

Politisk plattform för samverkan mellan
Socialdemokraterna, Moderaterna och
Miljöpartiet

Söderköpings kommun
Mandatperioden 2014-2018

Fastställt dokument

2014-10-05

Inledning

Det här dokumentet är en politisk plattform för samverkan mellan Socialdemokraterna, Moderaterna

och Miljöpartiet i Söderköpings kommun mandatperioden 2014-2018. Våra tre partier formar en

koalition, ett majoritetsstyre, för att ta oss an de utmaningar och möjligheter som finns i kommunen.

Vår utgångspunkt är en gemensam vilja till förändring, till en ny politisk handlingsväg där

kommunens resurser i form av ekonomi, medarbetare, miljö och medborgare tas tillvara på ett

bättre sätt.

Söderköpings kommun har utmärkta förutsättningar och utomordentliga möjligheter i form av

engagerade medborgare, duktiga och kompetenta kommunanställda, bra geografiskt läge och en

fantastisk miljö. Det finns därför potential att skapa en ännu bättre skola och förskola, ett bättre

näringslivsklimat där fler Söderköpingsbor får arbete och sysselsättning och en äldreomsorg som vi

alla kan vara stolta över. För att lyckas med detta krävs en god ekonomi och en stabil

befolkningsutveckling som ger ökade resurser.

Vår gemensamma politik bygger på omtanke om hela kommunen, om dess medborgare, om

kommunens medarbetare, om miljön och om kommunens ekonomi där hållbar utveckling är

ledorden – såväl ekonomiskt, som socialt och miljömässigt. En utveckling som tar långsiktiga hänsyn

till människors välbefinnande och miljön (minskad klimatpåverkan och värnad biologisk mångfald).

Nedan följer våra politiska överrenskommelser, byggstenar, inom respektive politikområde.

Skola och förskola

Våra partiers gemensamma utgångspunkt är att tillsammans ge skolan förutsättningar att bli bättre

för alla barn. Alla barn, oavsett de behöver insatser för att nå godkänt eller extra stimulans för att nå

ett högre betyg, ska bli sedda och får det stöd som behövs för att fortsätta utvecklas.

Elevantalet i Söderköpings skolor och förskolor växer, och det växer underifrån. Varje år framöver så

växer låg- och mellanstadiet i tätorten Söderköping med en skolklass, men det finns inga fler

skollokaler. I tätorten är det dessutom redan idag stora klasser, snittklassen ligger nu på över 25

elever, och i vissa klasser är det till och med uppe i 28-29. För att kunna komma tillrätta med det

behövs fler lärare, men det behövs framförallt mer skollokaler. Brobyskolan är i dåligt skick och

behöver renoveras. Framförallt är lokalerna slitna och dåligt anpassade, det saknas utrymme för

kapprum och klassrummen är för små. Dessutom är delar av skolan dåligt ventilerade, och tillfälliga

byggnader i dåligt skick har blivit permanentade. För personalens och elevernas skull på skolan måste

frågan tas i, och det snart. Våra tre partier vill starta upp arbetet redan nästa år, så att

nya/renoverade skollokaler står färdiga 2018. Våra elever och lärare är värda detta. På det sättet kan

utrymme skapas för mindre klasser, för nytillkommande elever och kommunen löser

arbetsmiljöproblemen på Brobyskolan. Ambitionen när det gäller alla skol- och förskolefastigheter är

att i största möjliga mål undvika tillfälliga lösningar som är kostnadsdrivande, utan istället satsa på

bra, flexibla och klimatsmarta permanenta alternativ.

Den enskilt viktigaste faktorn för en hög kvalitet i skolan är lärarna, och våra tre partier ser att det

finns möjlighet att ge kommunens lärare ännu bättre förutsättningar. Förutom att minskade

klasstorlekar ger en rimligare arbetsbörda så vill vi öka lärarens tid med eleverna genom att minska

administrationen. Vi vill pröva särskilda läraradministratörer som får avsatt en del av sin tjänst att

avlasta sina kollegor. Vi vill också införa central rättning av nationella prov, en syssla som ökad

markant de senaste åren. Även ett förbättrat IT-stöd krävs, med mer resurser till IT-enheten så

lärarna får avlastning på så sätt. Vi vill dessutom gemensamt budgetera med mer

kompetensutveckling för all personal och att det tas fram en handlingsplan för hur de lärare och

skolledare som inte klarar sitt uppdrag ska ges stöd och andra insatser.

Kulturskolan, tidigare känd som kommunala musikskolan, har spelat en mycket viktig roll för barns

och ungdomars möjlighet att själva pröva på musik och andra kulturformer. Det viktigaste

argumentet för kulturskolan har alltid varit och förblir det mervärde som skapas i människors liv när

kultur och kulturskapande blir en naturlig del av mångas liv. Målet måste vara att alla barn ska få

möjlighet att pröva på olika kulturyttringar. För att det ska bli möjligt måste kulturskolan göras

tillgänglig för alla. I Söderköping arrangeras även simskola för kommunernas barn, som en del i ledet

att alla barn ska vara simkunniga. Det är vår gemensamma uppfattning att alla barn och elever ska

ges samma förutsättningar att kunna delta i simskola och kulturskolans aktiviteter, därför vill vi

stegvis minska avgifterna i kulturskolan och simskolan.

Genom tydliga formulerade miljökrav i kommunens upphandling av t.ex. livsmedel ser vi potential att

Söderköpings kommun kan bli en ännu mer miljövänlig kommun. Vi vill öka andelen ekologisk mat till

30 % under mandatperioden, samt öka andelen närproducerad mat. Vi är också beredda att pröva

modellen med att införa svenska djurskyddsregler som krav i upphandlingar. Att dela

upphandlingarna i mindre delar är ett sätt att kunna göra det utan att kollidera med lagen om

offentlig upphandling. Utöver detta vill vi pröva möjligheten att öppna upp kosthållningen i Sankt

Anna (skola, förskola och äldreomsorg) för en privat näringsidkare, som också kan ge underlag för en

restaurang vintertid.

Skolor och förskolor på landsbygden som finns idag ska finnas kvar, så länge det är pedagogiskt

motiverat och föräldrarna vill fortsätta ha sina barn där. Vår utgångspunkt är att genomföra insatser

för att stärka elevunderlaget i landsbygdsskolorna.

Äldreomsorg och socialtjänst

I samband med övergången av hemsjukvården 2014 så övertog kommunen ansvaret för

rehabilitering i hemmet -kommunen har tillgång till kompetensen hos arbetsterapeut, sjukgymnast

och sjuksköterskor - såväl som hemtjänstens personal. Våra tre partier vill att kommunen inrättar ett

särskilt multiprofessionellt rehabiliteringsteam, som har möjlighet att arbeta med alla

nytillkommande personer i hemtjänsten för att säkra upp och stärka den enskildes förmåga att klara

sig själv. Vår utgångspunkt är att alla människor, så långt det är möjligt, vill vara självständiga och så

långt det är möjligt klara sig utan hjälp. Kan rehabiliteringsteamet med hjälp av arbetsterapeut

anpassa hemmet och ge hjälpmedel som ökar den enskildes rörlighet och förmåga - och

sjukgymnasten bidra med övningar och träning - så kanske hemtjänstinsatsen på längre sikt inte

behövs.

Det är dock inte alltid hemmet är den bästa platsen för rehabilitering. I många fall krävs stora

investeringar i bostadsanpassning för att möjliggöra den enskilde att bo kvar hemma, trots att skadan

eller sjukdomen kan vara övergående. Det kan också vara så att patienter som är medicinsk

färdigbehandlade på sjukhus helt enkelt inte vill eller kan återvända hem på grund av otrygghet och

brister i hemmiljön. Då måste det finnas ett alternativ - och det är korttidsboende med kvalificerad

och intensiv rehabilitering - med målsättningen att den enskilde så fort som möjligt ska kunna

återvända hem, stärkt i sin förmåga och trygg nog att klara sig själv. Ska rehabiliteringen bli tillräckligt

kvalificerad och intensiv så bör korttidsplatserna samlas till en central enhet, där rehabiliteringen

också bedrivs - vilket medför mer och bättre rehabilitering, och ett bättre stöd av den kvalificerade

personalen. Vi är överens om målsättningen att ett centralt korttidsboende ska vara i drift 1 juli

2017.

Personalpolitiken i kommunen som helhet är ett viktigt utvecklingsområde. När det gäller

Socialnämndens ansvarsområde finns det ett antal viktiga områden utöver de som gäller generellt.

Inom äldreomsorgen och LSS ser vi att det idag är ett överutnyttjande av timvikarier. Varje år

används ca 65 årsarbetare i form av timvikarier, ca 300 vikarier används med viss regelbundenhet. Vi

menar att det finns många skäl, inte minst ekonomiskt och kvalitetsmässigt att istället för detta öka

upp grundbemanningen.

Socialnämndens kvalitets- och ekonomiuppföljning behöver utvecklas. Inte minst ser vi behov av

detta inom individ- och familjeomsorgen. Den kostnadsutveckling som är inom HVB-, familjehems-

och behandlingshemsplaceringar måste stävjas. Vi ser även på detta område ett stort behov av

samarbete med våra närliggande kommuner.

Våra tre partier är överens om att den i fullmäktige beslutade LOV-reformen ska genomföras. Vi vill

dock poängtera vikten av att det sker på ett ekonomiskt ansvarsfullt sätt. När det gäller övriga

entreprenader inom äldreomsorgen så löper dessa med avtal över hela mandatperioden, och blir

således endast en fråga om eventuell förlängning. Partierna enas om att kvalitetsuppföljningen styr

ett sådant beslut.

Arbetsmarknad och näringsliv

Våra tre partier enas om att från och med sommaren 2015 ska kommunen garantera sommarjobb för

alla ungdomar i åk 9 på högstadiet och i gymnasiets åk 1-3. Sommarjobben ska erbjudas tillsammans

med näringslivet enligt den modell som bland andra Nynäshamn och Valdemarsvik använder. Vi

föreslår åtgärden av två skäl - dels för att ungdomarna ska få en bra kontakt med näringslivet, och ha

möjlighet att skaffa sig referenser genom att man kan visa vad man går för hos en arbetsgivare. Vi

tror också att det underlättar för företagen, genom att kommunen kan förmedla sommarjobb så

behöver kommunen själva inte gå igenom hela ansökningsförfarandet.

Vi ser näringslivets utveckling som centralt för utveckling av välfärden och möjlighet att skapa

arbetstillfällen. Därför vill vi verka för att Söderköpings kommun ger en god service för näringslivet

genom ett tydligt, okomplicerat och positivt bemötande. Vi vill etablera funktionen ”en väg in”, en

företagslots, som kan vara den naturliga kontaktpunkten för ett företag/en företagare, och som kan

vara ett stöd i de kontakter ett företag har med kommunen.

Söderköpings kommun har ett bra läge för fler företag att vilja etablera sig på orten. Vi menar att

kommunen ska kartlägga kommunens och näringslivets behov av nya etableringar och ta en mer

aktiv roll i att förmedla kommunens industrimark. Det handlar om marknadsföring och att se över

prissättningen på marken så att fler företag får upp ögonen för möjliga lokaliseringar. Vi vill också ta

initiativ till fler lokaler för småföretagare, exempelvis ”industri/kontorshotell”.

Infrastruktur

Bygget av den nya sträckningen av E22 förbi Söderköping kommer att påbörjas under den kommande

mandatperioden och kommunen ska medverka i planeringsprocessen för att tillgodose de

kommunala intressena, inte minst i form av nya entréer till staden och kopplingar mot befintliga

vägar. Kommunen ska aktivt bevaka såväl de möjligheter som de potentiella farhågor som finns med

vägens sträckning för att utfallet ska bli det bästa möjliga för kommunen och dess innevånare.

Under den senaste mandatperioden genomfördes en utredning av spårbunden trafik mellan

Norrköping och Söderköping, tillsammans med Norrköpings kommun. Vi är eniga om att planeringen

för en framtida sådan förbindelse ska fortsätta, i form av exempelvis markreservat där så behövs.

Innan detta kan bli verklighet kommer vi att kämpa för en fortsatt bra och snabb bussförbindelse

mellan Söderköping och Norrköping samt utökad kollektivtrafik på landsbygden.

Partierna ställer upp bakom målsättningen i kommunens IT-infrastrukturprogram som innebär att 90

% av hushållen på landsbygden ska ha tillgång till fiber 2020. Vi ser dock att kommunens långsiktigt

inte ska äga och driva bredbandsnät. Vi vill pröva möjligheten att hyra ut kommunens fibernät, och

sedan sälja nätet när den tidsgräns som finns löper ut. Vi vill också inrätta en styrgrupp för

fiberprojektet med ett tydligare mandat att förbättra styrning och uppföljning av projektet.

Vår gemensamma målsättning är att ett sammanhängande cykelnät i kommunens skall utvecklas.

Det innebär insatser både utanför staden, ihop med Trafikverket, och åtgärder inne i staden som

kan koppla ihop redan befintliga cykelleder. Planeringen ska inledningsvis utgå ifrån säkra gång-

och cykelvägar till kommunens skolor, men på sikt omfatta all cykeltrafik. Elever, föräldrar och

personal ska aktivt uppmuntras att gå eller cykla till skolan, genom olika insatser.

Samhällsplanering, bostadsbyggande

I inledningen av mandatperioden ska arbetet med den reviderade översiktsplanen slutföras. Vår

gemensamma ambition är att planen ska främja en hållbar utveckling såväl i staden som på

landsbygden, och som tar tillvara Söderköpings kommuns utvecklingspotential. Med bas i

översiktsplanen ska en ny fördjupad översiktsplan för Söderköpings stad tas fram, som tar sikte på

den sammanhållna staden.

Den fördjupade översiktsplan som är framtagen för Mariehov ska rivas upp, och området ska

försäljas. De utredningar som har gjorts ska överlämnas till nya ägare av området. Vill nya ägare gå

vidare med nya planer på bostadsbyggande så får detta prövas i ett planskede tillsammans med

ägaren, precis som det görs på annan mark.

Avtalet med Riksbyggen när det gäller Brunnsparken är för närvarande föremål för en juridisk process

och den ska respekteras. Partierna i samverkan är överens om att följa de regler som kringgärdar

detta, men vill ta upp en dialog med Riksbyggen om en alternativ placering av de två husen närmare

Vimman. Detta gäller även i det fall Förvaltningsrätten skulle riva upp beslutet från

kommunfullmäktige i juni. Det skulle då innebära att Birkagårdens utemiljö kan bevaras, samt att det

ger en planeringsmässigt bättre helhet. I både fallen vill vi avsätta medel för att rusta upp och

levandegöra Brunnsparken, med exempelvis utegym och vattenspel.

Vår gemensamma uppfattning är att kommunen skall investera i ny idrottshall/multihall och en

konstfrusen isbana. Vi vill göra en utredning om Vikingavallens framtida användning och lokalisering

av idrottsplatsen i arbetet med FÖP Staden, där också lokaliseringen av en ny hall med mera kommer

att avgöras. Där får också frågan om en ny konstgräsplan avgöras. Kommunen behöver ta ett samlat

grepp över idrottsanläggningarna.

Kommunen har en unik resurs i form av Sankt Anna skärgård. De strandskyddsregler som idag finns

är viktigt bland annat för den biologiska mångfalden och för friluftslivet, men är i vissa fall en

begränsning för vissa utvecklingsinsatser. Våra tre partier är eniga om att ta tillvara den

utvecklingspotential som finns i anslutning till redan befintliga bostadsområden och att utveckla fler

knutpunkter där skärgård och turism kan mötas.

Vår gemensamma uppfattning är att i all bostadsplanering och planering av nya kommunala lokaler

så ska alla tre perspektiven i hållbar utveckling finnas med, såväl de ekonomiska och sociala

(segregation, blandad bebyggelse) som det miljömässiga (energi, klimatanpassning mm). Det ska vara

en prioriterad uppgift för alla kommunens politiker och medarbetare att kommunens samhällen har

en fungerande integration av såväl nyanlända som nyinflyttande medborgare.

Interna organisationsfrågor

Demokratiberedningen har under hösten arbetat fram ett förslag, en rekommendation, till en

förändrad politisk organisation när det gäller nämnder och beredningsformer. Våra tre partier ställer

oss bakom denna i sin helhet. Utöver detta finns det behov att utveckla kommunens styrmodell, ett

arbete som påbörjas i starten av den nya mandatperioden. I detta ingår även en tydligare ekonomi-

och kvalitetsuppföljningsstruktur. Överförmyndarens organisation ska förändras med avsikt att en ny

organisation genomförs från och med 1 juli 2015.

En av kommunens främsta resurser är våra medarbetare. Vår gemensamma ambition är att under

våren 2015 ta fram en personalpolitisk handlingsplan med målet att bli en föregångare när det gäller

attraktiv arbetsgivare. I planen ska ingå rätten till önskad sysselsättningsgrad, avskaffande av de

ofrivilliga delade turerna, utvecklingsplan för alla anställda med tillhörande kompetensutveckling,

riktlinjer för medarbetarsamtal, lönesättningspolicy med mera.

Vi ser att det finns områden där kommunen enskilt, eller tillsammans med andra, behöver stärka upp

sin kompetens. Ett sådant område är offentlig upphandling. Partierna är överens om att mer kunskap

och kompetens inom det här området ska tillföras kommunförvaltningen, i avsikt att få ett mer

samlat grepp av kommunens upphandling. Det gäller såväl själva upphandlingsprocessen, som

uppföljning av redan genomförda upphandlingar.

Ytterligare ett område där vi ser behov av förstärkning är på miljösidan. Idag är Miljökontoret

underbemannat i förhållande till de arbetsuppgifter som ska utföras. Vi ser att det bör tillföras

resurser, även i form av ekologkompetens. Detta kan med fördel ske tillsammans med någon annan

kommun.

Denna överenskommelse har upprättats i tre lika exemplar, av vilka partierna erhållit varsitt.

Söderköping den 5 oktober 2014

Mattias Ravander Yvonne Persson Åza Diaz-Mägi

Gruppledare Gruppledare Gruppledare

Socialdemokraterna Moderaterna Miljöpartiet

