Kommunfullmäktige antar Reglemente för intern kontroll i Knivsta kommun.

Sammanfattning av ärendet

Reglementet för intern kontroll i Knivsta kommun har omarbetats för att förtydliga
kommunens interna kontroll utifrån gällande lagstiftning och kommunens arbetssätt som
utvecklats och blivit ännu mer kvalitetssäkrat.
Intern kontroll är en viktig del av kommunens kontroll av interna processer och syftar till att:
förebygga, upptäcka och åtgärda fel och brister inom relevanta områden, bygga medvetenhet
för att värna och vårda en stabil, öppen och rättssäker verksamhet, skapa strukturer, system
och processer för tydlighet och ordning, ingå i styrningen och är en del i ledningssystemet,
skydda organisationen från risker, förluster, bedrägerier, misstankar och skador samt bygger
och stödjer trygghet och tillit, ordning och reda, förtroende och utveckling.

Bakgrund

Enligt kommunallagen ska nämnder och styrelser se till att den interna kontrollen är tillräcklig
och att verksamheten bedrivs på ett tillfredsställande sätt. I Knivsta kommun förtydligas detta
i ett reglemente för kommunens interna kontroll.

Reglementet beskriver hur nämnder och bolag ska kontrollera den interna kontrollen under
året samt även att den interna kontrollplanen ska följas upp och analyseras. Detta innebär att
reglementet beskriver vad varje nämnd och bolag ansvarar för att vidta åtgärder för utifrån de
identifierade brister och utvecklingsområden som framkommit. Syftet är att upprätthålla,
förbättra och utveckla den interna verksamheten i kommunen. Detsamma gäller när skötseln
av en kommunal angelägenhet med lämnats över till någon annan.

Som en del av kommunens sätt att årligen kontrollera att dess verksamheter fungerar och är
tillräckliga genomförs intern kontroll i Knivsta kommun. Ett reglemente för intern kontroll
beslutades första gången år 2008 av kommunförvaltningen.

Sida 2 av 3

Ekonomisk konsekvensanalys

Föreslaget beslut bedöms inte leda till några ekonomiska konsekvenser utöver befintlig
budgetram.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Beslutet ska skickas till
Kommunfullmäktige
Akten

Lena Fransson Dan-Erik Pettersson Åsa Franzén Lena K Larsson Marie Sohlberg
Kommundirektör Ekonomichef Kanslichef Kulturchef HR-chef

Sida 3 av 3

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Reglementet syftar till att tydliggöra kommunens interna kontroll
Enligt kommunallagen ska nämnder och styrelser se till att den interna kontrollen är tillräcklig
och att verksamheten bedrivs på ett tillfredsställande sätt vilket inte bedöms påverka barn på
ett direkt sätt.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

 Reglemente för Intern kontroll

Antagen av Kommunfullmäktige

Datum

Dokumenttyp: Styrdokument

Diarienummer: KS-2019/748

Beslutande nämnd: Kommunfullmäktige

Beslutsdatum:

Giltighetstid: Till och med 2024

Dokumentansvarig: Verksamhetscontroller

II

1 Reglemente för intern kontrollen i Knivsta kommun

Detta dokument utgör kommunstyrelsens direktiv för hur nämnder och styrelser i Knivsta kommun ska
arbeta med intern kontroll utifrån uppsatta mål och föreskrifter1.

En tydlig och tillräcklig intern kontroll i kommunen bidrar till att rapportering om verksamhet och

ekonomi är tillförlitlig, till måluppfyllelse samt till att verksamheten efterlever lagar och regler. Ett

medvetet och systematiskt arbetssätt som utgår från riskbedömning kan också förebygga och

upptäcka fusk, oegentligheter och korruption2.

1.1 Syfte och värdet med intern kontroll

 Förebygger, upptäcker och åtgärdar fel och brister inom alla relevanta områden.

 Bygger medvetenhet om att värna och vårda en stabil, öppen och rättssäker verksamhet

 Strukturer, system och processer för tydlighet och ordning

 Ingår i styrningen och är en del i ledningssystemet

 Skyddar organisationen från risker, förluster, bedrägerier, misstankar och skador

 Bygger och stödjer trygghet och tillit, ordning och reda, förtroende och utveckling

1.2 Definition och avgränsning

Begreppet intern kontroll används både nationellt och internationellt och avser den egna kontrollen
inifrån, till skillnad från extern kontroll som handlar om kontroll utifrån den egna organisationen. Intern
kontroll omfattar aktiviteter som en organisation utför för att se till att den egna verksamheten bedrivs
så att målen nås och fel och ineffektivitet undviks3.

Knivsta kommun refererar till intern kontroll vid utföranden av granskningar, mindre uppföljningar,
utvärderingar och stickprov som beslutas av nämnd eller styrelse.

1 Kommunallagen 6 kap. 6 § ”Nämnderna ska var och en inom sitt område se till att verksamheten bedrivs i enlighet med de mål och riktlinjer
som fullmäktige har bestämt samt de bestämmelser i lag eller annan författning som gäller för verksamheten. De ska också se till att den interna
kontrollen är tillräcklig och att verksamheten bedrivs på ett i övrigt tillfredsställande sätt. Detsamma gäller när skötseln av en kommunal
angelägenhet med stöd av 10 kap. 1 § har lämnats över till någon annan”.

2 https://skl.se/demokratiledningstyrning/politiskstyrningfortroendevalda/fuskoegentligheterkorruptioninternkontroll.377.html

3 Se COSO-modellen, bland annat beskriven i boken Intern kontroll från Komrev (Haglund m fl 2005)

https://skl.se/demokratiledningstyrning/politiskstyrningfortroendevalda/fuskoegentligheterkorruptioninternkontroll.377.html

III

Vid övriga interna kontroller i kommunen användes begreppet egenkontroll4.

2 Ansvarsfördelning

Kommunstyrelsen har ansvar för den interna kontrollen på ett kommunövergripande plan. Det innebär
att kommunstyrelsen ansvarar för att ett koncernövergripande system för intern kontroll upprättas och
att detta utvärderas och utvecklas.

Kommunstyrelsen, nämnderna och styrelserna för bolagen har ansvar för intern kontroll inom sina
verksamhetsområden utifrån kommunstyrelsens direktiv.

Kommunstyrelsen, nämnderna och styrelserna för bolagen ska ha tillräcklig kontroll över sina
verksamheter och dess resultat samt vid behov besluta om åtgärder för förbättring. I Knivsta kommun
genomförs den interna kontrollen med hjälp av årliga internkontrollplaner som följs upp och hanteras
årligen.

3 Processen kring intern kontroll

Varje nämnd och styrelse ska årligen anta en internkontrollplan som beskriver vad som ska kontrolleras
under året.

Kommunens interna kontroll (som kan utföras genom granskningar, mindre uppföljningar,
utvärderingar eller stickprov) syftar till att säkerställa:

• ändamålsenlighet

• kostnadseffektivitet

• tillförlitlig rapportering och information

• säkerhet

• efterlevnad av lagar

• att allvarliga brister upptäcks och hanteras

Internkontrollplanen utgår ifrån en analys där verksamheter inom nämndens/styrelsens ansvarsområde
identifierar vilka kontrollområden som har störst behov av genomlysning och kontroll.

Relevanta kontrollområden handlar om:

• Upphandling – följsamhet mot regler och riktlinjer

4 Uppföljningar och utvärderingar av rutiner och arbetssätt som sker på verksamhetsnivå kallas egenkontroll. Åtgärder för att förebygga fel
och öka effektiviteten ingår i varje verksamhets utvecklingsarbete.

IV

• Attesthantering avseende ekonomiska transaktioner – följsamhet mot regler och riktlinjer
(inkluderar bl.a. behörigheter)

• Delegationsordning- beslut tas av rätt funktion och anmäls

• Arbetsmiljö

• Större verksamhetsförändringar

• Budgetavvikelser

• Bristande måluppfyllnad

• Inkomna klagomål

• Signaler om verksamheter som inte fungerar

• Överlämnande av kommunal angelägenhet

• Bisysslor

Analysen som genomförs bygger på en risk-och konsekvensanalys som genomförs med
utskottet/presidiet och bedömningen grundar sig på hur hög sannolikheten är för identifierade risker och
uppskattningen av hur stora konsekvenserna av risken skulle bli.

En Intern kontrollplan ska innehålla information om:

• dokumenterad risk och konsekvensanalys

• de kontrollområden som identifierats och hur de ska följas upp

• planerad tidpunkt för redovisning till nämnd

• funktion som är ansvarig för varje område

3.1 Upprättande och hantering

Samtliga nämnder och bolags internkontrollplaner upprättas och hanteras enligt kommunens
bestämmelser i enighet med detta reglemente för att säkerställa ett likvärdigt arbete med och kring
kommunens interna kontroll.

4 Nämndens/styrelsens användning och uppföljning av intern
kontroll

Varje internkontrollplan ska följas upp och analyseras en gång per år och intern kontrollen är en del av
nämndens utvecklingsarbete och ingår i ledningssystemet. Varje nämnd ansvarar därmed för att vidta
åtgärder utifrån identifierade brister och utvecklingsområden för att ständigt förbättra och utveckla den
interna verksamheten i kommunen. Detta leder till att den interna kontrollen blir en relevant del av

V

styrningen och rapporteras i verksamhetsberättelsen samt kan läggas till grund för en samlad bedömning
som kommunstyrelsen gör i årsredovisningen.

Följande modell från SKL påvisar hur den interna kontrollen är sammankopplad med kommunens styrning5.

4.1 Rapportering till kommunstyrelsen

Varje nämnd/styrelse ansvarar för att informera kommunstyrelsen om antagen internkontrollplan samt
dess uppföljning. Nämnden/styrelsen ansvarar även för att rapportera akuta fel och brister som
framkommer genom intern kontrollen till kommunstyrelsen tillsammans med planerade eller vidtagna
åtgärder.

En gemensam sammanställning av nämndernas och styrelsernas arbete med beslutade
internkontrollplaner ska årligen lämnas för beslut i kommunstyrelsen samt som information i
kommunfullmäktige.

4.2 Kommunstyrelsens utvärdering och rapportering

Med utgångspunkt från de årliga kontrollerna av nämndernas/styrelsernas arbete med intern kontroll ska
kommunstyrelsen minst en gång varje mandatperiod utvärdera kommunens arbete med intern kontroll
och rapportera till kommunfullmäktige. Utvärderingen ska vid behov innehålla förslag på åtgärder för
förbättring av kommungemensam hantering.

5 SKL Sveriges kommuner och landsting

VI

4.3 Revisorernas ansvar

Revisorerna ansvarar inte för kommunens interna kontroll men de har uppdrag att granska och
kontrollera att den interna kontrollen är tillräcklig.

Sida 1 av 5

Handläggare
Isak Bergdahl
Jurist

Tjänsteskrivelse
2020-01-07

Diarienummer
KS-2019/769

Kommunstyrelsen

Reglemente till valnämnden om godkännande av påskrifter i
folkinitiativ

Förslag till beslut
Kommunstyrelsens förslag till kommunfullmäktige:
1. Reglemente för granskning av påskrifter i folkinitiativ antas.
2. Beslutet justeras omedelbart.
Kommunstyrelsen beslutar för egen del:
3. 100 000 kr anslås ur kommunstyrelsens prioriterade medel för valnämndens uppdrag att

räkna och kontrollera folkinitiativets påskrifter.

Sammanfattning av ärendet

Kommunallagen 8 kap. 2 § § anger att ärende om att hålla folkomröstning i en viss fråga får i
fullmäktige väckas av minst tio procent av de röstberättigade kommun- eller
landstingsmedlemmarna (folkinitiativ). Här föreslås att folkinitiativets påskrifter
dubblettkontrolleras och sedan kontrolleras mot kommuninvånarregistret för att fastställa att
initiativtagarna är minst 18 år gamla och folkbokförda i Knivsta kommun. Valnämnden
föreslås ansvara för granskningen av påskrifterna.
Kommunfullmäktige återremitterade ärendet den 20 november 2019 till kommunstyrelsen för
att säkerställa att formuleringen är möjlig att ställa proposition på.

Bakgrund

Kommunallagen (KL) 8 kap. 2 § anger att minst tio procent av de röstberättigade ska
underteckna ett folkinitiativ för att det ska kunna leda till en obligatorisk omröstning i
fullmäktige enligt KL 5 kap. 37 § om att en folkomröstning ska hållas (kvorumregeln).
KL 8 kap. 2 § kräver vidare att initiativet ska vara skriftligt, ange den aktuella frågan samt
innehålla initiativtagarnas egenhändiga namnteckningar, uppgifter om när namnteckningarna
gjorts, namnförtydliganden, personnummer och uppgift om deras adresser. Vid beräkningen
av antalet initiativtagare ska endast de som har skrivit under initiativet under den
sexmånadersperiod som föregått inlämnandet räknas.
När folkinitiativ infördes 1995 sades endast litet om vilka krav på som skulle kunna ställas på
de inlämnade namnlistorna. Utgångspunkten har alltjämt varit att kommunen själv
bestämmer över formerna för folkomröstningen ska genomföras utöver de krav som ställs i
lagen. Hur kontrollen av påskrifterna ska ske var ett sådant område som lämnades oreglerat
av lagstiftaren.
För att fastställa hur många godkända påskrifter som krävs för att nå minst tio procent av de
röstberättigade (kvorumregeln) behöver kommunen veta hur många röstberättigade som

Sida 2 av 5

finns i kommunen. Statistikmyndigheten SCB kan lämna uppgift om antalet röstberättigade i
kommunen. SCB tar fram befolkningsregistret en gång per månad, per den sista dagen i
månaden. Däremot kan kommunen inte få uppgifter vilka personer som är röstberättigade
från varken SCB eller den statliga Valmyndigheten. Istället föreslås påskrifterna ska jämföras
mot en kontrollista bestående av folkbokförda i kommunen, 18 år eller äldre när folkinitiativet
lämnas in. Dessa uppgifter hämtas från kommunens invånarregister (KIR) som varje vecka
(tisdagar) uppdateras från Skatteverkets folkbokföring. Folkbokförda personer över 18 år är
ett vidare kriterium än vilka som har rösträtt i kommunen, se KL 1 kap. 7 §. Skillnaden mellan
personerna i kontrollistan och de röstberättigade utgörs främst av folkbokförda utlänningar
som varken är medborgare i EU, Island eller Norge och som inte varit folkbokförda i Sverige i
tre år i följd. Förslaget innebär att uttaget från KIR sker dagen efter att folkinitiativet lämnats
in till kommunen.
I prop. 2009/10:80 s. 104 nämns att utgångspunkten bör vara att namnteckningen i
folkinitiativet är korrekt. Vid tvekan ska nämnden hellre godkänna påskriften än underkänna
den.
Eftersom beslutet syftar till att från fullmäktiges sida reglera valnämndens verksamhet ska
det betecknas reglemente. (Prop. 2016/17:171, s. 280)
Dataskydd och integritet
I påskrifterna inför ett folkinitiativ förekommer i allmänhet personnummer, namn och adress.
Den kontrollista som sammanställs från KIR omfattar personnummer, namn, adress och
kommuntillhörighet.
När valnämnden behandlar personuppgifterna under sina kontrollåtgärder, vid
dubblettkontrollen eller vid slagningar mot kontrollistan kommer behandlingen att omfattas av
EU:s dataskyddsförordning (DSF). Valnämnden kommer att vara personuppgiftsansvarig för
kontrollen av påskrifterna.
Valnämnden behandlar kontrollen av namnlistorna med stöd i det föreslagna beslutet om
reglemente och KL 8 kap 2 §. Därmed uppfyller kommunen villkoren i lagen (2018:218) med
kompletterande bestämmelser till EU:s dataskyddsförordning, dataskyddslagen, (DSL) 2 kap.
2 § punkterna 1–2 för att få kunna åberopa den rättsliga grunden allmänt intresse i DSF
artikel 6.1 e.
Som utgångspunkt är behandling av känsliga personuppgifter, däribland sådan behandling
som avslöjar politisk åsikt, förbjuden enligt DSF artikel 9.1. Själva påskriften som
initiativtagare i ett folkinitiativ avslöjar en politisk åsikt och omfattas därför principiellt av
förbudet. Ett undantag som ändå gör behandlingen tillåtlig medges i DSF artikel 9.2 g om
behandlingen är nödvändig av hänsyn till ett viktigt allmänt intresse, på grundval av
unionsrätten eller medlemsstaternas nationella rätt. Sådant stöd i den svenska
rättsordningen finns i DSL 3 kap. 3 § första stycket punkterna 1 och 2, läst i ljuset av KL 8
kap. 2 §.
Utgångspunkten enligt DSF artikel 14.1–2 är att alla registrerade ska få information om hur
personuppgifterna behandlas av den personuppgiftsansvarige. Eftersom kommunen enligt
kommunallagen är skyldig att ta emot och behandla folkinitiativets påskrifter bedömer
förvaltningen att skyldigheten för valnämnden att informera de registrerade är begränsad
enligt DSF artikel 14.5 c.

Sida 3 av 5

Återremiss
Kommunfullmäktige återremitterade ärendet den 20 november 2019 till kommunstyrelsen för
att säkerställa att formuleringen är möjlig att ställa proposition på.
Förvaltningen bedömer att förslaget till reglemente är lagenligt, och att kommunfullmäktige
kan anta förslaget. För att ytterligare tydliggöra reglementet har reglementet försetts med
paragrafnumrering. Den föreslagna beslutsgången i folkomröstningsärendet utvecklas
nedan.
Beslutsgång
Om ett folkinitiativ uppnår kvorum innebär det att initiativet väcker ett ärende om
folkomröstning som enligt KL 5 kap. 37 § måste behandlas i fullmäktige. Leder sedan
ärendet till att en folkomröstning ska genomföras behöver kommunen ta ställning till en rad
frågeställningar som framgår av lagen (1994:692) om kommunala folkomröstningar
(FolkomrL) 2 § och kommunallagen. Förvaltningen har identifierat följande frågeställningar
som ska ställas till fullmäktige för avgörande.

Beredning i kommunstyrelsen
a) Omröstningsfrågans kommunala kompetensenlighet (KL 5:37 st. 1 p. 1)
b) Den slutliga omröstningsfrågan och svarsalternativen (FolkomrL 2 § st. 1 p. 3)
c) Urvalet av väljare (hela kommunen eller ett mindre urval) (prop 1993/94:188 s 53)
d) Fastställa valdag (efter samråd med Valmyndigheten minst 3 månader före planerad

valdag) (FolkomrL 2 § st. 2)
e) Om och när förtidsröstning, budröstning, ambulerande röstmottagning ska ske

(FolkomrL 2 § st. 1 p. 5)
f) Röstningsformalia (folkomröstningens “vallag”) (FolkomrL 2 § st. 5)
g) Ekonomiskt anslag för folkomröstningen (KL 11:15)

Beredning i valnämnden
a) Fastställa omröstningsdistrikt och omröstningslokaler (FolkomrL 2 § st. 1 p. 2)
b) När röstsammanräkningen senast ska vara avslutad (FolkomrL 2 § st. 1 p. 6)
c) Röstsedlarnas antal, innehåll och utseende (FolkomrL 2 § st. 1 p. 4)
d) Framställa röstlängd och röstkort (KL 5:36 3 st.)

Ekonomisk konsekvensanalys

Kontroll och räkning av påskrifter
Som tidigare nämnts har kommunen en skyldighet att ta emot påskrifter och sedan
genomföra en folkomröstning om de villkor som gäller för detta uppnås.
Ett anslag om 220 000 kr beviljades 2019 av kommunstyrelsen för valnämndens inledande
arbete med folkinitiativet. Förvaltningen har beställt och fått utfört förberedelser inför kontroll
och räkning av påskrifter samt beställt statistik från SCB om antalet röstberättigade
kommunmedborgare. Kostnaderna för detta har varit 35.000 kr, varför 185.000 kr har
lämnats tillbaka till kommunstyrelsen.

Sida 4 av 5

Ett första anslag för 2020 på 100.000 kr begärs till valnämnden för månadsarvode för två
månader samt sammanträdesarvode och förvaltningskostnader för genomförandet av
kontroll och sammanräkning av namnunderskrifter. Kostnaden föreslås bekostas ur
kommunsstyrelens prioriterade medel.

Eventuellt genomförande av folkomröstning
Fullmäktige ska efter kontrollen ta ställning till om folkomröstning ska hållas med anledning
av folkinitiativet. Om en folkomröstning inte kan hållas i samband med ett allmänt val innebär
det att mycket av det grundarbete inför genomförandet av folkomröstningen som under
allmänna val förbereds av den statliga valmyndigheterna Valmyndigheten och Länsstyrelsen
nu istället är ett kommunalt ansvar, både praktiskt och ekonomiskt. Enligt förarbetena bör ett
folkinitiativ leda till att en folkomröstning hålls inom skälig tid. Vad som kan utgöra skälig tid
besvaras inte tydligt av förarbetena, men det framgår att det i vissa fall inte är möjligt att
invänta nästa allmänna val. (Prop. 2009/10:80, s. 107) Förvaltningen bedömer att de
allmänna valen 2022 är allt för långt fram i tiden för att kunna samordnas med det nu aktuella
folkinitiativet. Utgångspunkten är därför att ett folkinitiativ som väcks i denna fas av
mandatperioden leder till att folkomröstningen måste hållas i kommunal regi. I detta läge kan
bara en preliminär uppskattning av kostnaderna för folkomröstningen ges. Uppskattningen
visar att det fortsatta genomförandet av folkomröstningen kostar 1 miljon kronor utöver
kontrollen av påskrifterna.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Övriga underlag för beslut
Förslag till reglemente till valnämnden om godkännande av påskrifter i folkinitiativ

Beslutet ska skickas till
Akten

Lena Fransson
Kommundirektör

Sida 5 av 5

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Kontrollen utesluter förvisso barn som har skrivit på folkinitiativet, men att så ska ske är
lagstyrt.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

Sida 1 av 3

Reglemente till
valnämnden om
godkännande av
påskrifter i folkinitiativ

Dokumenttyp:
Diarienummer:
Beslutad av:
Beslutsdatum:
Giltighetstid:
Dokumentansvarig:

Reglemente
KS-2019/769
Kommunfullmäktige
2020-02-12
2022-12-31
Kanslichef

Sida 2 av 3

Reglemente till valnämnden om godkännande av påskrifter i
folkinitiativ
1 § Den rättsliga grunden för detta reglemente är kommunallagen (2017:725) 8 kap. 2 §.

Reglementet upphör att gälla 2022-12-31.

2 § Kontrollen av namnpåskrifterna ska syfta till att utreda om minst 10 procent av de
röstberättigade i Knivsta har undertecknat ett folkinitiativ (kvorum).

3 § Valnämnden ansvarar för granskningen av folkinitiativens påskrifter.

Mottagande av folkinitiativ
4 § Folkinitiativets påskrifter ska avdelas och samlas så att folkomröstningsfrågan är

likadan i varje samling. Samlingarna ska kontrolleras och räknas var för sig.

5 § En kontrollista ska inhämtas från kommunens invånarregister första vardagen efter att
initiativet lämnades in till kommunen, eller så snart det kan ske. Kontrollistan ska bestå
av de folkbokförda i kommunen som var minst 18 år gamla på dagen när påskrifterna
lämnades in till kommunen.

6 § Uppgift om antalet röstberättigade ska inhämtas. Uppgiften om röstberättigade ska
avse månadsskiftet innan påskrifterna lämnades in. Valnämnden beslutar om vid vilken
tid och på vilken plats kontroll och räkning ska ske. Räkningen är offentlig.

Obligatorisk kontroll
7 § Förekommer en person på flera rader inom samma folkinitiativ stryks dubblettraderna.

8 § Alla påskrifter jämförs mot kontrollistan. Om det är sannolikt att påskriften är
egenhändigt utförd och undertecknaren finns med i kontrollistan godkänns påskriften
under förutsättning att villkoren under Krav på påskrifter har uppfyllts.

Krav på påskrifter
9 § Kommunallagen 8 kap. 2 § 1 st. innebär att initiativet ska vara skriftligt, ange den

aktuella frågan samt innehålla initiativtagarnas egenhändiga namnteckningar, uppgifter
om när namnteckningarna gjorts, namnförtydliganden, personnummer och uppgift om
deras adresser.

10 § Följande påskrifter godkänns inte:

1. Personen saknas i kontrollistan
2. Dubblettpåskrift
3. Påskrift där någon av följande uppgifter saknas:

a. Personnummer
b. Egenhändig underskrift
c. Namnförtydligande
d. Adress

4. När (datum) underskriften gjordes inte framgår
5. Underskrifter på blankett eller lista som saknar omröstningsfråga
6. Underskrifter som är äldre än sex månader, räknat från inlämningsdagen
7. Strukna påskrifter, eller på annat sätt återtagna påskrifter

Sida 3 av 3

11 § Valnämnden ska markera, och om det behövs beskriva, vilken brist som lett till
underkännande av påskriften. Vid tvekan ska nämnden hellre godkänna påskriften än
underkänna den.

Granskningens avslutning
12 § Valnämnden ska för varje samling av påskrifter ange folkomröstningsfrågan samt

sammanställa

1. antal inlämnade påskrifter
2. antal granskade påskrifter
3. antal godkända påskrifter
4. antal underkända påskrifter
5. antal röstberättigade i kommunen

13 § Valnämndens sammanställning överlämnas till kommunstyrelsen och
kommunfullmäktiges presidium så snart det kan ske.

14 § Valnämnden ska lämna ett förslag till fullmäktige om hur fullmäktige ska besluta om
kvorum för folkinitiativet har uppnåtts eller inte. Kommunstyrelsen ska ges tillfälle att
yttra sig över valnämndens förslag.

Sida 1 av 3

Handläggare
Isak Bergdahl
Jurist

Tjänsteskrivelse
2020-01-07

Diarienummer
KS-2019/815

Kommunstyrelsen

Förslag till föreskrift om avgifter för registreringslotterier enligt
spellagen (2018:1138)

Förslag till beslut
Kommunstyrelsens förslag till beslut i kommunfullmäktige:
1. Kommunfullmäktige antar förslaget till föreskrift om avgifter för registreringslotterier enligt

spellagen (2018:1138).

Sammanfattning av ärendet
I ärendet föreslås en föreskrift om avgifter (taxa) enligt den nya spellagen som trädde i kraft 1
januari 2019. Avgifterna avser ersättning för kommunens handläggning av ansökan om
registreringslotterier och kontrollantens tillsynsarbete för lotterier.

Bakgrund
Den 1 januari 2019 trädde spellagen (2018:1138) i kraft, som ersatte den tidigare
lotterilagen. I och med lagändringen begränsades kommunens tillsynsansvar till
registreringslotterier, som regleras i spellagen 6 kap. 9 §. All annan licensgivning sker av den
statliga Spelinspektionen (tidigare Lotteriinspektionen). Tillstånd och registreringar som
beviljats enligt den tidigare lotterilagen gäller dock tillståndstiden ut. Vad som skiljer ett
registreringslotteri mot ett lotteri som kräver licens är främst värdet av vinster och den totala
omsättningen.
I ett registreringslotteri får värdet av en kontant vinst högst uppgå till ett prisbasbelopp, vilket
för närvarande är 46 500 kronor. Värdet på en varuvinst får vara högre. Värdet av vinsterna i
ett registreringslotteri ska motsvara minst 35 procent och högst 50 procent av insatsernas
värde (lottpris × antalet lotter) i lotteriet. Den totala omsättningen (lottpris × antalet lotter) i
föreningens samtliga lotterier som anordnas inom registreringen får inte överstiga 33 ⅓
prisbasbelopp, motsvarande ca 1 550 000 kr.
I och med den nya spellagen behöver nya avgifter för registrering och tillsyn fastställas av
fullmäktige enligt spellagen 20 kap. 1 §. Eftersom det föreslagna beslutet innebär att
kommunen utnyttjar föreskriftsrätt enligt regeringsformen 8 kap. 9 § punkt 1 ska fullmäktiges
beslut betecknas föreskrift. (Prop. 2016/17:171, s. 280)

Registreringsavgift
Registreringsavgiften bör täcka kommunens administrativa kostnader för registreringen.
Kommunen får enligt självkostnadsprincipen i kommunallagen (2017:725) 2 kap. 6 § inte ta
ut högre avgifter än vad som svarar mot kommunens kostnader. Samtidigt är det inte heller
lämpligt att skattekollektivet i någon större grad subventionerar en vinstdrivande verksamhet
som ett lotteri är. En registreringsavgift om 500 kr anses täcka kommunens kostnader för
hanteringen av registreringen av en förenings lotterier. Med tanke på att en registrering får
gälla upp till fem år är det inte en orimlig kostnad att bära för föreningslivet.

Sida 2 av 3

Kontrollantarvode
Under den tidigare lotterilagen rekommenderade Lotteriinspektionen i Lotteriinspektionens
allmänna råd för lotterier som anordnas med stöd av 16 § lotterilagen (1994:1000)
registrering enligt 17 § samt tillståndsfria lotterier enligt 19 och 20 §§ lotterilagen att
kontrollantens arvode normalt skulle vara tre procent av lotteriets beräknade omslutning.
Vidare rekommenderade inspektionen att arvodet skulle maximeras vid stora lotterier, att
kontrollanten skulle få rätt till ersättning för resor som företas vid kontroller och att arvode
och reseersättning skulle betalas efter avlämnad redovisning för varje lotteri.
Spelinspektionen har inte utfärdat nya allmänna råd i de nyss nämnda allmänna rådens
ställe, men flera andra kommuner har fortsatt tillämpa samma beräkningsmodell för
kontrollantens arvode även under den nya spellagen. Förvaltningen föreslår att
arvodesrekommendationerna från Lotteriinspektionens allmänna råd fortsatt ska tillämpas i
kommunen vid tillsyn enligt den nya lagen.
Det högsta kontrollantarvodet för ett lotteri ska vara 10 000 kr.
Lotteriarrangören ska också bekosta reseersättning för kontrollantens resor, med 18,50 kr
per mil i egen bil, eller faktiska kostnader för resor med kollektivtrafik. Storleken på
reseersättningen utgår från skattelagstiftningens schablonbelopp för milersättningar, se
inkomstskattelagen (1999:1229) 12 kap. 27 §.

Ekonomisk konsekvensanalys
Antalet anmälda lotterier har varit få under den gamla lotterilagen, någon enstaka per år.
Registreringarna är färre. Sannolikt kommer omfattningen av kommunens handläggning av
lotteriärenden även i fortsättningen vara liten. Avgifterna och tillsynsverksamheten bedöms
därför att få mycket begränsad ekonomisk betydelse för kommunen.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Övriga underlag för beslut

Beslutet ska skickas till
Akten

Åsa Franzén

Kanslichef

Sida 3 av 3

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

Sida 1 av 2

Föreskrift om avgifter för
registreringslotterier
enligt spellagen
(2018:1138)

Dokumenttyp:
Diarienummer:
Beslutad av:
Beslutsdatum:
Dokumentansvarig:

Föreskrift
KS-2019/815
Kommunfullmäktige
2020-02-
Kanslichef

Sida 2 av 2

Föreskrift om avgifter för registreringslotterier enligt spellagen
(2018:1138)
Knivsta kommun föreskriver följande med stöd av 20 kap. 1 § spellagen (2018:1138).

Inledande bestämmelser
1 § Avgift enligt denna taxa betalas för kommunens tillsynsverksamhet enligt spellagen
(2018:1138).

Avgiftsskyldig
2 § Avgiftsskyldig är den som bedriver registreringslotteri enligt 6 kap. 9 § spellagen
(2018:1138).

Registreringsavgift
3 § Registreringsavgift uttas med 500 kronor efter godkänd registrering.

Kontrollantarvode
4 § Kontrollant har rätt till arvode för varje lotteri som kontrollen avser. Arvodet ska vara det
lägre av antingen 3 procent av lotteriets beräknade omsättning eller 10 000 kronor. Den
beräknade omsättningen är lottpriset multiplicerat med antalet lotter som erbjuds oavsett hur
många lotter som har sålts.

5 § Kontrollant har rätt till reseersättning med 18,50 kronor per mil till och från bostaden till
förrättningen i eget fordon eller faktisk kostnad för samma resa med kollektivtrafik.

6 § Kontrollantens arvode och reseersättning betalas efter avlämnad redovisning för varje
lotteri.

Denna taxa träder i kraft den 1 mars 2020.

Sida 1 av 2

Handläggare
Åsa Franzén
Dan-Erik Pettersson
Marie Sohlberg
Lena Larsson

Tjänsteskrivelse
2019-12-12

Diarienummer
KS-2019/905

Kommunstyrelsen

Verksamhetsplan för kommunstyrelsen 2020

Förslag till beslut
1. Kommunstyrelsen godkänner verksamhetsplanen för kommunstyrelsens verksamheter

för år 2020.
2. Beslutet anmäls till kommunfullmäktige.

Sammanfattning av ärendet
Kommunfullmäktige fastställer mål och ekonomiska ramar för 2020. Nämnder och styrelser
ska upprätta verksamhetsplan för år 2020 så att dessa kan redovisas i kommunfullmäktige.

Ekonomisk konsekvensanalys
Budgeten är fastställd av kommunfullmäktige, där verksamhetsplanen för kommunstyrelsen
redovisar hur medlen används.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Övriga underlag för beslut
Verksamhetsplan för kommunstyrelsen 2020

Beslutet ska skickas till
Akten

Daniel Lindqvist
Kommundirektör

Sida 2 av 2

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Nämndens mål kan påverka barn.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

Nämnden har beaktat barns bästa i utformningen av mål.

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

Verksamhetsplan 2020 för
kommunstyrelsen

Antagen av kommunstyrelsen
januari månad 2020

Version 2020-01-16

Kommunstyrelsen, Verksamhetsplan 2020 2(16)

Innehållsförteckning
Övergripande beskrivning av nämndens ansvar .. 3

Verksamhetsförutsättningar ... 4

Kommunfullmäktiges mål ... 6

Värde .. 6

Bo och trivas ... 7

Värna .. 8

Nämndens egna mål .. 9

Att öka och underlätta samarbeten med olika kultur- och fritidsaktörer i syfte att
utveckla utbudet lokalt och göra det attraktivt för dem att etablera sig och verka
i Knivsta .. 9

Ta tillvara, samarbeta och tydliggöra folkbildningens, det fria kulturlivets samt
civilsamhällets insatser och kommunens uppdrag för dem. .. 9

Att skapa förutsättningar för en meningsfull fritid för alla invånare och bidra till
ökad fysisk och psykisk hälsa. .. 9

Kommunfullmäktiges uppdrag till nämnden ... 11

Nämndens uppdrag till kontoren Fel! Bokmärket är inte definierat.
Ekonomiska förutsättningar ... 12

Ekonomisk uppställning ... 14

Volymer och nyckeltal .. Fel! Bokmärket är inte definierat.
Investeringar .. 15

Kommunstyrelsen, Verksamhetsplan 2020 3(16)

Övergripande beskrivning av nämndens ansvar
Kommunstyrelsen leder och samordnar planeringen och uppföljningen av kommunens
verksamheter och ekonomi. Kommunstyrelsen svarar också i egenskap av ägare för
koncernledningen av de bolag som kommunen helt eller delvis äger. Styrelsen ska med
helhetssyn driva de långsiktiga och strategiska framtidsfrågorna. Gällande lagstiftning, nationella
mål och Agenda 2030 ligger som grund för hela verksamheten.
Kommunstyrelsen är kommunens centrala arbetsgivarorgan och verksamhetsnämnd för fritid och
kultur samt HR , ekonomi- och kommunledningskontoret. Information och kommunikation,
samordning/planering av verksamhetslokaler, styrning och ledning etc ingår i kommunstyrelsens
ansvar. Är även verksamhetsnämnd för måltidsverksamheten samt de förvaltnings- och
verkställighetsuppgifter i övrigt som inte uppdragits åt någon annan nämnd.

Kommunstyrelsen, Verksamhetsplan 2020 4(16)

Verksamhetsförutsättningar
Övergripande ekonomiska förutsättningar
Sveriges ekonomi är en liten och omvärldsberoende ekonomi. För kommande år väntas den
globala ekonomi försvagats och konjunkturen normaliseras. Detta väntas leda till minskad
skatteunderlagstillväxt för den offentliga sektorn. Samtidigt står offentliga sektorn för stor
demografisk förändring där antalet unga och äldre blir fler, medans andelen i arbetsför ålder blir
lägre.
I Knivsta kommun är ekonomin en stor frågar, resultatet 2017 och 2018 var negativt det har
resulterat i en höjd skatt med 70 öre under 2019 och 2020, därefter ska skattesatsen enligt plan
successivt återställas. För att det ska vara möjligt drivs ett förändringsarbete för att öka
produktiviteten, nyttja ny teknik etc för att möta framtidens utmaningar.

Effektiviseringsbeting
Kommunstyrelsens eget effektiviseringsbeting för 2020 är 932 tkr och kommer successivt att öka
kommande år. Vidare är uppräkningen lägre än den beräknade kostnadsutvecklingen vilket även
det innebär ett effektiviseringsbeting.
Förvaltningen har i uppdrag att genomföra ett genomgripande förändringsarbete för att uppnå
betinget. Det innebär bl.a. att se över och förenkla processer, förenkla administrativa processer,
införa nya arbetssätt och ny teknik som frigör tid, kompetens och resurser för att säkerställa en
långsiktigt god kvalitet och en effektiv förvaltning. Även att tänka i delningsekonomiska termer
mellan förvaltningskontoren och med andra kommuner ska finnas med för att dela på
utvecklingsarbete, kompetens och resurser.
Inom Kommunledningskontoret drivs stora förändringsarbeten genom arbetet med Smartare
vardag, som innebär verksamhetsutveckling och digitalisering av befintliga processer, samt
arbetet med Smartare KLK, för innovation och att hitta helt nya vis att driva arbetet på.
Utvecklingen behöver intensifieras genom exempelvis projekt som robotisering och AI. Kontoret
arbetar även för en ökad samverkan och ett ökat samarbete både internt och inom länet.
HR-kontoret stödjer chefer i deras förändringsarbete i att nå förväntade resultat i förhållande till
fastställd bemanning. Detta sker dels genom att tillhandahålla processer och stödsystem som
underlättar för chefer i arbetsvardagen och dels bidra med arbetsrättslig kompetens och
coachingstöd där så krävs.
Kultur- och fritidskontoret arbetar ständigt med att på olika sätt effektivisera arbetet genom att
fortsätta att öka samarbeten både inom och utanför kontoret. Under 2019 har t.ex. ett nytt
bokningssystem för lokaler upphandlats och som kommer att tas i bruk under 2020.

Befolkningsökning
Förutom den demografiska utmaningen har Knivsta kommun även en hög befolkningstillväxt.
Den senaste officiella folkmängden för Knivsta kommun är 18 858 personer (31 oktober 2019),
det är liten ökning mot föregående år, 196 personer (+1,1 procent) och på 3 år har befolkningen
ökat med 1 612 invånare. Befolkningstillväxten kommande mandatperiod uppskattas till drygt
1000 invånare eller 5 procent.
En ökad befolkning och en förändrad demografi kommer påverka kommunen och ställer krav på
en god planering av kommunal service kommande år.

Kommunstyrelsen, Verksamhetsplan 2020 5(16)

Inom Kommunledningskontoret är enheten för säkerhet och beredskap klart påverkade av
kommunens tillväxt, men mest påverkade av de ökade kraven från centralt håll som MSB och
Länsstyrelsen.
En ökande befolkning ökar även förutsättningar i att locka nya medarbetare. Med ett
arbetsgivarvarumärke som stämmer överens med vad vi står för och vad vi önskar
vidareutveckla, blir vi tydliga och förhoppningsvis även attraktiva som arbetsgivare.

Kommunstyrelsen, Verksamhetsplan 2020 6(16)

Kommunfullmäktiges mål
Värde

Knivsta kommun ska säkerställa långsiktig ekonomi i balans

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Nettokostnad
egentlig
verksamhet,
kr/inv

56 861,49 56 861

Låneskuld per
invånare

58 500 75 000

Årets resultat
som andel av
skatt & generella
statsbidrag
kommunkoncern,
(%)

-2,05% 1,5%

Knivsta kommuns verksamheter ska kännetecknas av hög kvalitet till rimlig kostnad

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019

Mål Helår
2020

Nettokostnadsavvikelse
totalt (exkl. LSS), andel
(%)

7,19% 4%

Nöjd Medborgar-Index
- Helheten

 54% 54% 53% 60%

Nöjd Medborgar- Index genomfördes senast 2017 och därför är värdena från 2017 överförda på 2019.

Knivsta kommun ska vara en attraktiv arbetsgivare där medarbetarens kompetens tas
tillvara

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019

Mål Helår
2020

Medarbetarengagemang
(HME) totalt kommunen
- Motivationsindex

80,4% 80%

Medarbetarengagemang
(HME) totalt kommunen
- Ledarskapsindex

79,6% 80%

Sjukfrånvaro kommunalt
anställda totalt, (%)

6,7 6

Kommunstyrelsen, Verksamhetsplan 2020 7(16)

Bo och trivas

I Knivsta kommun ska invånarnas, näringslivets och organisationers erfarenheter och
åsikter tas tillvara i samhällsbyggandet

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Företagsklimat
enl. ÖJ (Insikt)
- Totalt, NKI

67,81 73

Idéburet-
offentliga
partnerskap

2 4

Andelen unga
som anser att de
har mycket stora
eller stora
möjligheter att
föra fram åsikter
till de som
bestämmer i
kommunen

 19,6 % 14 25 20 %

Knivstas invånare och särskilt unga ska ges möjlighet till en aktiv och meningsfull fritid

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Andelen unga som
känner sig trygga på
ungdomens hus,
fritidsgård eller
liknande

 88,2 % 78 96 89 %

Nöjd Medborgar-
Index - Idrott- och
motionsanläggningar

 66 67 66 65

Nöjd Medborgar-
Index - Kultur

 57 62 53 52

Nöjd Medborgar- Index genomfördes senast 2017 och därför är värdena från 2017 överförda på 2019.

Knivstas invånare ska ges grundläggande förutsättningar till en god hälsa

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Ohälsotal, dagar 17,4 17

Andel vuxna
som skattar sin
hälsa som bra

 76 % 76 %

Andel elever i åk
9 som skattar
sin hälsa som
bra

 66 % 60 74 70 %

Kommunstyrelsen, Verksamhetsplan 2020 8(16)

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Andelen elever i
åk 9 som aldrig
brukat narkotika

 93,8 % 92 97 94 %

Värna

Knivsta kommun ska bygga stad och landsbygd så att funktion och ekologisk hållbarhet
optimeras.

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Färdigställda
bostäder i
flerfamiljshus
under året,
antal/1000 inv

17,15 9

Färdigställda
bostäder i
småhus under
året, antal/1000
inv

3,31% 2,5%

Knivsta ska verka och planera för en grönare kommun

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Nöjd
Medborgar-
Index
- Miljöarbete

 56 55 57 61

Ekologiska
livsmedel i
kommunens
verksamhet,
andel (%)

22% 24%

Utsläpp till luft
av växthusgaser
totalt, ton CO2-
ekv/inv.

 4

Nöjd Medborgar- Index genomfördes senast 2017 och därför är värdena från 2017 överförda på 2019.

Kommunstyrelsen, Verksamhetsplan 2020 9(16)

Nämndens egna mål
Att öka och underlätta samarbeten med olika kultur- och fritidsaktörer i syfte att
utveckla utbudet lokalt och göra det attraktivt för dem att etablera sig och verka i
Knivsta

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Andelen av
aktörer som
anger hög grad
av nöjdhet i
samarbetet med
kultur och fritid
ska vara minst
75%.

Öka antalet
samarbeten
med 10%
jämfört med
2019

Ta tillvara, samarbeta och tydliggöra folkbildningens, det fria kulturlivets samt
civilsamhällets insatser och kommunens uppdrag för dem.

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Öka antalet
möjligheter och
kontaktytor för
initiativtagare.

Andelen
bemötta initiativ

Att skapa förutsättningar för en meningsfull fritid för alla invånare och bidra till
ökad fysisk och psykisk hälsa.

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

Öka antalet
tillgängliga
timmar för
kommunens
invånare i
befintliga
anläggningar
jämfört med
2019.

Öka
nyttjandegraden
i kommunens
anläggningar

Kommunstyrelsen, Verksamhetsplan 2020 10(16)

Indikator Utfall Helår
2018

Utfall Helår
2019

Utfall kvinnor
Helår 2019

Utfall män
Helår 2019 Mål Helår 2020

jämfört med
2019.

Kommunstyrelsen, Verksamhetsplan 2020 11(16)

Kommunfullmäktiges uppdrag till nämnden
Uppdrag Målbild Styrelse/nämnd

Effektiviseringsprogram –
framtagande av åtgärder för en
långsiktig ekonomi i balans

Kommunens kostnader ska minska
med 20 miljoner kronor under
perioden 2019-2022

Kommunstyrelsen

Förändringsarbete – organisation
och arbetssätt ligger i fokus liksom
att integrera målen från Agenda
2030 i beslut och arbete

Knivsta kommun ska arbeta för att
uppnå målen i Agenda 2030.
Förändringsarbetet ska leda till
effektivare arbetsprocesser och
ökat användande av ny teknik.

Kommunstyrelsen
Utbildningsnämnden
Bygg- och miljönämnden
Samhällsutvecklingsnämnden
Socialnämnden

Lokaleffektivitet – framtagande av
plan för ökad lokaleffektivitet inom
alla verksamhetsområden

Ökad lokaleffektivitet ska leda till
minskade lokalkostnader om 10
miljoner kronor under perioden
2019-2022

Kommunstyrelsen
Utbildningsnämnden
Bygg- och miljönämnden
Samhällsutvecklingsnämnden
Socialnämnden

Fossilfri/koldioxidneutral kommun –
minimerad plastanvändning och
giftfri förskola

Giftfri förskola
Koldioxidneutral kommunkoncern

Kommunstyrelsen
Utbildningsnämnden
Bygg- och miljönämnden
Samhällsutvecklingsnämnden
Socialnämnden

Upphandlingar – kravställning i
upphandlingar på ekologiska och
rättvisemärkta produkter

Upphandling och inköp av varor och
tjänster ska vara ekologiska och
rättvisemärkta

Kommunstyrelsen
Utbildningsnämnden
Bygg- och miljönämnden
Samhällsutvecklingsnämnden
Socialnämnden

Modern energiteknik och
kretsloppsanpassad teknik för VA-
hantering, ska övervägas vid
nybyggnation och planering av nya
områden.

Hållbar stadsplanering Kommunstyrelsen
Samhällsutvecklingsnämnden

Kommunstyrelsen, Verksamhetsplan 2020 12(16)

Ekonomiska förutsättningar
Kommunstyrelsens har tilldelats medel för verksamhetsåret 2020 i den av kommunfullmäktige
antagna Mål och budget 2020 (MoB). Budgetram för kommunstyrelsen uppgår till 169 787 tkr
för verksamhetsåret 2020, vilket är en ökning jämfört med 2019 års budgetram med 13 421
tkr(8,5%).
Verksamheten Idrott och fritidsanläggningar har erhållit en uppräknad budgetram med 13 732 tkr
jämfört med förgående år. Detta för att täcka verksamhetens ökade kostnader när Knivsta
Centrum för idrott och kultur (CIK) och en ny fotbollsplan i Kölängen färdigställs. I
verksamhetens uppräknade budgetram ryms även en teknisk justering för hyreskostnader från
Utbildningsnämnd med 6 084 tkr. Även verksamheten Näringsliv och marknadsföring har
tilldelats ökade medel på 520 tkr, då verksamheten bär en del av hyreskostnaden för CIK.
Verksamheterna Lokalförsörjning och Kommunhuset har erhållit en minskad budgetram med
953 tkr respektive 1 445 tkr. Detta till följd av lägre kostnad för fastighetsförvaltning av
kommunhuset samt minskade externa projekt för lokalförsörjning.
Kommunstyrelsens är tilldelade effektiviseringsbeting för 2020 på 932 tkr.
Effektiviseringsbetinget är fördelat på mer parten av styrelsens verksamheter och störst del bär
Idrotts- och fritidsanläggningar (234 tkr), Ekonomikontoret (120 tkr), Folkhälsa och hållbar
utveckling (120 tkr) och Kommunledningskontoret (100 tkr).
Styrelsens verksamheter har erhållit en generell indexuppräkning på 0-2 %, vilket innebär ett
effektiviseringskrav i förhållande till Sveriges kommuner och regioners (SKR) beräknande
kostnadstryck på 3,0 procent för året 2020.
Fritid
Allmän fritid arbetar med föreningsbidrag i olika former. Det mesta av bidragen betalas ut i form
av aktivitetsbidrag vilket innebär att med samma summa varje år men fler föreningar så blir
aktivitetsbidraget mindre per person och aktivitet. Trycket på anläggningsbidragen ökar också
och även behovet av lokaler till barn som vuxnas aktiviteter. Idrotts- och fritidsanläggningar
ansvarar för t.ex. Hälsohuset, Alsikehallen, allmänna bad, konstgräsplan, elljusspår, utegym och
övriga anläggningar som kommunen äger. Under 2019 har delar av Knivsta Centrum för idrott
och kultur (CIK) att färdigställts och sista etappen dvs ishallen kommer att färdigställas under
2020. Förvaltningen uppvaktas ofta av nya sporter som gärna vill etablera sig i Knivsta såsom
racketsporter, discgolf och skateboarding.
Ungdomsverksamhetens uppdrag består av tre delar. Mötesplatser, utåtriktad verksamhet och
skolbarnsomsorg. Mötesplatserna ska vara trygga, drogfria och demokratiska och rikta sig till
alla i åldersgruppen 13-18 år. Det ska finnas ett brett utbud av aktiviteter som lockar en mångfald
av ungdomar samtidigt som aktiviteterna ska vara ett komplement till kommunens övriga utbud.
I dagsläget finns det en mötesplats, Guldgruvan, i Knivsta. I och med att CIK öppnats har en ny
mötesplats tagits i bruk och en ny arena för ungdomsverksamheten att verka i. Ett nytt samarbete
med Adolfsbergsskolan prövas under början av 2020. Den utåtriktade verksamheten ska rikta sig
till ungdomar i åldern 13-25 år och ska arbeta för att stödja ungdomars egna initiativ samt skapa
förutsättningar för inflytande.

Kommunstyrelsen, Verksamhetsplan 2020 13(16)

Kultur
Enligt bibliotekslagen har varje kommun skyldighet att bedriva biblioteksverksamhet som anger
övergripande riktlinjer och principer där biblioteket ska vara tillgängligt för alla och särskild
uppmärksamhet ska riktas mot prioriterade grupper. Kommunens bibliotek finns idag i
kommunhuset. En biblioteksvägg i CIK gör att bibliotekets service når fler invånare. Biblioteket
har inte haft möjlighet att utöka personalen de sista 9 åren trots att folkmängden ökat kraftigt.
Biblioteket är idag en plats för invånarna att ta del av både program, aktiviteter och kunskap. De
studenter som förväntas flytta in till kommen kommer vilja ha ytterligare läsplatser och en ökad
service.
Allmänkulturen ansvarar för traditionella arrangemang som nationaldagen men också den
offentliga konsten, samarbeten med skolan (Skapande skola), kultur i vården, konsertkarusellen,
studieförbunden och bidrag till andra kulturaktiviteter. Den är också mottagare av många utav
civilsamhällets och de övriga offentliga aktörernas förslag på samarbeten.
Kulturskolan bedriver undervisning för barn och ungdomar upp till 20 år. Verksamheten består
av musik, dans, drama och bild. Merparten av undervisningen ligger på vardagar efter klockan
14 och kvällar men även på helger. En stor del av kulturskolans personal har mindre
deltidstjänster. Huvudsaklig verksamhet bedrivs i egna lokaler på Thunmanskolan men även på
flertalet skolor i kommunen. I och med att CIK har öppnat finns också nya möjligheter för
kulturskolan att bredda och synliggöra verksamheten.

Kommunstyrelsen, Verksamhetsplan 2020 14(16)

Ekonomisk uppställning

Nämndens verksamheter KF-budget 2019 KF-budget 2020
Nämnd-budget

2020

KF, Nämnd- och styrelseverksamhet 5 582 5 438 5 438

Partistöd 310 310 310

Övrig politisk verksamhet 2 740 2 795 2 795

Räddningstjänst 14 780 15 276 15 276

Totalförsvar och samhällsskydd 389 393 393

Folkhälsa och hållbar utveckling 561 567 447

Näringsliv och marknadsföring 1 799 2 337 2 291

Konsumentrådgivning 256 259 259

Budget och skuldrådgivning 167 169 169

Allmän fritid 3 376 3 759 3 718

Idrotts- och fritidsanläggningar 32 322 46 054 45 820

Bibliotek 8 624 8 722 8 652

Allmän kultur 1 262 1 481 1 453

Ungdomsverksamheten 3 770 3 845 3 813

Kulturskolan 4 882 5 003 4 964

Måltidsverksamheten 300 303 303

Flykting (integration) 0 0 0

Kommunledningskontor 27 412 26 776 26 676

Ekonomikontor 10 164 9 965 9 826

HR-kontor 5 698 5 848 5 775

Lönecentrum (Knivsta, Tierp och Älvkarleby) 3 114 3 764 3 764

Fackliga kostnader 1 653 1 670 1 660

Lokalförsörjning 3 152 2 199 2 199

Kommunhus 5 548 4 103 4 103

IT-nämnd (Knivsta, Östhammar, Älvkarleby, Tierp
och Heby) 17 749 17 626 17 626

Förändringsvägledning 1 000 2 000 2 000

Effektiviseringsbeting -300 -932 0

Summa Kommunstyrelsen 156 310 169 730 169 730

Kommunstyrelsen, Verksamhetsplan 2020 15(16)

Investeringar
 Kommunstyrelsen är beviljade en investeringsram på 50 700 tkr, 12 150 tkr avser Kultur och
fritidsverksamheter, Måltidsverksamheten är beviljade 400 tkr för material och utrustning och
23 150 tkr avser gemensam stödverksamhet. Investeringsplanen innehåller även en ospecificerad
post på 15 000 tkr som kommunstyrelsens verksamheter och övriga nämnder kan ansöka om att
få nyttja.

Investering KF investeringsram 2020

Fritid och kultur

Bibliotek, inventarier 200

Befintliga sporthallar och simhall, utrustning 200

Övriga anläggningar utrustning 200

CIK - utrustning 1 500

CIK - utemiljö 500

Nya fotbollsplaner Knivsta 6 000

Sporthall Aliske Nord utrustning 500

Renovering spontanidrottsplats Thunman 300

Utveckling av elljusspår/belysning 2 000

Konst, underhåll och inventering 500

Ungdomsverksamhet, Inventarier och läromedel 100

Kulturskolan, inventarier och läromedel 150

Summa Fritid och kultur 12 150

Kommunstyrelsen, Verksamhetsplan 2020 16(16)

Gemensam stödverksamhet

Möbler och arkiv 500

Programvara e-handel 500

Webbutveckling 500

Intranät / virtuell arbetsplats 250

Utbyggnad av ärendehanteringssystem (P360) 200

Dokumenthantering 500

Nämndprocessen 200

Arkiv och E-arkiv 500

Nät och datakommunikation 4 000

Serverplattform / datacenter 1 000

Printplattform 1 000

Klientplattform 1 000

Device (dator / surfplattor etc inom hyrmodellen) 6 300

Programarbete för nya verksamhetslokaler, lokalansvarig 2 000

Köp av lägenheter, lokalansvarig 2 000

Anpassning / reinvestering i egna fastigheter, lokalansvarig 1 700

Kommunhuset ospecificerat, lokalansvarig 1 000

Summa Gemensam stödverksamhet 23 150

Måltidsverksamhet, utrustning och inventarier 400

KS ofördelade investeringsmedel 15 000

Summa Kommunstyrelsen 50 700

Sida 1 av 2

Handläggare
Jon Hulander
Kulturstrateg

Tjänsteskrivelse
2019-12-19

Diarienummer
KS-2019/560

Kommunstyrelsen

Svar på Knivstaförslag om staty av Gösta ”Knivsta” Sandberg

Förslag till beslut
1. Kommunstyrelsen uppdrar åt förvaltningen att uppmärksamma och levandegöra Gösta

”Knivsta” Sandbergs gärning och minne med en konstnärlig gestaltning i Knivsta Centrum
för idrott och kultur.

Sammanfattning av ärendet
Våren 2020 invigs Knivsta kommuns första ishall i Knivsta Centrum för idrott och kultur. Ett
Knivstaförslag har inkommit med önskemål om en staty av Gösta ”Knivsta” Sandberg, gärna
i anslutning till just CIK.

Ett konstverk/gestaltning ska beställas och uppföras i ishallen till minne av Sandberg.

Bakgrund
Gösta ”Knivsta” Sandberg var landslagsman i bandy, fotboll och ishockey. Han anses vara
en av de största idrottsmännen i Sverige genom tiderna och har starkt bidragit till att sätta
Knivsta på kartan.

Bland meriterna märks 4 SM-guld, guldbollen, OS-brons och 52 landskamper i fotboll, 6 SM-
guld, EM-brons och 8 landskamper i ishockey och tre landskamper i bandy.

Ekonomisk konsekvensanalys
Inköp av ett konstverk till Sandbergs minne görs med befintliga investeringsmedel för konst.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Övriga underlag för beslut

Beslutet ska skickas till
Akten
Förslagsställare

Lena K Larsson
Kultur- och fritidschef

Sida 2 av 2

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Ett konstverk placeras i en miljö där barn vistas, både på sin skoltid och sin fritid.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?
Inget särskilt beaktande har tagits gällande barn i denna fråga. Däremot finns förhoppningen
att konstverket ska inspirera och stärka de barn som besöker CIK.

3. Beskriv eventuella intressekonflikter.
-

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

Sida 1 av 8

Handläggare
Eva Mårtensson
Lokalförsörjningschef

Tjänsteskrivelse
2020-01-15

Diarienummer
KS-2019/809

Kommunstyrelsen

Ny idrottshall Alsike

Förslag till beslut

1. Kommunstyrelsen beslutar att uppdra till samhällsutvecklingsnämnden att i
detaljplanen för Alsike Nord etapp 2 B möjliggöra för en idrottshall enligt föreslaget
läge, alternativ 1, direkt söder om Adolfsbergsskolan.

2. Kommunstyrelsen uppmanar Kommunfastigheter att ta fram ett
upphandlingsunderlag för en idrottshall enligt bifogat lokalprogram, med samt utan
danssal, och återkomma till kommunstyrelsen den 24 februari med en redovisning av
framtaget upphandlingsunderlag.

3. Kommunstyrelsen upphäver tidigare beställning till Kommunfastigheter av idrotts- och
aktivitetshus på del av fastigheten Vrå 1:150 samt reviderar exploateringsavtalet med
Alsike Fastighets AB gällande detaljplanen för idrotts- och aktivitetshuset.

4. Förvaltningen får i uppdrag att utreda en flytt av sammanträdesboden vid Centrum för
idrott och kultur till etableringsytan för paviljongsuppställningen vid Alsike skola med
aktiviteter inom kultur- och fritidskontorets verksamhetsområde i denna lokal.

Sammanfattning
Adolfsbergsskolan i Alsike har haft verksamhet i drygt ett år och har idag ca 500 elever.
Skolan saknar en egen idrottshall. Planeringen har varit ett nytt idrotts- och aktivitetshus i
skolans närområde som förutom idrottshall skulle innehålla flera kommunala verksamheter i
bottenvåningen såsom bibliotek, kulturskola och ungdomsverksamhet. Utifrån den
senareläggning som detaljplanen för Alsike Nord har haft i kombination med
kommunstyrelsens bedömning framöver av kommunens ekonomi samt bedömd tidplan för
inflyttningen i Alsike Nord avbröt kommunstyrelsen 2018-10-15 pågående upphandling av
idrotts- och aktivitetshuset.

Utifrån de konsekvenser som avsaknaden av en idrottshall innebär för Adolfsbergsskolan har
utbildningsnämnden föreslagit att behovet av en idrottshall i närtid för skolans behov
prioriteras istället för att invänta att tidigare planerat förslag, idrotts- och aktivitetshuset,
kommer att kunna realiseras.

Bakgrund
Den nya skolan i Alsike med årskurs 5-9 startade upp med verksamhet i november 2018 och
har idag drygt 500 elever. Planering har under flera år pågått för ett nytt Idrotts- och
Aktivitetshus i skolans närområde i ett centralt och publikt läge vid det nya torget intill Alsike
Nord. Huset har planerats som en publik byggnad med flera kommunala verksamheter i
bottenvåningen såsom idrottshall, kulturskola, ungdomsverksamhet och biblioteksfilial samt
lokaler för hemtjänsten. Kommunfastigheter har efter uppdrag från kommunstyrelsen tagit in
anbud för att bygga huset och ett flertal ärenden har presenterats för utbildningsnämnden

Sida 2 av 8

och kommunstyrelsen med bedömda kostnader för hyra samt verksamhetens driftkostnader
för huset. Utifrån den senareläggning som detaljplanen för Alsike Nord har haft i kombination
med kommunstyrelsens bedömning framöver av kommunens ekonomi samt bedömd tidplan
för inflyttningen i Alsike Nord avbröt Kommunstyrelsen 2018-10-15 pågående upphandling av
Idrotts- och Aktivitetshuset.
Avsaknaden av en idrottshall har naturligtvis fått konsekvenser för skolan med svårigheter att
klara schemaläggning och läroplanens mål för Idrott och hälsa. Undervisningen har under
det första läsåret organiserats så att det har varit möjligt att samnyttja idrottshallen i Alsike
och Brännkärrskolans gymnastiksal. Men fr.o.m. höstterminen 2019 så har kapaciteten i
hallarna inte räckt till med det ökande elevunderlaget och därför har delar av
Adolfsbergsskolans elever bussats till Hälsohuset.
En bussning av eleverna har inneburit att skoldagen blir betydligt längre både för elever och
personal samt kostnader för busstransport. Allt eftersom Alsike växer och Adolfsbergsskolan
får fler elever/klasser kommer behovet av transporter att öka. Det samma gäller då timplanen
succesivt har ökat med start i åk 6 från och med hösten 2019. Från läsåret 20/21 bedöms
behovet av transporter vara mer än fördubblat och från läsåret 23/24 bedöms samtliga elever
från Adolfsbergsskolan behöva bussas till Hälsohuset, vilket även innebär behov av
ytterligare en halv idrottslärartjänst. En konsekvensanalys gällande avsaknaden av en
idrottshall i anslutning till Adolfsbergsskolan är upprättad av skolan, bilaga 1.

Utifrån de konsekvenser som avsaknaden av en idrottshall innebär för Adolfsbergsskolan
föreslog förvaltningen utbildningsnämnden att behovet av en idrottshall i närtid för skolans
behov prioriteras istället för att invänta att tidigare planerat förslag, Idrotts- och
Aktivitetshuset, kommer att kunna realiseras. Förslaget utgick från en bedömning att
möjligheten att realisera Idrotts- och Aktivitetshuset kommer att ligga långt fram i tiden.

Förvaltningen föreslog utbildningsnämnden 2019-04-09, UN-2019/189 § 34
Att föreslå kommunstyrelsen att besluta

att uppdra till förvaltningen att tillsammans med Kommunfastigheter och Alsikebolaget utreda
ett nytt läge för en ny idrottshall söder om Adolfsbergsskolan i Alsike,
att föreslå kommunstyrelsen att ändra detaljplanen Alsike Nord så att den kan möjliggöra en
ny idrottshall inom föreslaget område,
att uppdra till förvaltningen och Kommunfastigheter att arbeta vidare med ett förslag till en ny
idrottshall i Alsike med ett lokalprogram som passar för en koncepthall som finns på
marknaden, samt
att återkomma till utbildningsnämnden och kommunstyrelsen med förslag till läge för
idrottshallen samt en kostnadsbedömning.

Förvaltningen och Kommunfastigheter har arbetet vidare enligt utbildningsnämndens
uppdrag.

Skolans behov är en fullstor idrottshall som är delbar så att dubbla lektioner kan pågå
samtidigt. Eftersom idrottshallen inte kommer att innehålla publika verksamheter så är
förvaltningens förslag att den istället för tidigare placering intill det kommande torget placeras
söder om Adolfsbergsskolan på Alsikebolagets mark, det gula området med beteckningen
BCP, bilaga 2. Förslaget är framtaget tillsammans med ledningen för Alsikebolaget och
Kommunfastigheter. Läget inom föreslaget område har utretts av förvaltningen tillsammans

Sida 3 av 8

med Kommunfastigheter och Alsikebolaget med hjälp av White arkitekter. Två alternativa
lägen har studerats i en tomtstudie, bilaga 3 och förvaltningen såväl som bolagen anser att
idrottshallen bör placeras enligt alternativ 1, direkt söder om skolan.

Förslaget innebär att detaljplanen för Alsike Nord etapp 2 B behöver ändras i samband med
att den skickas ut på granskning så att även idrottsändamål kan tillåtas inom föreslaget
område. Tidplanen är att detaljplanen kommer att skickas ut på granskning under sommaren
2020 och bedömningen är att en antagen detaljplan finns klar för antagande i oktober 2020.
Det föreslagna läget för idrottshallen är omhändertaget i detaljplanearbetet.

Förvaltningen och Kommunfastigheter föreslår en fullstor idrottshall som är delbar. Behovet
som ska tillgodoses i hallen är både skolidrott och föreningsdrott. Behovet från
föreningsidrotten är framförallt basket, gymnastik och futsal (inomhusfotboll).

I nuläget är bedömningen från Kommunfastigheter att det är billigare att bygga en färdig
koncepthall som redan finns på marknaden och inte behöver projekteras, byggtid ca 1,5 år
efter antagen detaljplan som medger idrottshall. Ett lokalprogram har tagits fram för
idrottshallen tillsammans med Kultur och Fritid och i samråd med Kommunfastigheter, bilaga
4.

Konsekvenser för Kultur och Fritids verksamheter att tidigare planerat Idrotts- och
aktivitetshus inte kommer att genomföras om idrottshallen byggs som ett separat projekt.
Idrotts- och aktivitetshuset var planerad som en publik byggnad mot det centrala torget i
Alsike Nord och skulle innehålla såväl en idrottshall som lokaler för en biblioteksfilial, café,
kulturskola, danslokal samt verksamhetslokaler för ungdomsverksamheten.

Biblioteket
I närtid kommer det inte gå att lösa en biblioteksfilial i Alsike. Men det finns ett fortsatt behov
av lokal närvaro i Alsike i form av en biblioteksfilial som bör tillgodoses i den fortsatta
utbyggnaden av Alsike Nord. Som jämförelse kan nämnas att en kommun i Knivstas storlek
normalt har två filialer.
För bibliotekets del innebär det att det fortsatt endast kommer att finnas ett bibliotek i
kommunhuset, dock med en komplettering av en biblioteksvägg i Centrum för Idrott och
Kultur med viss service i biblioteksärenden.
Behovet av skolbibliotek för Adolfbergsskolan är idag löst i skolans lokaler vilket innebär att
den pedagogiska ytan har reducerats med motsvarande yta.

Ungdomsverksamhet
I dagsläget bedrivs begränsad verksamhet riktad till ungdomar i Alsike sedan årskurs 7-9
flyttade till Adolfsbergsskolan hösten 2018. Skolan har uttryckt att efterfrågan finns vilket
även kultur- och fritidskontorets fritidsvaneundersökning visar. Många ungdomar i Alsike är
engagerade i föreningslivet men saknar en mötesplats för att kunna umgås med vänner,
delta i andra aktiviteter än sina ordinarie föreningsaktiviteter och delta i mer festliga
tillställningar. Skolan märker att ungdomarna vill ha en mötesplats direkt efter skolan på
vardagar fram till att deras träningar o dyl startar. Många ungdomar som inte är med i
föreningslivet har idag inga alternativa aktiviteter eller mötesplatser i Alsike vilket efterfrågas.

Kulturskolan

Sida 4 av 8

Idag bedrivs största delen av undervisningen och kurserna i musik i lokalerna i centrala
Knivsta. Utöver detta hålls lektioner i Alsike skolas musiksal efter skoldagens slut. Behovet
är att ha tillgång till egna/eget rum i anslutning till skolan där undervisningen kan bedrivas
utan att behöva anpassas efter skolans musiklektioner.

Gemensamma behov
I den fritidsvaneundersökning som gjordes våren 2019 framkom tydligt att ungdomarna,
främst flickor efterfrågar en danslokal. I dagsläget finns igen anpassad lokal i hela Knivsta för
dans. Antalet utövande inom dans är stort i Knivsta och inga investeringar har gjorts inom
detta område som främst lockar flickor. Behovet är stort och bör prioriteras. Även skolorna i
Knivsta har ett behov av en danslokal eftersom dans är ett ämne i läroplanen.

Behoven ovan kommer inte att minska över tid utan snarare växa. Kultur- och fritidskontoret
jobbar för att snarast hitta sätt att tillgodose de behov som finns i befintliga lokaler och inom
befintlig budget. Men en satsning på kultur- och fritidslokaler är nödvändig i det längre
perspektivet och de åtgärder verksamheterna kan göra nu är endast kortsiktiga och i för liten
omfattning för att tillgodose behoven.

Framöver, i samband med utbyggnaden av kommande etapper av Alsike Nord, finns det
möjlighet att tillgodose dessa lokalbehov. Fram till dess jobbar Kultur- och fritidskontoret för
att tillgodose de behov som finns i befintliga lokaler och inom befintlig budget.

De lokaler som finns tillgängliga idag i Alsike är i skolorna och de är inte anpassade för
kultur- och fritids verksamheter. Diskussioner pågår med Adolfsbergsskolan för att på bästa
sätt hitta lösningar för att samnyttja skolans lokaler. Där är även den nya idrottsplatsen ett
välkommet tillskott.

Det pågår även ett arbete inom Kultur och Fritid hur hela verksamheten ska organiseras så
att det blir ett så bra utfall som möjligt både för centrala Knivsta och Alsike. I det arbetet ingår
hur Centrum för Idrott och kultur ska användas på bästa sätt. När det gäller Alsike har ett
behov av lokal närvaro identifierats som skulle kunna lösas genom att flytta den
sammanträdesbod som har byggts för CIK-projektet till den uppställningsplats som finns för
skolpaviljongerna intill Alsike skola. Denna lokal skulle exempelvis kunna utgöra en
mötesplats för ungdomarna i Alsike.

Det är svårt att lösa behovet av en danslokal i Knivsta kommun inom det befintliga
lokalbeståndet. En danslokal var planerad i Centrum för Idrott och Kultur men i samband
med planeringen av Idrotts- och aktivitetshuset prioriterades istället behovet av en danslokal i
Alsike. En följd av att Idrotts- och aktivitetshuset inte genomförs är att det inte finns någon
danslokal planerad i Knivsta. Förvaltningens förslag är att behovet av en danslokal
tillgodoses genom en utökning av Idrottshallen. Idrottshallen bör även innehålla ett
föreningspentry.

Detaljplaner
Detaljplanen för Alsike Nord etapp 2 B väntas gå ut på granskning under våren 2020.
Förslaget om att bygga idrottshallen söder om skolan inom detaljplanen för Alsike Nortd
etapp 2 är omhändertaget i pågående planarbete.

Sida 5 av 8

Planeringen för Idrotts- och aktivitetshuset utgick från ett uppförande inom den för ändamålet
framtagna detaljplanen på del av fastigheten Vrå 1:150. Den detaljplanen vann laga kraft
2018-06-20. Inför antagandet av detaljplanen beslutade kommunstyrelsen 2018-03-19 § 30
om exploateringsavtal mellan kommunen och exploatören Alsike Fastighets AB gällande
ansvars- och kostnadsfördelningen mellan parterna för genomförandet av detaljplanen.
Exploateringsavtalet reglerar bl.a. flyttning av befintlig dagvattendamm, anläggande av park
och idrottsplats, flyttning av Norra Alängsvägen, höjning av Brunnbyvägen, anläggande av
torg intill Idrotts- och aktivitetshuset. Idag är delar av avtalet genomförda. Dagvattendammen
är flyttad och en ny damm är anlagd i parkliknande miljö, parkområdet norr om idrottsplatsen
är grovterrasserat och idrottsplatsen färdigställd efter beställning till Kommunfastigheter från
kommunstyrelsen. Avtalet reglerar även en överlåtelse av tomtmarken för idrottsplatsen och
Idrotts- och aktivitetshuset till Kommunfastigheter. Exploateringsavtalet bör ses över och
revideras och tomtmarken för Idrotts- och aktivitetshuset bör inte överföras till
Kommunfastigheter. Istället bör den tomtmarken fortsätta tillhöra Alsikebolaget men
kommunen bör vara med och besluta om vad som ska byggas på tomten och utifrån det
publika läget på tomten bör denna fråga hanteras med omsorg.

Om kommunstyrelsen beställer den planerade idrottshallen på den nu föreslagna platsen
inom detaljplanen för Alsike nord etapp 2 B kommer tomtmarken för den idrottshallen att via
en försäljning till Alsikebolaget överföras till Kommunfastigheter.

Tidplan för idrottshallen
Detaljplanen för Alsike Nord etapp 2 B väntas gå ut på granskning under våren 2020 och
bedömningen är att det kommer att finnas en antagen detaljplan i oktober 2020.
Utbyggnad av infrastruktur till tomten för idrottshallen med el samt vatten och avlopp
beräknas ta ca 6 månader.
Kommunfastigheter har lämnat en tidsangivelse om att byggnationen av idrottshallen
beräknas ta ca 18 månader efter att detaljplanen är antagen och nödvändig infrastruktur är
framdragen till tomten. Den sammanlagda bedömningen är att idrottshallen inkl. danssalen
kan stå klar och börja nyttjas av verksamheten fr.o.m. ht 2022.

Tidplanen förutsätter att erforderliga politiska beslut tas i kommunstyrelsen. Följande
hantering föreslås av förvaltningen.

Efter beslut med att-satser enligt denna tjänsteskrivelse återkommer ärendet som ett
informationsärende i kommunstyrelen den 24 februari. Kommunfastigheter kommer då att
delta för att informera kommunstyrelsen om framtaget upphandlingsunderlag samt inhämta
kommunstyrelsens synpunkter.

Ärendet återkommer sedan den 23 mars som ett beslutsärende med förslag till
nedanstående att-sats.

Kommunstyrelsen uppmanar Kommunfastigheter att göra en upphandling av idrottshallen,
med samt utan danssal, med ett färdigställande till höstterminen 2022 samt att återkomma till
kommunstyrelsen och utbildningsnämnden med förslag till hyreskontrakt innan kontrakt
tecknas med entreprenör.
Det innebär att när Kommunfastigheter är klar med upphandliingen återkommer ärendet till
kommunstyrelsen som ett startbeslut innan kontrakt tecknas med entreprenör.

Sida 6 av 8

Flytt av sammanträdesboden vid CIK

Sammanträdesboden vid CIK kan flyttas till ytan intill Alsike skola som idag utgör
uppställningsplats för skolpaviljonger. Om sammanträdesboden flyttas dit så innebär det att
ytan redan är färdigställd samt att det finns el, vatten och avlopp framdraget.
Paviljongerna kommer att tas bort senast juli 2020 vilket innebär att sammanträdesboden
kan börja nyttjas av verksamheten fr.o.m. höstterminen 2020.

Ekonomisk konsekvensanalys
Från läsåret 20/21 bedöms behovet av skolans kostnader för transporter vara mer än
fördubblat och från läsåret 23/24 bedöms samtliga elever från Adolfsbergsskolan behöva
bussas till Hälsohuset, vilket utifrån 2019 års prisbild beräknas kosta 1,2 mkr. Till detta
tillkommer en kostnad på ca 300 000 kr för ytterligare en halvtids idrottslärartjänst samt hyra
av Hälsohusets idrottshall.

Kommunfastigheter har lämnat ett indikativt hyreskontrakt för idrottshallen inklusive en
danslokal på ca 100 kvm, bilaga 5. Den indikativa hyran är bedömd till ca 4 430 000 kr utifrån
en investeringskostnad på ca 58 mkr. I denna investeringskostnad ingår en tomtkostnad på 5
mkr. Hyran för danssalen bedöms till ca 230 000 kr och ingår i det totala beloppet, vilket
innebär att hyran för idrottshallen bedöms till ca 4 200 000 kr.

Till detta tillkommer Fritid och Kulturs driftkostnader på ca 550 000 kr så den totala
driftkostnaden för kommunen bedöms till ca 5 mkr per år för idrottshallen med en danssal.

Eftersom Adollsbergsskolan kommer att nyttja Hälsohusets idrottshall så innebär det att den
inte går att hyra ut för annan verksamhet dagtid. Kvällstid är idrottshallen fullbelagd.
Hyran för idrottshallen till Kommunfastigheter är ca 1 mkr per år. Adolfsbergsskolan får hyra
Hälsohusets idrottshall för ca 200 000 kr läsåret 2020-2021.

Ett färdigställande av idrottshallen till höstterminen 2022 innbär att det blir halvårseffelkt för
Fritid och Kulturs beräknade driftkostnader 2022, ca 0,275 mkr och när det gäller hyran för
idrottshallen är bedömningen att den kommer falla ut fr o.m oktober månad 2022, ca 1,11
mkr. Skolans kostnader på ca 1,5 mkr för bussning och en halvtids extra idrottslärartjänst
kommer då att belasta skolan endast för vårterminen, vilket innebär en halverad kostnad, ca
0.75 mkr.

 2022 2023 2024
Bussning och
extra lärartjänst

0, 75 mkr - 1,5 mkr -1,5 mkr

Indikativ hyra
inkl danssal

1,11 mkr 4,43 mkr 4,43 mkr

Driftkostnader
Kultur o Fritid

0, 275 mkr 0,55 mkr 0,55 mkr

Sida 7 av 8

För kommunen totalt blir det en kostnad 2022 med ca 2,135 mkr om man bygger
idrottshallen till höstterminen 2022. Denna kostnad ska ställas mot fortsatt bussning till en
kostnad på ca 1,5 mkr, vilket innebär att ökningen i budget 2022 blir ca 0,6 mkr. Idrottshallen
finns inte upptagen i budget 2022 men i den långsiktiga planeringsramen finns Idrotts- och
aktivitetshuset upptagen med ca 4,5 mkr 2023 och 6,7 mkr 2024.

Driftkostnaden för CIK-boden har översiktligt bedömts till ca 150 000 kr-200 000 kr.

Underlag i ärendet
Tjänsteutlåtande 2020-01-15
Adolfsbergsskolans konsekvensanalys, odaterad
Detaljplan för Alsike Nord etapp 2, samrådshandling 2018-08-29 (med föreslaget område för
idrottshall markerat)
Tomtutredning sporthall samt bostäder 2019-09-18
Behovsprogram ny idrottshall inklusive danssal, odaterad
Indikativa hyreskontrakt från Kommunfastigheter 2019-11-14

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Beslutet ska skickas till
Akten
Utbildningsnämnden
Kommunfastigheter
Alsikebolaget
Lokalförsörjningschef

Daniel Lindqvist

Kommundirektör

Sida 8 av 8

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja x Nej

Förklara oavsett svar.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

Konsekvensanalys gällande avsaknaden av idrottshall i anslutning till Adolfsbergsskolan

Eleverna i åk 9 samt eleverna i AST-gruppen har två av sina tre idrottslektioner förlagda till
Hälsohuset. Det tredje lektionstillfället genomförs i form av en teorilektion för att undvika
transport. Övriga elever på Adolfsbergskolan har sin idrottsundervisning i Alsikehallen.

Observera att timplanen gällande ämnet Idrott och hälsa kommer att utökas i såväl åk 6 som på
högstadiet med start i åk 6 och 7 hösten 2019. Konsekvensen av detta innebär minskad tillgång
till Alsikehallen för Adolfsbergseleverna för varje år i och med ökat behov av tillgång till
idrottshall per klass och därmed framtida ökat behov av transporter.

1. Elevernas skolsituation med transport och brist på närliggande lokal
De dagar då eleverna har idrott och hälsa innebär det transport mellan Adolfsbergsskolan
och Hälsohuset samt förflyttning till Alsikehallen. För de elever som har svårt med
förändringar och skifte mellan olika miljöer så kan transporten ha en negativ påverkan. Detta
kan i sin tur leda till försämrade förutsättningar för elevers lärande och utveckling och
därmed sämre betygsresultat.

2. Skoldagen blir längre både för såväl elever som personal
Då transporten tar tid (30 minuter per enkelresa), så kommer elevernas dagar att bli längre
jämfört med om det fanns en sporthall i nära anslutning till Adolfsbergsskolan. Transporten
förlänger elevernas skoldag vilken är styrd av timplanen. Eftersom personalens tider följer
elevernas så innebär det att även personalens tid påverkas.
Även för övriga elever medför avsaknaden av en närliggande idrottshall konsekvenser och då
framför allt i form av att det tar extra tid för transporter även till Alsikehallen (ca 20 minuter
enkel väg). En förlängd skoldag innebär även konsekvenser för föreningslivet då aktiviteter
kan behöva starta senare på eftermiddagen.

3. Arbetsmiljön för lärarna med transport och att vara på flera olika ställen
Det finns en risk att idrottslärarna hamnar i ett utanförskap, då de lägger mycket av tiden på
Hälsohuset och därmed missar såväl formella som informella möten. Detta ska ställas i
relation till ett alternativ då en idrottshall ligger i nära anslutning till skolan. Även i det
scenariot kommer idrottslärarna att ha mycket tid i hallen, men med den stora skillnaden att
de har möjlighet att mellan lektioner vara på skolan. I dagsläget hinner inte idrottslärarna
tillbaka till skolan om det inte är en längre period mellan två lektioner.

4. Attraktiv idrottslärartjänst på Adolfsbergsskolan
Att i dagens samhälle få tag i legitimerade lärare är något som troligen kommer bli allt
svårare. Det är då viktigt att i konkurrens med andra aktörer kunna erbjuda attraktiva
tjänster. Lösningen som nu finns rörande idrottslärare på Adolfsberg är inte att se som en
attraktiv tjänst. Dessutom ökar behovet av idrottslärare i samma takt som timplanen i idrott
och hälsa ökar, från två lektioner till tre per vecka. Det handlar även om att kunna behålla
befintliga lärare.

5. Kostnaden för busstransport
Under en vecka blir det 12 bussresor med elever och på vissa av dem medföljer även vuxna.
Då varje bussresa kostar 600 kronor innebär det en kostnad på 7 200 kr per vecka. För HT-19
medför det en kostnad på 46 800 kronor (från och med vecka 45 till terminsslutet) och för

VT-20 är motsvarande siffra 86 400 kronor (från terminsstart och 12 veckor framåt). Sett till
läsåret 19/20 innebär det 133 200 kronor, för enbart busskostnaderna. Kostnaden är baserad
på att eleverna har två lektionstillfällen i sporthallen och en lektion som är ett teoripass. Om
även det tredje passet skulle förläggas i sporthall skulle det innebära en kostnad på 199 800
kr/läsår. Bedömer den undervisande läraren att tid utöver denna behövs i hall för att uppnå
kunskapsmålen tillkommer busskostnad vid varje lektionstillfälle.

Allt eftersom såväl Adolfsbergsskolan som Alsike skola växer och får fler elever/klasser
kommer behovet av transporter att öka. Det samma gäller då timplanen succesivt ökar med
start i åk 6 från och med hösten 2019. Från läsåret 20/21 bedöms behovet av transporter
vara mer än fördubblat och från läsåret 23/24 bedöms samtliga elever från
Adolfsbergsskolan behöva bussas till Hälsohuset vilket utifrån 2019 års prisbild beräknas
kosta 1 221 000:- .

6. Kostnad för ökat personalbehov på grund av transporterna
På grund av tiden som idrottslärarna måste lägga på att transportera sig mellan
idrottshallarna och Adolfsbergsskolan kan de inte undervisa i den utsträckning som är
riktlinjen. I praktiken innebär det att det för två normala heltidstjänster krävs 2,5 tjänster.
Det i sin tur innebär en merkostnad på ca 300 000 kr per läsår. I dagsläget pågår även en
diskussion om behovet av att införskaffa en el-bil (moveabout) för att lärarna ska klara att
transportera sig mellan de tre olika enheterna.

7. Rörelse i skolan
Läroplanen förespråkar inte rena teoripass utan många tillfällen där eleven ges möjlighet till
fysisk aktivitet. Detta behöver inte enbart vara under lektioner i idrott och hälsa. Det är dock
naturligt att lektionerna inom idrott och hälsa baserar sig på fysisk aktivitet, givetvis kopplat
till kursplanen. Redan nu står skolan inför en utmaning med att få till idrottsscheman där de
ska få in 2 pass/grupp i sporthall. En utökning av timplanen innebär 3 pass/grupp, vilket är
väldigt svårt att få till då elevernas dagar blir långa och det är svårt rent schematekniskt att få
in det tredje passet. Det innebär att ett av tre pass i idrott och hälsa är ett teoripass under
den period som det ej genomförs idrott utomhus.

 Föreslaget
område

kaevamar01�
�

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

1

Alsike nord e2

2019 - 09 -18

white.se /en

@whitearkitekter

tomtutredning sporthall samt bostäder

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

2

SPORTHALL

B

A

B A

Sporthall i nära anslutning till skola och parkering.
Sporthall i sutterräng med entrè i övre plan.

Bostäder, radhus i 2 plan samt flerbostadshus i 3 plan.
Skissen visar endast ett förslag till disponering av bostäder.

YTSAMMANSTÄLLNING

Tomtarea BOSTÄDER:		 			 8450 m²
Tomtarea SPORTHALL:					 2850 m²

SPORTHALL BYA:						 1800 m²

BOSTÄDER
2-VÅN (RADHUS) BTA (19 st á 128 m²):			 2432 m²
3-VÅN (FLERBOSTADSHUS) BTA (2 st á 576 m²):	 1152 m²

SUMMA BOSTÄDER BTA:					 3584 m²

1:1000 (A3)

ENTRÉ SPORTHALL

PARK DAGVATTEN

IN- OCH

UTFART
UTFART

MÖJLIG KOPPLING TILL

PROMENADSTRÅK

SKOLA

PLAN

ALTERNATIV 1

EV. PARKERING

TOMTGRÄNS

SPORTHALL

TOMTGRÄNS

BOSTÄDER

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

3

SKOLASPORTHALL3-VÅN FLERBOSTADS-
HUS

2-VÅNINGS RADHUS SKOLA

SEKTION A 1:1000 (A3)

SEKTION B 1:1000 (A3)

SEKTIONER

ALTERNATIV 1

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

4

VY SÖDERIFRÅN

ÖVERSIKT VY SÖDERIFRÅN

FLERBOSTADSHUS

3 VÅN
SPORTHALL

RADHUS 2 VÅN

RADHUS 2 VÅN

3D-VYER

ALTERNATIV 1

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

5

VY NORRIFRÅN,
ENTRÉ SPORTHALL

VY NORDVÄST

FLERBOSTADSHUS

3 VÅN
SPORTHALL

RADHUS 2 VÅN
RADHUS 2 VÅN

3D-VYER

ALTERNATIV 1

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

6

D

C

D

C

ENTRÉ SPORTHALL

PARK DAGVATTEN

IN- OCH

UTFART

MÖJLIG KOPPLING TILL

PROMENADSTRÅK

CYKELPARKERING

TOMTGRÄNS SPORTHALL

TOMTGRÄNS

BOSTÄDER

Sporthall i södra delen av tomten.
Sporthall i sutterräng med entrè i övre plan.

Bostäder, radhus i 2 plan samt flerbostadshus i 3 plan.
Skissen visar endast ett förslag till disponering av bostäder.

YTSAMMANSTÄLLNING

Tomtarea BOSTÄDER:		 			 7500 m²
Tomtarea SPORTHALL:					 3300 m²

SPORTHALL BYA:						 1800 m²

BOSTÄDER
2-VÅN (RADHUS) BTA (19 st á 128 m²):			 1920 m²
3-VÅN (FLERBOSTADSHUS) BTA (2 st á 576 m²):	 1530 m²

SUMMA BOSTÄDER BTA:				 3450 m²

PLAN

ALTERNATIV 2

UTEGYM

SKOLA

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

7

3-VÅN FLER-
BOSTADSHUS

SPORTHALL SKOLA

3-VÅN
FLER-
BOSTADS-
HUS

SPORTHALL SKOLA

SEKTION C 1:1000 (A3)

SEKTION D 1:1000 (A3)

SEKTIONER

ALTERNATIV 2

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

8

FLERBOSTADSHUS

3 VÅN
SPORTHALLRADHUS 2 VÅN

VY SÖDERIFRÅN

ÖVERSIKT VY SÖDERIFRÅN

3D-VYER

ALTERNATIV 2

A L S I K E N O R D E 2 , T O M T U T R E D N I N G 2 0 1 9 - 0 9 - 1 8

9

FLERBOSTADSHUS

3 VÅN
SPORTHALL

RADHUS 2 VÅN

VY NORRIFRÅN,
ENTRÉ SPORTHALL

VY NORDVÄST

3D-VYER

ALTERNATIV 2

Behovsprogram ny idrottshall inklusive danssal

Sammanvägt behov för en ny idrottshall i Alsike

Golvmått 23 X 43 meter

Golvlinjering Spelmått 20 X 40 meter

Ridåvägg Ridåvägg som delar hallen i två mindre salar

Fri takhöjd Minimum 7 meter

Omklädningsrum Sammanlagt 6 omklädningsrum. 4 omklädningsrum ska ha 16
sittplatser. 2 omklädningsrum ska vara något mindre. Ingångar till
omklädningsrum ska vara insynsskyddade. Minimal insyn från
omklädningsrum till duschutrymme. Speglar i akrylplast. Skolkrokar
(fingerkrokar). Vägghängda sittbänkar. Inga undertaksplattor.

Duschar De större omklädningsrummen ska ha 4-6 duschar per omklädningsrum,
separerade med duschväggar. 2-3 duschar i övriga. Duschdraperier. Inga
undertaksplattor. Handdukshängare på armlängds avstånd från varje
duschplats. Vattenutkast för städning.

Lärarrum Ett lärarrum. Ska inte användas för utomstående eller domarrum.
Ingång från korridor från lärarrummet. Dusch och RWC.

Foajé/Entréer/
Kommunikationsyta Kommunikationsytorna ska vara lätt överblickbara för att skapa trygghet.

• För föreningslivet på kvällar och helger ska det inte
finnas mer än en entré

• Skogräns innanför ytterdörren med möjlighet att sitta
ned när man tar på och av skor. Förvaringshyllor för
ytterskor.

Korridorer Rak korridor utan skymda utrymmen. Inga undertaksplattor. Vävd
plastmatta som klarar skurmaskin. Skohylla vid entré

Toaletter Omfattning och utförande enligt myndighetskrav. Plastmatta.
Vattenarmatur tillräckligt hög för påfyllning av vattenflaska. Inga
undertaksplattor.

RWC RWC med dusch ska finnas i två av de större omklädningsrummen. En
RWC med dusch ska även finnas i hallens allmänna utrymmen

Redskapsförråd 2 stycken för gemensam utrustning placerat så att det är åtkomligt med
nedfälld vikvägg.

1 stycken för skolans material. Ska även inrymma låsbara
värdeförvaringsfack.

Utrustning Enligt standard för skolidrott som kompletteras med utrustning
kommunen behöver tillhandahålla för föreningsidrotten.

Städrum Ett med plats för en utslagsvask, en städvagn, en skurmaskin, samt
förbrukningsmaterial som papper, handdukar, tvål med mera.
Förvaringsbehovet för förbrukningsmaterial motsvarar volymen i 3
stycken 60 cm breda garderober.

Ljudanläggning 1 stycken som samtidigt klarar av ljud i hel- och två halv sal med olika
ljud. Styrning från vardera halva.

Låssystem Taggläsarsystem kopplat till kommunens bokningssystem

Larm Samtliga entré- och utrymningsdörrar med uppställningslarm

Belysning Idrottshallen: LED-armaturer med dimmerfunktion. Frånvarostyrd.
Central funktion för styrning

 Korridorer: Enligt kommunens standard

 Omklädningsrum: Närvarostyrning som även styr vattenpåslagning för
toaletter och duschar

Fönster/dagsljusinsläpp Inget direkt solljus i idrottshallen. Frostade fönster, gärna norrläge

Sporthallsgolv Enligt EN Norm 14904:2006

Utvändiga ytor Cykelställ ska finnas nära entrén och ska vara väl upplysta och ha fri sikt
mot hallens entré. Ytan utanför ytterdörren ska vara lätt överblickbar
inifrån entréytan.

 Det ska finnas en dropzon i hallens närhet för de som skjutsas till hallen.

Övrigt Idrottshallen ska även kompletteras med en danslokal på ca 80-100 kvm
med funktionellt golv för dans samt speglar över en hel vägg och
tillgång till idrottshallens omklädningsrum.

 Idrottshallen ska även innehålla ett föreninsgcafé.

2019

Indikativ hyra Vrå
Sporthall

KOMMUNFASTIGHETER I KNIVSTA 2019-11-14

SIMON GRANIT

Bilaga 2 – Indikativ hyra

1. Förutsättningar

Kalkyldatum: 2019-11-14
Slutkostnadsprognos: 58 000 000 kr (55 000 000 kr 190920 utan dansal), varav mark ca 5 MSEK (osäker
siffra)
Yta: 1900 kvm (1800 kvm 190920 utan danssal)
Tillträdesdatum: 2022-09-01
Driftskostnad/kvm: 563 kr/kvm.
Avdrag passivhus: - 0
Driftkostnad/kvm: 563 kr/kvm.

2. Indikativa uppgifter för ränteberäkning

Indikativ borgensavgift: 0,30 %
Indikativ referensränta tillträdesdatum: 0,79% (0,62 % 190920)
Indikativ marginal Kommuninvest: 0,51 % (0,39 % 190920)
Risktillägg: 1,00 % (högre risktillägg än normalt pga stor osäkerhet i kreditmarginaler och stor rörlighet i
räntor).
Kalkylränta för indikativ hyra: 2,60 % (2,31 % 191114).

Marknadsräntor har fortsatt uppåt under hösten, likaså Kommuninvests marginaler.

3. Indikativ hyra

Indikativ hyra på tillträdesdagen beräknas till 4 424 489kr/år, motsvarande 2329 kr/kvm och år.
Produktionskostnaden motsvarar 30 526 kr/kvm.

En ränteavvikelse positiv eller negativ på 1,00 % påverkar hyran med 12 %. En
produktionskostnadsökning på 10 % påverkar hyran med 7 %.

4. Avvikelserapportering

Vid en avvikelse på mer än 10 % av investeringen eller på den indikerade hyran ska en återrapportering
ske från Kommunfastigheter till Lokalförsörjningschef. Avvikelserapportering ska innehålla avvikelsens
storlek, skäl till avvikelsen samt om det finns möjligheter att på olika sätt minska avvikelsen.
Avvikelserapportering ska även göras om förändring av tidsplan sker så att tillträdesdatum förändras.

5. Hyrestid
Kontraktstiden är normalt 10 år. Vid nyproduktion av helt nytt hyresobjekt eller omfattande
ombyggnation ska en första tidsbegränsad upplåtelse ske under 10 år. Självkostnadskalkylen bygger på
att Kommunen har ett åtagande för nyproduktion i 30 år, det vill säga tre på varandra följande
hyresavtal om 10 år vardera.

Bilaga 2 – Indikativ hyra

6. Självkostnadsersättning
Självkostnadsprincipen gäller för hyressättningen mellan Kommunfastigheter och Kommunen som den
är definierat i ägardirektiv eller uttolkad i praxis. Självkostnaden ses över hela hyreskontraktstiden,
normalt 10 år. Inför varje kontraktsförlängning beräknas självkostnaden över den kommande
kontraktsperioden. Varje fastighet och varje hyreskontrakt ska bära sina egna kostnader.

Avskrivningstiden för nyproduktion är trettio år och i linje med skattemässiga och redovisningsmässiga
principer. För hyresgästanpassningar gäller normalt tio år avskrivningstid. Huvudregeln vid osäkerhet om
avskrivningstid är att avskrivningen i avtalet ska följa den faktiska avskrivningen för Kommunfastigheter.

Ränteberäkningen består av: 10-års swapränta + Kommuninvests marginal + Kommunens borgensavgift.
I hyresindikationer används prognosticerad ränta med ett risktillägg på 0,5 procentenheter. Faktisk
kalkylränta fastställs på tillträdesdagen utan risktillägg. Omförhandlingen vid större ränteförändring sker
efter fem år. Nyproduktion och större ombyggnationer finansieras med utställd kommunal borgen som
garanti.

Driftkostnadschablon utgår med 500 kr/kvm BTA för 2016. För nya kontrakt räknas schablonen upp med
2 % per år från 2016.

Indexuppräkning för hyran nästkommande år beräknas enligt 90 % av KPI oktober föregående år.

Vid förlängning av befintliga hyresavtal ska underhållsinvesteringar ingå i självkostnaden för kommande
tioårsperioden.

I självkostnaden för nyproduktion ingår som huvudregel ingen vakansrisk.

Sida 1 av 2

Handläggare
Anna Eriksson
Verksamhetscontroller

Tjänsteskrivelse
2019-12-18

Diarienummer
KS-2019/834

Kommunstyrelsen

Uppföljning av kommunstyrelsens uppsiktsplikt

Förslag till beslut

1. Kommunstyrelsen tar emot rapporten.
2. Kommunstyrelsen beslutar att uppföljningen av kommunstyrelsens uppsiktsplikt,

inom ramen för kommunstyrelsens internkontrollplan 2019, är utförd.

Sammanfattning av ärendet
Kommunstyrelsen ska enligt kommunallagen leda och samordna förvaltningen av
kommunens angelägenheter och ha uppsikt över övriga nämnders verksamhet.
Kommunallagen är en ramlag som lämnar utrymme för respektive kommun att tolka och
utforma innehållet i denna uppsiktsplikt, varför olika kommuner har gjort på olika sätt. Denna
uppföljning syftar till att kartlägga samtliga processer som i nuläget ingår i kommunstyrelsens
uppsiktsplikt i Knivsta kommun samt att visa på exempel hur andra kommuner tolkat och
formaliserat uppsiktsplikten, för att skapa underlag för utveckling.

Bakgrund
Inför framtagandet av kommunstyrelsens internkontrollplan för kvalitet 2019 genomfördes en
riskanalys med kommunstyrelsens arbetsutskott. Vid riskanalysen bedömde utskottet att det
fanns en risk att de processer som i nuläget ingår i kommunstyrelsens uppsiktsplikt inte är
tillräckliga, med följd att nämnder och kommunala bolag inte utför de skyldigheter som
åligger dem. Med anledning av detta har denna uppföljning genomförts.

Ekonomisk konsekvensanalys
Föreslaget beslut bedöms inte leda till några ekonomiska konsekvenser utöver befintlig
budgetram.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Beslutet ska skickas till
Akten

Dan-Erik Pettersson
Ekonomichef

Sida 2 av 2

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Denna uppföljning av ett av kommunstyrelsens fastställda kontrollområden för 2019 syftar till
att visa på hur kommunstyrelsens uppsiktsplikt genomförs.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

2019-12-06 KS-2019/834

Uppföljning av kommunstyrelsens uppsiktsplikt

Inledning

Kommunstyrelsen ska leda och samordna förvaltningen av kommunens angelägenheter och
”ha uppsikt över” övriga nämnders verksamhet.1 Kommunstyrelsens uppsiktsplikt gäller även
gemensamma nämnder och bolag som kommunen är medlem i, eller har ägande i samt
kommunal verksamhet som bedrivs av andra juridiska personer.

Kommunallagen är en ramlag som lämnar utrymme för respektive kommun att tolka och
utforma innehållet i denna uppsiktsplikt, varför olika kommuner har gjort på olika sätt.

En skärpning av uppsiktsplikten gentemot kommunala aktiebolag kom 2013. Sveriges
kommuner och regioner, SKR, skriver på sin hemsida att den innebär att ”kommunstyrelsen i
årliga beslut för varje bolag ska pröva om verksamheten har varit förenlig med det fastställda
kommunala ändamålet och utförts inom ramen för de kommunala befogenheterna”, samt att
om kommunstyrelsen finner att så inte är fallet, ska den lämna förslag till fullmäktige om så
kallade nödvändiga åtgärder.2

Inför framtagandet av kommunstyrelsens internkontrollplan för kvalitet 2019 genomfördes en
riskanalys med kommunstyrelsens arbetsutskott. Vid riskanalysen bedömde utskottet att det
fanns en risk att de processer som i nuläget ingår i kommunstyrelsens uppsiktsplikt inte är
tillräckliga, med följd att nämnder och kommunala bolag inte utför de skyldigheter som
åligger dem. Med anledning av detta har denna uppföljning genomförts.

Syfte

Syftet med denna uppföljning är att genomföra en kartläggning av samtliga processer som i
nuläget ingår i kommunstyrelsens uppsiktsplikt och att visa på exempel hur andra kommuner
tolkat och formaliserat uppsiktsplikten, för att skapa underlag för utveckling vid behov.

Genomförande

I syfte att kartlägga samtliga processer som kan ingå i kommunstyrelsens uppsiktsplikt har
en workshop genomförts med kommundirektör, kanslichef, ekonomichef samt HR-chef.
Kommunens styrmodell och reglemente för intern kontroll är under revidering under samma
tidsperiod som denna uppföljning genomförs, varför avstämningar har gjorts mot detta
arbete. Olika kommunexempel på genomförande av uppsiktsplikten har även inhämtats.

Resultat

Kartläggningen kan delas upp i två delar. Först redovisas vilka processer som i nuläget ingår
i kommunstyrelsens uppsiktsplikt. Sedan redovisas processer som andra kommuner ofta
inbegriper i uppsiktsplikten.

1 6 kap 1 § Kommunallag (2017:725)
2 Sveriges kommuner och landstings hemsida, 2019-11-27

2019-12-06 KS-2019/834

Processer som ingår i kommunstyrelsens uppsiktsplikt i nuläget

Uppsikten genomförs dels genom den kontinuerliga uppföljningen, vilken i detta fall avser
styr- och ledningsprocessen som rör kommunens mål och budget. Den kontinuerliga
uppföljningen följer samma mönster varje år och inleds året innan budgetförslaget antas med
en omvärldsdag för politiker och förvaltningschefer. I december-januari får politikerna sedan
ta del av förvaltningens gemensamma planeringsförutsättningar och verksamhetsperspektiv
via dokumentet ”Framtid Knivsta”. Vidare hålls en gemensam budgetdag för politiker och
förvaltningschefer i början av året med fokus på omvärldsbevakning och verksamheternas
nuläge samt utmaningar.

I början av året tar kommunstyrelsen sedan ett inriktningsbeslut om ekonomiska ramar, vilket
nämnderna får lämna synpunkter på under våren. Det förs sedan en dialog med nämnderna,
varpå finjustering av budgetförslagen kan ske, innan kommunstyrelsen fattar beslut om
förslag på mål och budget i augusti. Detta förslag tar kommunfullmäktige ställning till i
september.

När kommunfullmäktige beslutar om mål och budget tas en rad beslut samtidigt. Förutom att
beslut om mål och budget tas för det kommande året, inklusive mål för samtliga nämnder
och ägardirektiv med syfte/kommunalt ändamål för kommunens bolag (dessa är hämtade
från bolagsordningarna, som är beslutade separat) uppdras åt nämnderna att motta
ekonomiska uppföljningar med början per mars till och med oktober, vilka ska anmälas till
kommunstyrelsen. Likaså att nämnderna ska fastställa verksamhetsplaner (med
internbudget) så att dessa kan redovisas till kommunfullmäktige senast i mars året efter. Det
uppdras även åt nämnderna att löpande under året besluta om åtgärder som behöver vidtas
för att nå ekonomi i balans och fortlöpande redovisa dessa till kommunstyrelsen. Det fattas
även beslut om ett program för uppföljning av utförare och nämnderna ges i uppdrag att
utifrån det besluta om nämndspecifika planer för uppföljning av utförare.

Under september- oktober genomför nämnderna budgetdialog, tar fram egna mål och
beslutar senast i december om sina respektive internbudgetar och verksamhetsplaner, i vilka
de beskriver hur de ska uppnå de mål som kommunfullmäktige beslutat om.
Verksamhetsplanerna anmäls till kommunfullmäktige senast i februari efterföljande år.

Uppföljning av driftbudgetar görs kontinuerligt, enligt kommunfullmäktiges beslut, under året
och tas emot av respektive nämnd och anmäls till kommunstyrelsen, under februari –
oktober. Om en nämnd prognostiserar underskott görs en handlingsplan för att hantera
nämndens ekonomiska obalans, som även den anmäls till kommunstyrelsen, också enligt
fullmäktiges beslut.

Kommunstyrelse och nämnder gör delårsbokslut per augusti och redogör i dessa för hur de
dittills uppnått sina mål samt bedömer måluppfyllelsen vid årets slut. Dessa skickas för
kännedom till kommunstyrelsen och kommunfullmäktige, under september-oktober.
Kommunala bolag gör även de delårsbokslut och redogör för hur de dittills uppnått
ägardirektiv och avkastningskrav, vilka skickas för kännedom till kommunstyrelse och
kommunfullmäktige under september-oktober.

Kommunstyrelsens ordförande tillsammans med kommunens ekonomichef har avstämningar
med bolagens VD och ekonomichef fyra gånger årligen om ekonomisk prognos, med mera.
Bolagens VD informerar även på kommunstyrelsens sammanträden flera gånger per år.

När året har passerat gör nämnderna bokslut över det gångna året och redogör för hur de
uppnådde sina mål. Dessa skickas för kännedom till kommunstyrelsen och

2019-12-06 KS-2019/834

kommunfullmäktige under februari – mars året efter. De kommunala bolagen gör även de
bokslut där de redogör för hur de uppnått ägardirektiv och avkastningskrav, vilka också
skickas för kännedom till kommunstyrelse och kommunfullmäktige under februari – mars året
efter. Kommunstyrelsen tar ställning till om kommunens helägda bolag för kalenderåret
bedrivits enligt det fastställda kommunala ändamålet för respektive bolag och utförts inom
ramen för de kommunala befogenheterna.

Uppsikten genomförs även genom informationsöverföring vid möten mellan kommunstyrelse/
kommundirektör och nämnder/ förvaltningschefer.

För kommunalförbunden finns varierande rutiner när det gäller återrapportering till
kommunstyrelsen, där vissa informationsflöden är mer effektiva och utvecklade än andra.

Kommunstyrelsen får även årlig information om HR-data då årets personalbokslut redovisas.

Uppsikten genomförs även genom processen för intern kontroll. Denna innebär i korthet att
varje nämnd och styrelse årligen antar en intern kontrollplan som talar om vad som ska
granskas, följas upp eller utvärderas under året. Planen antas ofta i samband med
verksamhetsplan/internbudget, men har en egen process som är skild från den kontinuerliga
uppföljningen.

Utifrån den interna kontrollplanen utförs granskningar och uppföljningar under året.
Respektive nämnd/styrelse gör sedan en uppföljning av sitt arbete utifrån
internkontrollplanen en gång per år. En gemensam sammanställning av nämndernas och
styrelsernas arbete med beslutade internkontrollplaner lämnas årligen till kommunstyrelsen
som beslutar att godkänna den eller inte, samt skicka den för kännedom till som information
till kommunfullmäktige.

Processer som andra kommuner ofta inbegriper (eller råds att inbegripa) i uppsiktsplikten

I flera granskningar som utförts i andra kommuner av kommunstyrelsens uppsiktsplikt pekas
på behovet av att ha en formell definition av vad uppsiktsplikten innebär i ett eller flera av
kommunens styrdokument. I Linköpings kommun exempelvis regleras uppsiktsplikten i flera
styrdokument och dess innehåll och utformning finns även upptagen i budgeten. Där anges
exempelvis att syftet med uppsiktsplikten från kommunstyrelsens sida är ”att få uppsikt över
och kunna styra verksamheten i enlighet med uppställda mål kopplade till god ekonomisk
hushållning för kommunen”.3 I Härjedalen har man antagit ”Riktlinjer för fullgörande av
kommunstyrelsens uppsiktsplikt” under året som kortfattat beskriver gången för hur
uppsiktsplikten fullgörs.4 I Huddinge innehåller kommunstyrelsens reglemente en precisering
av vad KS förväntas leva upp till i sin uppsiktsplikt. Utöver KS reglemente finns även ett nytt
internkontrollreglemente som preciserar förväntningar på KS uppsikt.5

Exempel på styrdokument i Knivsta som skulle kunna innehålla en definition av
uppsiktspliktens innebörd är: Reglemente för kommunstyrelse och nämnder i Knivsta
kommun, Reglemente för internkontroll, Mål & budget, Styr- och ledningsmodell för Knivsta
kommun. Om uppsiktsplikten beskrivs i kommunens budget, är en rekommendation att även
ha en bedömning av densamma i årsredovisningen, för att betona att dessa båda dokument
är två delar av en sammanhållen process.6

3 Granskning av KS uppsiktsplikt kommunala bolag och privata utförare Linköpings kommun, PWC, s. 6.
4 Riktlinjer för fullgörande av kommunstyrelsens uppsiktsplikt, Härjedalens kommun, 2019-02-06.
5 Granskning av Kommunstyrelsens uppsiktsplikt Huddinge kommun KPMG AB 2019-03-18.
6 Granskning av KS uppsiktsplikt kommunala bolag och privata utförare Linköpings kommun, PWC, mars 2018.

2019-12-06 KS-2019/834

Fullgörandet av uppsiktsplikten hänger samman med att det är tydligt vad nämnder och
bolag ska ansvara för, men även vad de förväntas uppnå. Detta ska nämnderna uppfatta och
omvandla till ”genomförbara åtaganden” som beskrivs i verksamhetsplanen. Nämnderna ska
sedan kunna redovisa hur detta har genomförts, i förhållande till mål och budget. Att
kommunstyrelsen har en fastställd process för hur eventuella avvikelser från plan ska
hanteras och att styrelsen har möjlighet att agera på dessa är en rekommendation för att
tydliggöra uppsiktsplikten.7 I Knivsta beslutar fullmäktige, som nämnts ovan, att
verksamhetsplaner med internbudgetar ska fastställas av nämnderna. Processen som följer
sedan är att dessa anmäls till kommunstyrelse och fullmäktige. De sistnämnda har alltså inte
möjlighet att ställning till dokumenten.

I Huddinge skriver kommunstyrelsens förvaltning årligen fram ett s.k. avstämningsärende för
beslut i kommunstyrelse och fullmäktige. Ärendet innebär en genomgång och bedömning av
nämndernas verksamhetsplaner med avseende på följsamhet till mål och övriga styrsignaler
i fullmäktiges budget. Kommunstyrelse och fullmäktige beslutar dels om avstämningsärendet
men även om eventuella budgetändringar och då främst sådana som beror av ändrade
förutsättningar gällande volymer/befolkningsprognoser m.m. som kan påverka nämnders
ramar. Vid detta tillfälle beslutar kommunstyrelse och fullmäktige även om nämndernas
verksamhetsplaner. Att kommunstyrelsens arbetsutskott har ett visst antal
avstämningsmöten per år med respektive nämnd/styrelse, där uppföljning av
verksamhetsplanen sker, är ett annat exempel på hur Borgholms kommun valt att lägga upp
det.8

Även i samband med delårsrapportering skriver kommunstyrelsens förvaltning i Huddinge
fram ett samlat ärende till kommunstyrelse och fullmäktige. Här lyfts eventuella avvikelser
fram och i förekommande fall formuleras tillkommande krav på nämnder att inkomma med
t.ex. handlingsplaner för ekonomi i balans.9 I Knivsta beslutar fullmäktige, som nämnts ovan,
i samband med att budget antas, om regelbundna ekonomiska uppföljningar samt åtgärder
som behöver vidtas för att nå ekonomi i balans, vilka fortlöpande ska redovisas till
kommunstyrelsen. Processen som följer sedan är att dessa anmäls till kommunstyrelse och
fullmäktige. De sistnämnda har alltså inte heller här möjlighet att ta ställning till dokumenten.

Ett annat exempel på hur uppsiktsplikten kan vara utformad är att ha en rutin kring
nämndernas verksamhetsberättelser/årsbokslut, vilka i Knivsta enbart anmäls för kännedom
till kommunstyrelse och fullmäktige. I Härjedalen är rutinen sådan att bolagen/nämnderna till
kommunstyrelsen ska redovisa sin årsredovisning, samt vid besök hos kommunstyrelsen
svara på ett antal frågor utifrån given ram. Utifrån dessa kan kommunstyrelse eller
fullmäktige (olika beroende på om det är bolag/nämnd osv) sedan besluta att bolagens/
nämndernas årsredovisningar/bokslut godkänns eller inte.10

När fullmäktige i Linköping tar ställning till de kommunala bolagens måluppfyllelse utifrån
ägardirektiv och det kommunala ändamålet, har det föregåtts av en återrapportering från
kommunstyrelsen till fullmäktige där ledamöter har möjlighet att ställa frågor till bolagens VD
och presidier. Ägardialogen med bolagen dokumenteras och sammanfattas i en rapport till
kommunstyrelsen för information årligen. Återrapporteringen från kommunstyrelsen till
fullmäktige rekommenderas för att den ger möjlighet för fullmäktige att vidta åtgärder med
anledning av avvikelser mot beslutade ändamål eller befogenheter.11

7 Granskning av Kommunstyrelsens uppsiktsplikt Huddinge kommun KPMG AB 2019-03-18, s. 5-6.
8 Borgholms Kommun Styrmodell KF: 2018-02-19 § 47
9 Granskning av Kommunstyrelsens uppsiktsplikt Huddinge kommun KPMG AB 2019-03-18
10 Riktlinjer för fullgörande av kommunstyrelsens uppsiktsplikt, Härjedalens kommun, 2019-02-06.
11 Granskning av KS uppsiktsplikt kommunala bolag och privata utförare Linköpings kommun, PWC, mars 2018

2019-12-06 KS-2019/834

Slutsatser och utvecklingsområden

Syftet med denna uppföljning har varit att kartlägga vilka processer som i nuläget genomförs
inom ramen för kommunstyrelsens uppsiktsplikt, men även att redovisa exempel på
processer som andra kommuner ofta inbegriper i uppsiktsplikten.

Resultatet visar att det genomförs en mängd aktiviteter inom uppsiktsplikten idag men att det
inte finns en formell definition av vad kommunstyrelsens uppsiktsplikt innebär i Knivsta
kommun, i något av styrdokumenten. Likaså att rutinerna kan variera mellan nämnder, bolag
och kommunalförbund, inklusive mellan lika instanser – varför behov finns av tydliggörande.
Inte bara för att styrdokumenten ska samla medarbetarna och fånga upp allt som faktiskt
görs, utan även för att en organisation blir mindre sårbar för personberoende med
nedskrivna rutiner.

Följande utvecklingsområden och förslag har identifierats med utgångspunkt i denna
uppföljning:

- Att samsyn kring vad som ingår i kommunstyrelsens uppsiktsplikt uppnås i
kommunen.

- Att samsynen formaliseras,

dels genom att kommunstyrelsens uppsiktsplikt får en tydlig definition i något av kommunens
styrdokument, exempelvis i den kommande nya styrmodellen, och/eller i Reglemente för
kommunstyrelse och nämnder,

dels genom att ett dokument antas som berättar för förvaltningen mer operativt vad den ska
göra.

- Att man i samsynsprocessen tar ställning till eventuella förändringar av innehållet i
uppsiktsplikten, som till exempel om en genomgång och bedömning av nämndernas
verksamhetsplaner med avseende på följsamhet till mål ska göras årligen, om det ska finnas
en fastställd process för hur eventuella avvikelser från nämndernas verksamhetsplaner ska
hanteras, om styrelse och fullmäktige ska ta mer aktiv ställning till om bolagens/ nämndernas
årsredovisningar/bokslut godkänns eller inte och om en formell process behövs för hur
kommunstyrelsen följer upp fullmäktiges revisorers rekommendationer när de kommer med
sina granskningsrapporter.

Referenser
Kommunallag (2017:725)
Sveriges kommuner och landstings hemsida,
https://skl.se/ekonomijuridikstatistik/juridik/civilratt/kommunalaforetag/forstarktuppsiktspliktforkommuns
tyrelsen.19393.html, 2019-11-27
Granskning av KS uppsiktsplikt kommunala bolag och privata utförare Linköpings kommun, PWC
Riktlinjer för fullgörande av kommunstyrelsens uppsiktsplikt, Härjedalens kommun, 2019-02-06.
Granskning av Kommunstyrelsens uppsiktsplikt Huddinge kommun KPMG AB 2019-03-18.
Borgholms Kommun Styrmodell KF: 2018-02-19 § 47
Utkast till ny styrmodell för Knivsta kommun
Reglemente för intern kontroll i Knivsta kommun

Sida 1 av 2

Handläggare
Karin Carlsson
Verksamhetscontroller

Tjänsteskrivelse
2020-01-17

Diarienummer
KS-2020/76

Kommunstyrelsen

Intern kontrollplan för kommunstyrelsen 2020

Förslag till beslut

Kommunstyrelsen antar intern kontrollplan för kommunstyrelsens verksamheter för år 2020.

Sammanfattning av ärendet

De nämndspecifika kontrollområdena som föreslås för kommunstyrelsen för år 2020 är
Implementering av gemensam IT-nämnd och Modeller för utveckling och ekonomisk
planering.

Under 2020 kommer fem kommunövergripande interna kontroller genomföras för alla
nämnder/styrelser med separata uppföljningar. Kontrollområdena är arbetsmiljö,
upphandling/inköp, bisysslor, ekonomisk förvaltning och anmälan av delegationsbeslut.

Bakgrund

Enligt kommunallagen och kommunens reglemente för internkontroll ska styrelsen se till att
den interna kontrollen är tillräcklig och att verksamheten bedrivs på ett tillfredsställande sätt.

Den interna kontrollplanens nämndspecifika kontrollområden är baserade på en riskanalys
utförd av kommunstyrelsens arbetsutskott i samarbete med förvaltningen.

Ekonomisk konsekvensanalys
Föreslaget beslut bedöms inte leda till några ekonomiska konsekvenser utöver befintlig
budgetram.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Beslutet ska skickas till
Akten

Lena Larsson Åsa Franzén Dan-Erik Petterson Marie Sohlberg
Fritid- och kulturchef Kanslichef Ekonomichef Personalchef

Sida 2 av 2

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Kommunstyrelsens interna kontrollplan för 2020 syftar till att säkerställa ändamålsenlighet,
kostnadseffektivitet, tillförlitlig rapportering och information, säkerhet, att lagar, regler och
beslut efterlevs och att allvarliga brister upptäcks. Beslutet om att godkänna
kommunstyrelsens internkontrollplan bedöms inte påverka barn på ett direkt sätt, utan
handlar om att vidmakthålla ett fungerande kontrollsystem och i förlängningen bidra till en
hög kvalitet i verksamheterna.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

Intern kontrollplan 2020 för
Kommunstyrelsen

Antagen av Kommunstyrelsen
KS-2020/76

Kommunstyrelsen, Intern kontrollplan 2020 2(9)

Innehållsförteckning

Intern kontroll i Knivsta kommun .. 3

Intern kontrollplan .. 4

Riskmatris ... 4

Nämndspecifika uppföljningar ... 6

Övergripande uppföljningar ... 7

Kommunstyrelsen, Intern kontrollplan 2020 3(9)

Intern kontroll i Knivsta kommun

En tydlig och tillräcklig intern kontroll i Knivsta kommun syftar till att säkerställa:

ändamålsenlighet, kostnadseffektivitet, tillförlitlig rapportering och information, säkerhet,

efterlevnad av lagar och regler samt att allvarliga brister upptäcks och hanteras.

Varje nämnd och styrelse ska årligen anta en intern kontrollplan som beskriver vad som ska

kontrolleras under året. Varje intern kontrollplan ska följas upp och analyseras och intern

kontrollen är en del av nämndens utvecklingsarbete och ingår i ledningssystemet. Detta innebär

att varje nämnd ansvarar för att vidta åtgärder utifrån identifierade brister och

utvecklingsområden för att ständigt förbättra och utveckla den interna verksamheten i

kommunen.

Kommunstyrelsen, Intern kontrollplan 2020 4(9)

Intern kontrollplan

Riskmatris

K
o

n
s

e
k
v
e
n

s

4

3

2

1

 1 2 3 4

 Sannolikhet

Kritisk Totalt: 7

Kritisk

Medium

Låg

 Konsekvens Sannolikhet

4 Allvarlig - är så stor konsekvens att
det helt enkelt inte får hända

Sannolik - Det är mycket troligt att fel
kan uppstå

3 Kännbar - Uppfattas som besvärande
av berörda personer (internt och
externt)

Möjlig - Det finns en möjlig risk för att
fel kan uppstå

2 Lindrig - Uppfattas som liten av
berörda

Mindre sannolik - Risken är mycket
liten för att fel kan uppstå

1 Försumbar - Uppfattas som obetydlig
av berörda

Osannolik - Risken är praktiskt taget
obefintlig att fel kan uppstå

7 6

5 4 3 2 1

7

Kommunstyrelsen, Intern kontrollplan 2020 5(9)

Kontrollområde Risk Riskvärde

Ekonomisk förvaltning 1 Att en god ekonomisk förvaltning inte efterlevs. 12

Upphandling och inköp 2 Att kommunens inköp och upphandlingar inte
genomförs enligt ingångna avtal och kommunens
styrdokument.

12

Bisysslor 3 Att medarbetares bisysslor påverkar deras uppdrag i
Knivsta kommun.

12

Anmälan av
delegationsbeslut

4 Att beslut inte fattas inom ramen för gällande
delegationsordning.

12

Arbetsmiljö 5 Att brister i arbetsmiljö påverkar medarbetare och
kvaliteten i kommunens verksamheter.

12

Implementering av
gemensam IT-nämnd

6 Att en otillräcklig implementering av den nya IT-
nämnden leder till brister i kommunens egen leverans av IT.

12

Modeller för utveckling och
ekonomisk planering

7 Att Knivsta kommuns ambition om utveckling och
tillväxt försvåras till följd av otydlig styrning och bristfällig
ekonomisk planering.

12

Kommunstyrelsen, Intern kontrollplan 2020 6(9)

Nämndspecifika uppföljningar

Implementering av gemensam IT-nämnd

Risk:

Att en otillräcklig implementering av den nya IT-nämnden leder till brister i kommunens

egen leverans av IT.

Kontrollmoment Beskrivning

Följa upp huruvida inrättandet av en
gemensam IT-nämnd åstadkommit en
effektivare IT-verksamhet för Knivsta
kommun. Att gemensamma processer lett till
en minskad sårbarhet i systemen samt om en
gemensam IT-nämnd säkerställt att
kommunen är bättre rustade för kommande
förändringar och för utveckling av
verksamheten.

Kontrollmetod (hur?)
Dokumentstudier och intervjuer.

Redovisning till nämnd
VT 2020

Kontrollansvarig/Funktion
Verksamhetscontroller och
verksamhetsutvecklare

Modeller för utveckling och ekonomisk planering

Risk:

Att Knivsta kommuns ambition om utveckling och tillväxt försvåras till följd av otydlig

styrning och bristfällig ekonomisk planering.

Kontrollmoment Beskrivning

Kvalitativ uppföljning med stöd av
frågeställningarna nedan:

Hur ser styrningen ut i Knivsta kommun?

Har kommunen någon specifik modell för att
arbeta med effektiviseringar?

Hur ser nämndernas arbete ut kring
ekonomisk planering och tillväxttakt?

Hur ser styrningen ut för
effektiviseringsbetinget i budgetprocessen?

Hur följs effektiviseringsmålen upp i t.ex.
delårsrapporter och årsredovisning?

Kontrollmetod (hur?)
Dokumentstudier och intervjuer

Redovisning till nämnd
HT 2020

Kontrollansvarig/Funktion
Verksamhetscontroller och
förvaltningsekonom

Kommunstyrelsen, Intern kontrollplan 2020 7(9)

Övergripande uppföljningar

Ekonomisk förvaltning

Risk:

Att en god ekonomisk förvaltning inte efterlevs.

Kontrollmoment Beskrivning

Att instruktionen för attest efterlevs, att
momsregler efterlevs korrekt, att riktlinjer för
resor i tjänsten är kommunicerade och
efterlevs samt att kundfakturor är rätt
konterade.

Kontrollmetod (hur?)
Via stickprov

Redovisning till nämnd
Regelbundet under 2020

Kontrollansvarig/Funktion
Förvaltningsekonom och
redovisningsekonom

Upphandling och inköp

Risk:

Att kommunens inköp och upphandlingar inte genomförs enligt ingångna avtal och

kommunens styrdokument.

Kontrollmoment Beskrivning

Kontroll av avtalstrohet och efterlevnad av
kommunens riktlinjer.

Kontrollmetod (hur?)
Stickprov av inkomna fakturor i
ekonomisystemet och sedan analys av
genomförda stickprov.

A)Kontroll av avtalstrohet genom andel inköp
som görs där det finns ett avtalsförhållande
vid inköpstillfället.

B) Kontroll av att köp utan avtal genomförs i
enlighet med gällande lagstiftning och
kommunens styrdokument.

Redovisning till nämnd
HT 2020

Kontrollansvarig/Funktion
Upphandlingssamordnare

Kommunstyrelsen, Intern kontrollplan 2020 8(9)

Bisysslor

Risk:

Att medarbetares bisysslor påverkar deras uppdrag i Knivsta kommun.

Kontrollmoment Beskrivning

Kontroll över anställdas bisysslor samt
efterlevnad av regelverk och rutiner kopplade
till bisysslor.

Kontrollmetod (hur?)
Enkät till chefer

Redovisning till nämnd
HT 2020

Kontrollansvarig/Funktion
HR-kontoret

Anmälan av delegationsbeslut

Risk:

Att beslut inte fattas inom ramen för gällande delegationsordning.

Kontrollmoment Beskrivning

Uppföljning av nämndens delegationsordning
och kontroll av inkomna delegationslistor
under utvald period.

Kontrollmetod (hur?)
Tre gånger per år genomförs stickprov från
diariet. Stickproven ska gälla ärendetyper där
det finns beslut som fattas på delegation. De
valda besluten jämförs mot delegationslistor.

Redovisning till nämnd
Regelbundet under 2020

Kontrollansvarig/Funktion
Administrativ service

Kommunstyrelsen, Intern kontrollplan 2020 9(9)

Arbetsmiljö

Risk:

Att brister i arbetsmiljö påverkar medarbetare och kvaliteten i kommunens

verksamheter.

Kontrollmoment Beskrivning

Att kommunens arbetsmiljöpolicy, checklistor
och rutiner inom systematiskt
arbetsmiljöarbete används/efterlevs.

Kontrollmetod (hur?)
Genomgång av statistiken kring arbetsmiljö,
sjukfrånvaro och personalomsättning samt
huruvida analyser är genomförda på
enhetsnivå.

Redovisning till nämnd
VT 2020

Kontrollansvarig/Funktion
HR-kontoret

Sida 1 av 3

Handläggare
Dan-Erik Pettersson
Ekonomichef

Tjänsteskrivelse
2019-12-17

Diarienummer
KS-2019/915

Kommunstyrelsen

Finansiering av beslutade insatser inom ramen för aktiv
personalpolitik 2019 med långsiktiga ekonomiska konsekvenser

Förslag till beslut

1. Kommunstyrelsen fördelar 1 067 000 kronor ur posten ”KS aktiv personalpolitik 2020”
i enlighet med tjänsteskrivelse 2019-12-17.

2. Beslutet beaktas i mål och budget 2021.

Sammanfattning av ärendet
Kommunstyrelsen har under finansförvaltningen avsatt medel för en aktiv personalpolitik.
Ärendet handlar om att besluta om finansiering av personalpolitiska åtgärder som beslutats
under 2019 av kommunstyrelsen från budgetposten aktiv personalpolitik, som får långsiktiga
ekonomiska konsekvenser för styrelse och nämnder kommande år. För 2020 bedöms den
långsiktiga ekonomiska effekten uppgå till 1 067 000 kr. Styrelse och nämnder föreslås
därför kompenseras för denna bestående kostnadsökning.

Bakgrund
Kommunstyrelsen beslutade den i februari och mars (KS 2019/148 och KS-2019/235) att
genomföra och finansiera personalpolitiska åtgärder för 2019 ur budgetposten KS aktiv
personalpolitik under finansförvaltningen. Beslutade personalpolitiska åtgärder som förväntas
innebära ett långsiktigt ekonomiskt åtagande ska enligt ekonomistyrningsprincipen
finansieras för kommande år, annars riskerar de långsiktiga personalpolitiska åtgärderna att
bli kortsiktiga vilket bedöms som mindre bra ekonomisk resurshushållning.

Utfallet av beslutade personalpolitiska åtgärder som är bestående motsvarar 1 067 tusen
kronor omräknat i helårseffekt 2020 (se tabell nedan för belopp per nämnd och verksamhet).
De prioriterade satsningar som är bestående är lönesatsning, uppstart av personalförening,
digitala stöd lönekartläggning och medarbetarpulsen (hållbar prestation).

Aktivitet Belopp Nämnd
Lönesatsning 2019 42 667 Kommunstyrelsen
Lönesatsning 2019 10 667 Kommunstyrelsen
Lönesatsning 2019 10 667 Kommunstyrelsen
Lönesatsning 2019 457 333 Utbildningsnämnden
Lönesatsning 2019 396 000 Utbildningsnämnden
Lönesatsning 2019 21 333 Kommunstyrelsen
Lönesatsning 2019 10 667 Bygg och miljönämnden
Lönesatsning 2019 10 667 Samhällsutvecklingsnämnden
Lönesatsning 2019 53 333 Socialnämnden

Sida 2 av 3

Lönesatsning 2019 53 333 Socialnämnden

Ekonomisk konsekvensanalys
Beslut om en aktiv personalpolitik har både en kortsiktig och långsiktig ekonomisk påverkan
för verksamheter och nämnder. Finansiering av personalpolitiska åtgärder som leder till
långsiktig kostnadsökning sker från posten aktiv personal politik under finansförvaltningen,
det vill säga förslaget till beslut är finansierat. Vidare är en långsiktighet i personalpolitiska
åtgärder en fråga om ekonomisk hållbarhet.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Övriga underlag för beslut

Beslutet ska skickas till
Akten
Ekonomichef
Förvaltningsekonomer
Redovisningschef

Dan-Erik Pettersson

Ekonomichef

Sida 3 av 3

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Lönesatsningar syftar till att dels behålla chefer och medarbetare men även att attrahera,
utveckla och säkra den framtida kompetensförsörjningen.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

Sida 1 av 6

Handläggare
Marie Sohlberg
HR-chef

Tjänsteskrivelse
2019-12-20

Diarienummer
KS-2019/932

Kommunstyrelsen

Aktiv personalpolitik 2020

Förslag till beslut

Kommunstyrelsen beviljar de satsningar på personalpolitik som beskrivs i tjänsteskrivelsen
daterad 2019-12-20.

Sammanfattning av ärendet
I budgeten för 2020 finns särskilda medel avsatta för Aktiv personalpolitik.

Kommunens ledningsgrupp föreslår följande satsningar ur posten Aktiv personalpolitik för
2020.

Bakgrund
För år 2020 finns 2 050 000 kronor att ansöka om för särskilda åtgärder inom ramen för Aktiv
personalpolitik.

De insatser som föreslås nedan står i överensstämmelse med kommunens mål om en
attraktiv arbetsgivare och där vi ser en satsning på ledarskapet som strategiskt viktig liksom
att fortsätter arbetet med att vidareutveckla arbetsmiljöinsatser för våra medarbetare. Vi ser
också att vi har en stor konkurrens om arbetskraften i vårt geografiska område, varför
arbetsgivarvarumärket i dess helhet och aktiviteter i dess delar i sin tur bidrar till en god
kultur och bra arbetsmiljö. Våra chefer inom kommunen är dessutom en strategiskt viktig
resurs, varför det är angeläget att vi ger dem verktyg i deras ledarskap.

Insatser med stöd av Aktiv personalpolitik för år 2020

1. Profilering Arbetsgivarvarumärke
Beskrivning: Knivsta kommun är ung i förhållande till övriga Sveriges kommuner och har nu
funnits i 15 år. Denna tid har präglats av upparbetning av såväl organisation som
regelstyrning, där behovet nu är att samla kommunen kring vad som är den ”Knivsta-anda”
som det talas om. Många medarbetare är nya och har inte deltagit i den uppstart som
kommunstarten har inneburit, vilket i sin tur kan bidra till känslan av otydlighet kring vad
kommunen står för. Dessutom är vi numera betraktade som ”en kommun i mängden” och har
därför behov av att profilera oss som en attraktiv arbetsgivare i förhållande till övriga
kommuner i närområdet, dvs inte längre en uppstickare med entreprenörsanda. Under 2019
har arbetet kring Våra gemensamma värderingar fortsatt och ytterligare kompletterats med
MedarbetarProfil tillika Lönekriterier. Det fortsatta arbetet har skett i nära samarbete med
chefer samt referensgrupper bestående av företrädare för chefer respektive medarbetare
samt central samverkan.

Nästa steg är nu att profilera oss externt gentemot vår omgivning, våra kommande
arbetskamrater. Detta kommer vi att göra genom att framställa olika material, dels i form av

Sida 2 av 6

fysiska dokument och dels i form av information som kommer synas inom olika sociala
medier, Linkedin och Instagram för att nämna några. Dessutom finns en möjlighet att
profilera oss via dagspress, vilket också finns med i förslaget.

Hälften av önskade medel (50 000 kr) avser bilaga i DagensNyheter, som utkommer i mitten
av mars månad.

 Total kostnad: ca 100 000 kr

2. Aspirantprogram
Beskrivning: En stor arbetsgivare som Knivsta kommun har behov av att uppmärksamma
duktiga och ambitiösa medarbetare med ledarambitioner. För att skapa förutsättningar för att
pröva en sådan uppfattning, är aspirantprogram ett sätt att dels ge verktyg till ett antal
medarbetare som fyller grundkrav för en ledarroll på sikt och dels ge dessa medarbetare
möjlighet att stämma av om ledarrollen är en framtida roll.

Tidigare har Knivsta haft fem deltagare vartannat år. numera erbjuder vi två platser varje år.
Detta för att tillse att vi löpande har en utvecklingsväg för duktiga medarbetare, som vi ser en
potential i som eventuell chef för framtida ledarförsörjning.

 Total kostnad: ca 30 000 kr

3. Mentorprogram för kommunens chefer, 5 deltagare
Beskrivning: I samarbete med tre övriga kommuner i länet har Knivsta kommun deltagit i ett
ettårigt mentorsprogram för att stärka kommunens chefer i frågor kring sitt eget ledarskap.
Programmet har funnits flera år tidigare och uppfattats mycket positivt av deltagarna.
 Total kostnad: ca 75 000 kr

4. Digital Chefsportal
Beskrivning: Chefer förväntas ha ett stort kunnande i medarbetarfrågor, såväl från
medarbetare som från övriga delar inom kommunen och även vid externa förfrågningar. Att
använda Navet ger inte den effekt kring det behov en chef har kring att ha den första
informationen innan spridning sker i just dessa frågor. Navet har heller inte den funktionen att
kunna ”paketera” chefsinformation på ett pedagogiskt vis, med syftet att skapa en god
sökbarhet.
Hösten 2019 påbörjades en implementering av en Chefsportal, som upphandlades under
året och som nu behöver medel för att fortsätta utbyggnaden och stödet till chefer i deras
arbetsvardag.

Genom att ha en särskild chefsportal med information som särskilt riktar sig till chefsrollen,
där portalen även hämtar upp förnyade centrala avtal från SKL, ger vi större och effektivare
förutsättningar för chefer att hålla sig uppdaterade inom sitt ansvar gällande
medarbetarfrågor. Att det dessutom är en digital lösning, moderniserar vi vårt
informationsflöde till cheferna i dessa frågor och kan paketera information så att den även
blir löpande sökbar.

Sida 3 av 6

 Total kostnad: ca 40 000 kr

5. Chefsdag för kommunens samtliga chefer, ca 70 deltagare
Beskrivning: Flera år i rad har kommunen bjudit in samtliga chefer till en gemensam dag
med bl a föreläsningar kring gemensamma frågor kring ledarskap, rollen som arbetsgivare,
välfärdsfrågor mm. Dagen är mycket uppskattad och ger samtliga chefer en möjlighet att
träffas över verksamhetsgränserna.

Dagen kommer att ske i Knivsta kommuns lokaler, vilket är en viktig signal i att vi är
aktsamma om kommunens pengar. Kostnaden avser extern föreläsare.
 Total kostnad: ca 50 000 kr

6. Chefsutveckling i ett längre perspektiv ”Utvecklande ledarskap”
Beskrivning: Det finns ett brett spann med utbildningspaket som vänder sig till chefer i största
allmänhet och det är svårt att navigera vilket som är bäst och som ger mest effekt. I en
organisation med Knivstas storlek finns även risk för att olika utbildningspaket kan innehålla
olika synsätt, och vars innehåll dessutom inte bygger på evidensbaserad forskning kring
ledarskap.

Utvecklande ledarskap (UL) är en forskningsbaserad ledarmodell som har den tydligaste
påverkan på resultat. Genom att göra en längre satsning på denna modell, ger vi
förutsättningar till våra chefer att utveckla ett ledarskap till att vara hållbart och modernt –
med syftet att leda medarbetare klokt och effektivt, oaktat kultur och ålder.

Under hösten 2019 utgjorde kommunledningen en pilot i denna utvecklingsmodell. Piloten
upplevdes motsvara de förväntningar vi har på ett modernt och forskningsbaserat
chefsutvecklingsprogram.
 Total kostnad: ca 350.000 kr

7. Arbetsmiljöutbildning - vikariekostnad

Beskrivning: För en god arbetsmiljö behövs arbetsmiljökunskaper hos alla på arbetsplatsen,
där chefer har det största ansvaret och skyddsombuden medverkar med sina kunskaper
inom arbetsmiljö. Med den omsättning vi har på medarbetare inom kommunen, behöver
dessa kunskaper fortlöpande underhållas.

År 2019 startades en uppdatering av chefers och skyddsombuds kompetens inom området
att löpande ske genom den partsgemensamt framtagna utbildningen som framställts av Sunt
Arbetsliv. Upplägget är att HR-kontoret tillsammans med support från facklig företrädare
driver denna kompetensuppdatering internt. Vi fortsätter nu på den inslagna vägen även
2020, där eventuell kostnad för facklig företrädares vikarier då de inte är i sin egen
verksamhet, när de utbildar. Beloppet ska även bekosta eventuell förtäring.

Total kostnad: ca 15 000 kr

Sida 4 av 6

8. NOVI
Beskrivning: Sedan 2017 har vi ett stödsystem för rehabiliteringsanteckningar avseende
berörda medarbetare, ett stöd i vårt lagstadgade rehabiliteringsansvar som arbetsgivare.
Detta system är säkrat enligt GDPR och följer den enskilde medarbetaren, oaktat
chefsförändringar. Inför förlängning av avtalet, visar det sig att en kompletterande modul
utarbetats vid samma företag. Modulen (NOVI) hanterar övrig dokumentation som avser
medarbetare, exempelvis misskötsel och korrigerande samtal. Här finns också möjlighet att
dokumentera MedarbetarDialogen, vilken sker minst en gång per år.

Att komplettera med denna modul gör att vi – även här – har GDPR-säkrad dokumentation
samt att noteringar följer medarbetaren, oavsett om chefsbyten sker.

 Total kostnad: ca 30 000 kr

9. Heltid som norm – fortsatt arbete
Beskrivning: Arbetet med Heltid som norm har gått in i nästa fas, efter det att en pilot införts
på Estrids gård. Tallbackens och Tärnans förskolor, som tidigare ingick i piloten har på egen
hand löst de deltider som funnits.

Totalt berörs ca 100 medarbetare i nästa skede av det avtal som ingåtts mellan SKR och
Kommunal. Från kommunledningen har ny styrgrupp har bildats, vars verksamheter är
berörda av detta förändringsarbete. Beslutad handlingsplan knuten till Heltid som norm ska
vara genomförd 31 maj 2021. HR-kontoret har tagit på sig projektledningen, då detta arbete
dels krav på partsammansättning av arbetet och dels har nära anknytning till arbetsrättsliga
avtal.

Projektledaren är extern och kommer att – tillsammans med verksamheter och styrgrupp –
arbeta fram en implementeringsplan, som sedan kommer att gälla från hösten 2020.

 Total kostnad: 200 000 kr

Total summa Aktiv
personalpolitik

 2 050 000 kr

Sida 5 av 6

Förslag denna tjänsteskrivelse

1. Profilering Arbetsgivarvarumärke 100 000
2. Aspirantprogram 30 000
3. Mentorprogram 75 000
4. Digital Chefsportal 40 000
5. Chefsdagen i september 50 000
6. Chefsutveckling i ett längre perspektiv UL 350 000

Lönesatsning arbete pågår
7. Arbetsmiljöutbildning - vikariekostnad 15 000
8. NOVI 30 000
9. Heltid som norm – fortsatt arbete 200 000

Totalt 890 000

Kvarstår 1 160 000

Ekonomisk konsekvensanalys
Förslaget håller sig inom den budgeterade ramen.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Övriga underlag för beslut

Beslutet ska skickas till
Akten
HR-kontoret

Marie Sohlberg

HR-chef

Sida 6 av 6

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Föreslagna insatser bedöms inte påverka barn.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

Sida 1 av 2

Handläggare
Ida Larsson
Samordnare integration och
folkhälsa

Tjänsteskrivelse
2019-12-10

Diarienummer
KS-2019/883

Kommunstyrelsen

Återrapport initiativ till praktikplatser för nyanlända 2019

Förslag till beslut

1. Praktikplatsläget ska på nytt redovisas till kommunstyrelsens första sammanträde
2021.

2. Kommunstyrelsens anmäler rapporten till Kommunfullmäktige.

Sammanfattning av ärendet
Sammantaget uppger de kommunala verksamheterna att antalet praktikplatser som har
erbjudits nyanlända personer 2019 är 26 platser. Tre av kommunens kontor har erbjudit
praktikplatser till nyanlända personer, varav ett kontor har erbjudit mer än hälften av
praktikplatserna 2019. Majoriteten av de kommunala verksamheterna vet inte om de kommer
att ta emot praktikanter våren 2020.

Bakgrund
Rapporten är en presentation av en lägesbild över kommunens initiativ till praktikplatser för
nyanlända. Lägesbilden efterfrågas enligt kommunfullmäktigebeslut KF §123 2017-09-27,
KS-2017/409. Samtliga kontor och bolag inbjöds att besvara en enkät rörande praktikplatser
för nyanlända. Information via enkäten har inkommit från sju av åtta kontor och kommunala
bolag.

Ekonomisk konsekvensanalys
Information och förslag till fortsatt uppföljning innebär inga ekonomiska konsekvenser.

Barnkonsekvensanalys
Barnkonsekvensanalys är gjord enligt checklista.

Övriga underlag för beslut
Rapport, återrapportering initiativ till praktikplatser för nyanlända 2019.

Beslutet ska skickas till
Akten
Samtliga nämnder

Daniel Lindqvist
Kommundirektör

Sida 2 av 2

Barnchecklista inför beslut

1. Påverkar beslutet barn?

Ja Nej

Förklara oavsett svar.

Beslutet gäller endast information med förslag till fortsatt uppföljning. Att kommunen erbjuder
praktikplatser till vuxna personer kan i längden påverka barn om det leder till sysselsättning
eller bättre hälsa för deras vårdnadshavare.

Om, ja fortsätt med frågorna.

2. Hur har barns bästa beaktats?

3. Beskriv eventuella intressekonflikter.

4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

Ja Nej

Inte aktuellt. Beslutet rör inte övergripande flerårig plan/flerårigt styrdokument

Om ja, förklara på vilket sätt barn varit delaktiga i beslutet, vilka åsikter barnen lyft fram samt
hur dessa åsikter beaktats i beslutet. Om nej, förklara varför barn inte tillfrågats.

Enligt FN är alla under 18 år
att betrakta som barn

1

Återrapportering av initiativ till praktikplatser för nyanlända KS-
2019/883

Bakgrund

Det här är en presentation av en lägesbild över kommunens initiativ till praktikplatser för
nyanlända enligt kommunfullmäktigebeslut KF §123 2017-09-27:

• att samtliga nämnder ska erbjuda praktikplatser för nyanlända i respektive nämnds
verksamhet

• att samtliga kommunala bolag uppmanas att erbjuda praktikplatser för nyanlända,
samt

• att praktikplatsläget ska redovisas till kommunfullmäktige senast 7 mars 2018.

Återrapport samt fortsatt uppföljning enligt kommunstyrelsens beslut KS § 35, 2019-02-25.

Sammanfattning

Samtliga kontor och kommunala bolag inbjöds att besvara en enkät rörande praktikplatser för
nyanlända. Information via enkäten har inkommit från sju av åtta kontor och bolag.

Sammantaget uppger de kommunala verksamheterna att 26 praktikplatser har erbjudits
nyanlända personer under 2019. Motsvarande siffra för bolagen är noll. Fler praktikplatser
har erbjudits nyanlända 2019 jämfört med 2017 och 2018, men färre kontor har erbjudit
praktikplats. I stället har praktikplatserna koncentrerats till tre kontor. Vård- och
omsorgskontoret har erbjudit mer än hälften av praktikplatserna 2019. Majoriteten av de
kommunala verksamheterna vet inte om de kommer att ta emot praktikanter våren 2020.

Ett kontor uppger att beslutet har påverkat verksamheten att erbjuda praktikplatser till
nyanlända. Andra vet inte om beslutet har påverkat eller har lämnat ett blankt svar.

Metod och svarsunderlag

En enkät skickades ut till samtliga kontor och kommunala bolag i november 2019. Varje
kontorschef fick möjlighet att utse en eller flera kontaktpersoner att besvara enkäten.
Kontorscheferna utsåg en person som svarade för hela, eller delar av kontoret och i andra
fall svarade chef och vd själv. På kommunledningskontoret, bygg-och miljökontoret och
utbildningskontoret svarade chefer på enhetsnivå. Totalt 14 respondenter har lämnat svar.
Resultatet redovisas kontorsvis.

Alla kontor förutom kultur- och fritidskontoret, och bolagen har inkommit med information.

Den här rapporten presenterar en sammanställning av svaren. En enkät med samma frågor
skickades ut i december 2017 och 2018. Den här rapporten jämför också antal praktikplatser
som erbjudits mellan åren. Frågorna i enkäten finns i bilaga.

Definition

Beslutet rör nyanlända personer. Det finns olika definitioner av vem som är nyanländ
beroende på målgrupp och eventuell insats, exempelvis utifrån lag om etableringsinsatser
eller skollagen vad gäller elever. Initiativ till praktikplatser för nyanlända tolkas syfta till att

2

kommunen kan bidra till vägar in i arbete för personer som inte varit i Sverige länge, och som
inte är etablerade på arbetsmarknaden.

En generös definition anses därför tillämplig. Nyanlända är i det här fallet utrikes födda vuxna
personer som varit i Sverige i upp till cirka fem år.

Alla praktikplatser och anställningar som diskuteras i den här skrivelsen rör utrikes födda
personer om inte annat anges. Detaljer om vistelsetid i Sverige och bakgrund har inte
begärts in.

Resultat
Praktikplatser till nyanlända personer

Antal praktikplatser

Det råder variation mellan kontoren vad gäller erbjudandet av praktikplatser. Sammantaget
har de kommunala verksamheterna uppgett att antalet praktikplatser som har erbjudits
nyanlända personer 2019 är 26 och bolagen 0 platser. Som jämförelse uppgav de
kommunala verksamheterna 2017 och 2018 att de erbjöd praktikplatser till 13 nyanlända
vartdera året och bolagen 1 plats 2017 och 3 platser 2018. Över hälften av praktikplatserna
har erbjudits på vård- och omsorgskontoret, varav alla har varit på Lyckträffen.

Av de totalt 26 personer som erbjudits praktikplats är det bara känt hur många som varit män
respektive kvinnor i nio fall. Det går därför inte att säga något om den totala
könsfördelningen. Bland dessa nio har sju varit kvinnor och två män. Hos utbildningskontoret
har alla praktikanter varit kvinnor medan samhällsbyggnadskontoret har haft två män som
praktikanter. Vård-och omsorgskontoret har inte kunnat svara på frågan om kön.

Har erbjudit praktikplats till nyanländ 2019. Redovisat kolumnvis per kontor och för alla bolagen.

Kontor/bolag Ekonomi Fritid-
och

kultur

HR Kommun-
ledning

Utbildning Vård-
och

omsorg

Samhälls-
byggnad

Bygg-
och

miljö

Bolagen Total

Ja, antal - 7 17 2 26
Nej X - X X X X

Vet inte -

Har erbjudit praktikplats till nyanländ 2017-2019. Redovisat radvis per kontor och för alla bolagen. Ja
(antal), nej (X), vet ej (-).

Kontor/bolag

2017 2018 2019

Ekonomi 1 1 X
Fritid och kultur - X
HR X X X
Kommunledning 3 X X
Utbildning X 5 7
Vård och omsorg 7 3 17
Samhällsbyggnad 1 2 2
Bygg och miljö 1 2 X
Bolagen 1 3 X
Totalt 14 16 26

3

Fyra kontor uppger att de kommer ta emot praktikanter under våren 2020 jämfört med tre
kontor som svarade på 2018 års enkät där de uppskattade praktikplatserna för våren 2019.
Hälften av respondenterna svarar att de inte vet om de kommer att ta emot praktikanter.
Därför blir uppskattningen att ungefär lika många eller fler praktikplatser kommer att erbjudas
nyanlända personer under 2020.

De respondenter som angivit att de kommer ta emot praktikanter våren 2020 är
ekonomikontoret, utbildningskontoret, vård-och omsorgskontoret samt
samhällsbyggnadskontoret.

De övriga som svarat ’vet ej’ eller ’nej’ på frågan om praktikplats kommer erbjudas under
våren 2020 svarar att det beror på tidsbrist, kortsiktighet i verksamheten, svårigheter med
utdrag ur belastningsregister från andra länder, ostabil verksamhet, sparbeting och
anställningsbegränsningar.

Kommer erbjuda praktikplats till nyanländ våren 2020. Inkl. ev. uppgift om antal platser.
Redovisat kolumnvis per kontor och alla bolagen.

Kontor/bolag Ekonomi Fritid-
och

kultur

HR Kommun-
ledning

Utbildning Vård-
och

omsorg

Samhälls-
byggnad

Bygg-
och

miljö

Bolagen

Ja (antal) X - X X X

Nej -

Vet inte - X X X X

Planerade att erbjuda praktikplats till nyanländ våren 2018 och 2019 samt utfallet 2018 och
2019 (inkl. ev. uppgift om antal platser). Redovisat radvis per kontor och alla bolagen.

Kontor/bolag Planerade 2017 att erbjuda
praktikplats 2018

Utfall
2018

Planerade 2018 att erbjuda
praktikplats 2019

Utfall
2019

Ekonomi Ja (1) 1 Vet ej X
Fritid och kultur Vet ej X Vet ej -
HR Vet ej X Vet ej X
Kommunledning Vet ej X Nej X
Utbildning Ja (3-16) 5 Ja 7
Vård och omsorg Ja (flera) 3 Ja 17
Samhällsbyggnad Ja (2) 2 Vet ej 2
Bygg och miljö Ja 2 Vet ej X
Bolagen - 3 Ja X

Kort beskrivning per kontor/bolag

Kommunledningskontoret uppger att de inte erbjudit nyanlända personer praktikplats främst
på grund av att det inte funnits tid. Brist på lämpliga arbetsuppgifter har också varit en
anledning.

Utbildningskontoret uppgav 2018 att de skulle erbjuda praktikplatser 2019. Resultatet blev att
utbildningskontoret tog emot sju personer 2019, vilket är en ökning från tidigare år.

4

Ekonomikontoret har inte fått någon förfrågan om språkpraktikplats 2019 utan har istället fått
förfrågan från andra LIA-utbildningar (Lärande i arbete). Om de får förfrågan om praktikplats
2020 kommer de att erbjuda plats.

HR-kontoret har inte haft en praktikant på grund av att de inte har lämpliga arbetsuppgifter
eller tid. Många arbetsuppgifter lämpar sig inte för att ha med praktikanter, oavsett orsak till
praktikbehov.

Samhällsbyggnadskontoret har haft två praktikanter 2019 precis som 2018.
Samhällsbyggnadskontoret har erbjudit praktikplatser till nyanlända varje år sedan beslutet
togs 2017.

Bygg- och miljökontoret har inte haft någon praktikant på grund av brist på tid och resurser
samt organisationsförändringar.

Vård- och omsorgskontoret har erbjudit 17 praktikplatser 2019, vilket är en ökning från
tidigare år. Vård- och omsorgskontoret har erbjudit praktikplatser till nyanlända varje år
sedan beslutet togs 2017. De uppger att de även 2020 kommer att ta emot praktikanter. De
17 praktikplatserna 2019 har alla varit på Lyckträffen.

Kultur- och fritidskontoret har inte svarat på årets enkät. De har inte erbjudit praktikplatser till
nyanlända 2017 eller 2018.

De kommunala bolagen har inte haft någon praktikant 2019 på grund av sparbeting och
anställningsbegränsningar. De har under flera år samarbetat med Alsike kloster och jobbat
med Korta vägen1.

Tillvägagångssätt vid erbjudande av praktikplats

Kontoren och bolagen gavs möjlighet att besvara frågan hur de har gått tillväga när de erbjöd
praktikplats och det ser olika ut. Ett kontor har haft kontakter genom samordnare på
kommunen och ett kontor har fått förfrågningar via SFI/vuxenutbildningen. Ett annat kontor
har blivit kontaktade av Arbetsförmedlingen, Arbetsmarknadsenheten på socialtjänsten och
fått förfrågningar via SFI/vuxenutbildningen.

Har det politiska beslutet påverkat erbjudandet av praktikplatser?

Samhällsbyggnadskontoret anger att beslutet har haft betydelse för erbjudandet av
praktikplatser till nyanlända personer. Två kontor svarar att de inte vet om beslutet har haft
betydelse. Resterande kontor och bolag har valt att inte svara på frågan.

Behov av stöd

I enkäten fanns möjlighet att ange om verksamheten önskar någon form av stöd för att
erbjuda praktikplatser till nyanlända. Fyra respondenter svarade ’nej’, sju svarade ’vet’ ej och
två svarade ’ja’.

1 Korta vägen kan erbjudas utländska akademiker som minst har en motsvarighet till kandidatexamen eller tre
års studier på högskola från sitt hemland. Syftet med Korta vägen är att tillvarata deltagarnas kompetenser och
underlätta för en kortare väg till arbetsmarknaden.

5

Önskemål om någon form av stöd uttrycktes av kommunledningskontoret och bygg- och
miljökontoret. Exempel på stöd som önskas:

- Kreativa tips för att möjliggöra bra och givande praktikplatser i verksamheter som inte
är självklara med tanke på arbetsuppgifterna.

- En handledare med aktuella språkkunskaper.
- Budget till fler anställda.

Organisering av arbetet med praktikplatser i kommunen

Inom vård- och omsorgskontoret och utbildningskontoret finns flera verksamheter som idag
är i behov av, och söker praktikplatser. Exempelvis till individer i behov av arbetsträning inom
ramen för arbetsmarknadsenheten och Stegen, samt studerande på den kommunala
vuxenutbildningen SFI och gymnasieelever. Också Arbetsförmedlingen och
Försäkringskassan behöver praktikplatser i kommunen.

Kunskap om det samlade behovet av praktikplatser i kommunen finns inom framförallt vård-
och omsorgskontoret under socialnämnden som också är arbetsmarknadsnämnd.

Det finns inget kommunövergripande samordnat arbete för att hitta, erbjuda, matcha, ge stöd
och följa upp praktikplatser till nyanlända eller andra målgrupper.

Avslutning

Resultatet av enkäten visar att en mindre än hälften av kommunens kontor, inklusive
kommunala bolag, erbjuder praktikplatser till nyanlända personer.

Sammantaget har de kommunala verksamheterna uppgett att antalet praktikplatser som har
erbjudits nyanlända personer 2019 är 26 platser och bolagen 0 platser. De flesta
praktikplatser (17 platser) har erbjudits inom en verksamhet på vård- och omsorgskontoret.

Det är svårt att uppskatta hur många praktikplatser som kommer att erbjudas 2020 då
majoriteten av verksamheterna har svarat att de inte vet. Hos flera av dem beror det mycket
på förutsättningarna som ges för att ta emot nyanlända i praktik.

Somliga verksamheter har sedan tidigare erfarenhet av att erbjuda praktikplatser till
nyanlända, medan det politiska beslutet har påverkat ett kontor att erbjuda praktikplatser.

Ett sätt att hålla ambitionen med beslutet om praktikplatser till nyanlända levande är att
kontinuerligt följa upp arbetet och därigenom också få kännedom om antalet praktikplatser
över tid. Att uppfylla de behov av stöd som framkommer underlättar för verksamheterna att
erbjuda praktikplatser till nyanlända fortsättningsvis.

6

Bilaga 1. Enkätfrågor

Återrapport initiativ till praktikplatser för nyanlända

Ordförklaring

Med nyanländ avses här en vuxen som är utrikes född, som har varit i Sverige i max ca fem
år och som är i behov av någon form av språkutvecklande eller yrkesförberedande aktivitet.
En bred definition som inte nödvändigtvis innebär att den nyanlända personen har en
etableringsplan.

Praktikplats kan för den nyanlända innebära att öva svenska, utveckla färdigheter inom ett
yrke, validera kunskaper eller annat. Syftet är att kommunen härigenom kan bidra till att
skapa vägar in på arbetsmarknaden för nyanlända personer.

Frågor

Vilket kontor eller vilket bolag tillhör du?

Vilken eller vilka enheter svarar du för?

Har enheten eller enheterna du svarar för tagit emot någon praktikant som är
nyanländ under 2019?

� JA � NEJ � VET INTE

Hur många praktikanter som är nyanlända har ni haft 2019?
Hur många av praktikanterna har varit kvinnor?
Hur många av praktikanterna har varit män?
Har det politiska beslutet påverkat er att erbjuda praktikplats för
nyanlända?
Har antalet nyanlända som gör praktik i den verksamhet du svarar för,
ökat 2019 jämfört med tidigare?
Hur gick ni tillväga när ni erbjöd en nyanländ person praktikplats? (valfri)
Har nyanlända som praktiserar hos er i något fall erbjudits anställning?
Vad är anledningen till att ni inte har haft en praktikant som är nyanländ?

AVSLUTANDE FRÅGOR

Kommer ni i vår 2020 ta emot praktikanter som är nyanlända?

Om du fick önska, skulle verksamheten du svarar för behöva någon form av stöd för
att erbjuda praktikplatser till nyanlända? (valfri fråga)

	00 Dagordning
	04 Anmälan av delegationsbeslut
	05 Anmälningsärende
	07 Information hållbarhetslöften
	Hållbarhetslöfte - regionalt åtgärdsprogram för minskad klimatpåverkan
	Knivsta kommuns hållbarhetslöften 2019-2022
	Sammanställning aktiviteter

	10 Motion KNU
	Tjänsteskrivelse 2020-01-09
	Motionen

	11 Reglemente internkontroll
	Tjänsteskrivelse 2019-12-05
	Reglemente internkontroll Knivsta kommun
	1.1 Syfte och värdet med intern kontroll
	1.2 Definition och avgränsning
	2 Ansvarsfördelning
	3 Processen kring intern kontroll
	3.1 Upprättande och hantering

	4 Nämndens/styrelsens användning och uppföljning av intern kontroll
	4.1 Rapportering till kommunstyrelsen
	4.2 Kommunstyrelsens utvärdering och rapportering
	4.3 Revisorernas ansvar

	12 Reglemente valnämnden
	Tjänsteutlåtande 2019-01-07
	Förslag till reglemente omgång 2
	Reglemente till valnämnden om godkännande av påskrifter i folkinitiativ
	Mottagande av folkinitiativ
	Obligatorisk kontroll
	Krav på påskrifter
	Granskningens avslutning

	13 Avgifter spellagen
	Tjänsteskrivelse 2020-01-07
	Förslag till föreskrift
	Föreskrift om avgifter för registreringslotterier enligt spellagen (2018:1138)
	Inledande bestämmelser
	Avgiftsskyldig
	Registreringsavgift
	Kontrollantarvode

	14 Verksamhetsplan 2020
	Tjänsteskrivelse 2019-12-12
	Verksamhetsplan 2020 för kommunstyrelsen, förslag 2020-01-16
	Övergripande beskrivning av nämndens ansvar
	Verksamhetsförutsättningar
	Kommunfullmäktiges mål
	Värde
	Knivsta kommun ska säkerställa långsiktig ekonomi i balans
	Knivsta kommuns verksamheter ska kännetecknas av hög kvalitet till rimlig kostnad
	Knivsta kommun ska vara en attraktiv arbetsgivare där medarbetarens kompetens tas tillvara

	Bo och trivas
	I Knivsta kommun ska invånarnas, näringslivets och organisationers erfarenheter och åsikter tas tillvara i samhällsbyggandet
	Knivstas invånare och särskilt unga ska ges möjlighet till en aktiv och meningsfull fritid
	Knivstas invånare ska ges grundläggande förutsättningar till en god hälsa

	Värna
	Knivsta kommun ska bygga stad och landsbygd så att funktion och ekologisk hållbarhet optimeras.
	Knivsta ska verka och planera för en grönare kommun

	Nämndens egna mål
	Att öka och underlätta samarbeten med olika kultur- och fritidsaktörer i syfte att utveckla utbudet lokalt och göra det attraktivt för dem att etablera sig och verka i Knivsta
	Ta tillvara, samarbeta och tydliggöra folkbildningens, det fria kulturlivets samt civilsamhällets insatser och kommunens uppdrag för dem.
	Att skapa förutsättningar för en meningsfull fritid för alla invånare och bidra till ökad fysisk och psykisk hälsa.

	Kommunfullmäktiges uppdrag till nämnden
	Ekonomiska förutsättningar
	Ekonomisk uppställning
	Investeringar

	15 Knivstaförslag Sandberg
	Tjänsteskrivelse 2019-12-19

	16 Ny idrottshall Alsike
	Tjänsteutlåtande 2020-01-15
	1 Adolfsbergsskolans konsekvensanalys
	2 Detaljplan Alsike Nord etapp 2, samrådshandling
	3 Tomtutredning sporhall samt bostäder 2019-09-18
	4 Behovsprogram ny idrottshall
	5 Indikativa hyreskontrakt från Kommunfastigheter 2019-11-14

	17 Uppföljning uppsiktsplikt
	Tjänsteskrivelse 2019-12-18
	Rapport - Uppföljning av kommunstyrelsens uppsiktsplikt

	18 Internkontrollplan 2020
	Tjänsteutlåtande 2020-01-16
	Intern kontrollplan 2020 (Kommunstyrelsen)

	19 Finansiering aktiv personalpolitik
	Tjänsteskrivelse 2019-12-17

	20 Aktiv personalpolitik
	Tjänsteskrivelse 2020-01-13
	Kommunstyrelsen
	Aktiv personalpolitik 2020
	Förslag till beslut
	Sammanfattning av ärendet
	Bakgrund
	Insatser med stöd av Aktiv personalpolitik för år 2020
	Ekonomisk konsekvensanalys
	Barnkonsekvensanalys
	Övriga underlag för beslut
	Beslutet ska skickas till

	Barnchecklista inför beslut
	1. Påverkar beslutet barn?
	2. Hur har barns bästa beaktats?
	3. Beskriv eventuella intressekonflikter.
	4. Barn tillfrågas vid övergripande fleråriga planer/styrdokument. Har så skett?

	21 Återrapport praktikplatser
	Tjänsteskrivelse 2019-12-10
	Rapport, återrapportering av initiativ till praktikplatser för nyanlända 2019

