

 KALLELSE/FÖREDRAGNINGSLISTA 1 [2]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-20

Tid 2019-08-29, Kl. 19:00

Plats Kommunhuset

Ärenden

Justering
Arbetsmarknadsdirektören informerar

1 Information om FINSAM, informationsärende

2 Mål och budget 2020

3 Ekonomisk prognos

4 Effektiviseringar 2020

5 Redovisning av effektiv organisation

6 Plan för effektivisering av central organisation

7 Utvecklingsprogram Hallunda/Norsborg

8 Remiss - Riktlinjer idéburet offentligt partnerskap

9 Pilotsamarbete inom byggbranschen

10 Utreda/undersöka möjligheterna att avyttra lokalerna, på Jobbcenter, kopplade till
yrkesspåren

11 Anmälningsärenden

12 Delegationsbeslut

BOTKYRKA KOMMUN KALLELSE/FÖREDRAGNINGSLISTA 2[2]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-20

Augustisammanträdet är i kommunhuset i Tumba.
Gruppmötena börjar 18:30.
Kaffe/te och smörgås kommer att serveras i anslutning till dessa.
Sammanträdet börjar kl. 19:00.

Vänligen meddela frånvaro till annette.westerberg@botkyrka.se

Välkomna!
Lars Johansson Annette Westerberg
ordförande nämndsekreterare
Arbetsmarknads- och vuxenutbildningsnämnden

mailto:annette.westerberg@botkyrka.se

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-20

1
Information om FINSAM

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden har tagit del av informat-
ionen.

 ORDFÖRANDEFÖRSLAG 1[2]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-20 Dnr AVUX/2019:4

2
Mål och budget 2020 (AVUX/2019:4)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden beslutar att anta yttrandet
mål och budget 2020 med plan 2021-2023 och överlämna det till kommun-
styrelsen.

Sammanfattning
De arbetslösas behov och förutsättningar är individuella och mångfacette-
rade och verkar i ett komplext samhälle.

Fler Botkyrkabor i arbete ger mänskliga och samhällsekonomiska vinster. Med
våra verksamheter och i samarbete med andra vill vi skapa möjligheter för alla
Botkyrkabor att komma till jobb eller sysselsättning oavsett sin individuella för-
måga. Vi vill att alla ska få möjlighet till arbete, meningsfull sysselsättning och
egenmakt.

De viktigaste områden som nämnden bedömer under 2020 och framåt är föl-
jande:

1. Jobbskapande näringslivsutveckling
Under 2020 vill vi:
• Få fler företag att växa och öka de strategiska etableringarna utifrån ett
jobbskapande perspektiv

2. Unga utanför
Under 2020 vill vi:
• Prioritera det uppsökande arbetet unga 16 till 19 år som omfattas av
Kommunala aktivitetsansvaret (KAA)
• Lägga särskilt fokus på samarbetet inom Delegationen för unga och nyan-
lända till arbete (DUA)

3. Kompetensförsörjning
Under 2020 vill vi:

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]
Arbetsmarknads- och vuxenutbildningsnämnden

 2019-08-20 Dnr AVUX/2019:4

• Underlätta och säkra kommunens interna kompetensförsörjning
• Inom för ramen för DUA bidra till snabbare etablering av nyanlända på ar-
betsmarknaden
• Ge fler vuxna Botkyrkabor möjlighet till utbildning

 TJÄNSTESKRIVELSE 1[2]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-06-19 Dnr AVUX/2019:4

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök /HandläggareAdress/ · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post saam.beik@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Saam Beik

Arbetsmarknads- och vuxenutbildningsnämnden

Mål och budget 2020 med plan 2020-2023

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden beslutar att anta yttrandet
mål och budget 2020 med plan 2021-2023 och överlämna det till kommun-
styrelsen.

Sammanfattning
De arbetslösas behov och förutsättningar är individuella och mångfacette-
rade och verkar i ett komplext samhälle.

Fler Botkyrkabor i arbete ger mänskliga och samhällsekonomiska vinster. Med
våra verksamheter och i samarbete med andra vill vi skapa möjligheter för alla
Botkyrkabor att komma till jobb eller sysselsättning oavsett sin individuella för-
måga. Vi vill att alla ska få möjlighet till arbete, meningsfull sysselsättning och
egenmakt.

De viktigaste områden som nämnden bedömer under 2020 och framåt är föl-
jande:

1. Jobbskapande näringslivsutveckling
Under 2020 vill vi:
• Få fler företag att växa och öka de strategiska etableringarna utifrån ett
jobbskapande perspektiv

2. Unga utanför
Under 2020 vill vi:
• Prioritera det uppsökande arbetet unga 16 till 19 år som omfattas av
Kommunala aktivitetsansvaret (KAA)
• Lägga särskilt fokus på samarbetet inom Delegationen för unga och nyan-
lända till arbete (DUA)

3. Kompetensförsörjning
Under 2020 vill vi:
• Underlätta och säkra kommunens interna kompetensförsörjning

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-06-19 Dnr AVUX/2019:4

• Inom för ramen för DUA bidra till snabbare etablering av nyanlända på ar-
betsmarknaden
• Ge fler vuxna Botkyrkabor möjlighet till utbildning

Marie-Louise Khan-Tamakloe Jan Byrlind
Arbetsmarknadsdirektör Ekonomi- och kvalitetschef

Expedieras till
Kommunledningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA | Besök Munkhättevägen 45 | Tel 08-530 610 00 | www.botkyrka.se | Org.nr 212000-2882 | Bankgiro
624-1061

Arbetsmarknads- och
vuxenutbildningsnämndens
yttrande till Mål och budget 2020
med flerårsplan 2021-2023

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

2 [13]

Innehållsförteckning
1 Mål och budget 2020 med flerårsplan 2021-2023 .. 3

1.1 Inledning ... 3

1.2 Väsentliga områden ... 3

1.3 Nämndens mål och målsatta mått 2020 .. 5

Bilagor:

AVUN Bilaga 1: Preliminär driftbudget 2020–2023
AVUN bilaga 3: Investeringsplan 2020–2023
AVUN bilaga 3a: Underlag till investeringsprojekt-3071
AVUN bilaga 3b: Underlag till investeringsprojekt-3072

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

3 [13]

1 Mål och budget 2020 med flerårsplan 2021-2023

1.1 Inledning

I syfte att nå en långsiktig övergripande styrning för förvaltningens uppdrag har chefer och
ledare gemensamt arbetat fram en vision, ett övergripande mål och tre strategier/prioriteringar.
Arbetet tar sin utgångspunkt i en gedigen omvärlds- och framtidsspaning.
Med våra verksamheter och i samarbete med andra vill vi skapa möjligheter för alla Botkyrkabor
att komma till jobb eller sysselsättning oavsett sin individuella förmåga. Vi vill att alla ska få
möjlighet till arbete, meningsfull sysselsättning och egenmakt.

Vision
I Botkyrka kommun har medborgare och företagare förutsättningar för tillväxt och utveckling.

Mål
Fler företag och fler Botkyrkabor i studier, arbete och sysselsättning.

Strategier/prioriteringar
Jobbskapande näringslivsutveckling
Unga utanför
Kompetensförsörjning

1.2 Väsentliga områden
Botkyrka är en del av en växande huvudstadsregion med stark tillväxt där efterfrågan på
arbetskraft ökar. Konjunkturläget innebär fortsatt goda möjligheter att starta och driva företag.
Småföretagen, deras förutsättningar och möjliga innovationskraft, blir allt viktigare för
kommunens framtida ekonomi och sysselsättning.
Det blir vidare viktigare att ha kunskap om kommunens marknadsförutsättningar och dra nytta
av våra konkurrensfördelar för att kunna skapa attraktiva etableringsmöjligheter och främja
företagens tillväxt.
Vi verkar samtidigt i en omvärld med allt större politisk och ekonomisk osäkerhet.
Förändringstrycket ökar och vår förmåga att ta vara på teknikens möjligheter blir viktigare.
Fram till våren 2019 har arbetslösheten bland unga Botkyrkabor minskat. Totalt har dock
arbetslösheten ökat i kommunen.
Arbetsförmedlingens neddragning av personal till följd av en minskad budget under 2019
kommer att påverka myndighetens service till arbetslösa.
Arbetsförmedlingens samverkan tillsammans med nämnden är således ännu viktigare framöver

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

4 [13]

för att tillsammans kunna stötta långvarigt arbetssökande till jobb eller studier och samtidigt
minska utbetalningen av ekonomiskt bistånd.
Vägledning och stöd till både individer och arbetsgivare är av allt viktigare betydelse för att
förbättra och effektivisera matchningen på den lokala arbetsmarknaden. Likväl spelar den
idéburna sektorn en viktig roll att fylla i överlappningen där kommunens verksamheter inte kan
leverera fullt ut.
Efterfrågan på arbetskraft fortsätter vara stark. Kompetensförsörjningen stärks successivt genom
att bland annat fler vuxna utbildar sig, vidareutbildar sig eller byter yrkesbana. Andelen med
eftergymnasial utbildning ökar i kommunen. Men det är fortfarande låga nivåer jämfört med
landet i stort.
SKL har i sin rekryteringsrapport beskrivit att Sveriges kommuner behöver anställa knappt
200 000 personer fram till 2026 och därutöver förväntas cirka 300 000 medarbetare gå i pension.
Det finns således stora behov av att ta tillvara på den kompetens som arbetssökande har i
kommunen, men också att kompetensutveckla utifrån arbetsmarknadens behov.
Botkyrka kommun påverkas av det generella läget på arbetsmarknaden och behöver hantera
utmaningarna med det utanförskap som frånvaron av arbete skapar. Särskilt utmanande är arbetet
med utrikesfödda som utgör större delen av antalet arbetssökande i Botkyrka kommun och
särskilt i de norra stadsdelarna. En särskilt utsatt grupp är utrikesfödda kvinnor. Möjligheterna
till utbildning för vuxna i kommunen är således strategisk och allt viktigare.

Nedan sammanfattar nämnden de områden som vi bedömer vara viktigast 2020 och framåt.
Våra väsentliga områden utgår från förvaltningens tre strategier/prioriteringar:
1. Jobbskapande näringslivsutveckling
Under 2020 vill vi:

• Få fler företag att växa och öka de strategiska etableringarna utifrån ett jobbskapande
perspektiv

2. Unga utanför
Under 2020 vill vi:

• Prioritera det uppsökande arbetet unga 16 till 19 år som omfattas av Kommunala
aktivitetsansvaret (KAA)

• Lägga särskilt fokus på samarbetet inom Delegationen för unga och nyanlända till arbete
(DUA)

3. Kompetensförsörjning
Under 2020 vill vi:

• Underlätta och säkra kommunens interna kompetensförsörjning
• Inom för ramen för DUA bidra till snabbare etablering av nyanlända på arbetsmarknaden
• Ge fler vuxna Botkyrkabor möjlighet till utbildning

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

5 [13]

1.3 Nämndens mål och målsatta mått 2020

Målområde/Process:
1 Möjliggöra Botkyrkabornas medskapande av samhället

Politisk inriktning

All kommunal verksamhet ska utgå från Botkyrkaborna. Engagerade, informerade och aktiva
kommuninvånare, med lika rättigheter och möjligheter att bidra till samhällsbygget, är en
förutsättning för en långsiktigt hållbar utveckling. Skillnaderna i inflytande och levnadsvillkor är
stora och diskriminering utgör för ofta hinder i utvecklingen. Därför är det centralt för Botkyrka
kommun att utveckla demokratiarbetet, genom bland annat en Botkyrkadialog och fler
mötesplatser att påverka Botkyrkas samhällsutveckling.

Genom politiskt engagemang och deltagande i valen tar Botkyrkaborna ansvar för sitt samhälle
och för demokratin. Därför har ett högt valdeltagande dels ett värde i sig självt och är dels ett
mått på förtroendet för kommunen och demokratins förankring. Den representativa demokratin
kräver också god insyn i de politiska processerna. Kommunen ska bidra till att alla Botkyrkabor
får verkliga möjligheter att vara medskapare av sitt samhälle. Botkyrkabornas möte med de
kommunala verksamheterna har också stor betydelse för deras upplevelse av delaktighet och
vilja att vara medskapare av sitt lokalsamhälle. Kultur, föreningsliv, folkbildning och ett
offentligt samtal håller demokratin levande och bygger människors förtroende för varandra.

Fullmäktiges utvecklingsmål:
1:1 Botkyrkaborna är mer delaktiga i den lokala demokratin

Nämndens mål:
Nämnden bidrar till att Botkyrkaborna är mer delaktiga i den lokala demokratin

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Antalet organisationer som har
anslutit sig till den lokala
överenskommelsen mellan
Botkyrka kommun och idéburna
organisationer ökar.

18 30 Ökar Ökar Ökar Ökar

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

6 [13]

Fullmäktiges utvecklingsmål:
1:2 Botkyrkaborna upplever att den kommunala organisationen möjliggör
medskapande

Nämndens mål:
Nämnden bidrar till att Botkyrkaborna upplever att den kommunala organisationen
möjliggör medskapande

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Andelen synpunkter som besvaras
av förvaltningens verksamheter
inom 10 dagar ökar

Nytt mått Ökar Ökar Ökar Ökar Ökar

Målområde/Process:
2 Möjliggöra Botkyrkabornas livslånga lärande

Politisk inriktning

Vårt kunskapsintensiva, komplexa och globala samhälle ställer höga krav på ständig anpassning
och flexibilitet. Ett livslångt lärande, såväl informellt som formellt, är en nyckel för att rusta
Botkyrkaborna för framtiden, men lärandet präglas idag av segregation. Kunskap är makt och
den ska vara jämlik i hela Botkyrka. Därför ska vi ha en skola som är kompensatorisk, där vi
stöttar upp svaga skolor för att uppnå likvärdig kvalitet i utbildningen för alla elever i skolan.
Möjligheten till utbildning, fortbildning och vuxenutbildning har en avgörande betydelse. Här
spelar folkbildningen, vuxenutbildning och fortbildning en viktig roll bland annat genom
bibliotek, studieförbund och folkhögskolor.

Botkyrka kommun har ett tydligt utjämnande uppdrag och ska vara en skolkommun som genom
högkvalitativ utbildning stärker Botkyrkabornas egenmakt. Kommunen har också ett tydligt
uppsökande och uppföljande uppdrag. Barn och elever i alla åldrar ska erbjudas de bästa
förutsättningarna för goda kunskapsresultat, oavsett behov av särskilt stöd.

Fullmäktiges utvecklingsmål:
2:1 Botkyrkaborna har tillgång till likvärdig och kompensatorisk utbildning med
hög kvalitet

Nämndens mål:
Nämnden bidrar till Botkyrkabornas tillgång till utbildning med hög kvalitet

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Andelen elever som studerar
svenska för invandrare och som
klarat minst två kurser på sin
studieväg inom två år ökar.

33 % Ökar Ökar Ökar Ökar Ökar

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

7 [13]

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Elevernas genomsnittliga värde i
helhetsbedömningen av sin
vuxenutbildning ökar

4,3 Ökar Ökar Ökar Ökar Ökar

Fullmäktiges utvecklingsmål:
2:2 Botkyrkaborna har goda förutsättningar för livslångt lärande som stärker
egenmakten och skapar jämlika livschanser.

Nämndens mål:
Nämnden bidrar till Botkyrkabornas goda förutsättningar för ett livslångt lärande

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Andel Botkyrkabor som deltar i
kommunens
yrkeshögskoleutbildningar ökar

19 % Nytt mått Ökar Ökar Ökar Ökar

Andel unga 16 - 24 år inom ramen
för Ungdomsgarantin som går till
studier ökar

43 % Nytt mått Ökar Ökar Ökar Ökar

Andel ungdomar inom det
kommunala aktivitetsansvaret
(KAA) som går till nationellt
gymnasieprogram ökar

10 % 15 % 18 % 20 % Ökar Ökar

Andelen beviljade ansökningar till
gymnasial vuxenutbildning ökar 40 % Ökar Ökar Ökar Ökar Ökar

Målområde/Process:
3 Möjliggöra arbete och företagande för Botkyrkaborna

Politisk inriktning

Arbete och egen inkomst är en förutsättning för egenmakt och genom att fler kvinnor och män
får arbete skapar vi ett mer jämställt och jämlikt samhälle. Utgångspunkten är att alla som kan
ska jobba och därigenom både kunna förverkliga sina egna drömmar och bidra till välfärden och
öka kommunens skattekraft. Botkyrka kommun ska ta vara på kraften hos de många individer,
företag, projekt och samarbeten som finns på platsen. Våra verktyg är näringslivsutveckling,
utbildning och arbetsmarknadsinsatser. Ett bra exempel är sommarjobbsgarantin, där alla
ungdomar får en första rad på sitt CV.

Att rusta Botkyrkabor som står utanför arbetsmarknaden och saknar relevant utbildning och
erfarenhet är centralt. För att lyckas behöver vi söka upp dem som är i behov av stöd.
Botkyrkaborna ska ha tillgång till effektiva och individanpassade insatser. Vi ska bidra till en
arbetsmarknad där individens kunskap, kompetens och förutsättningar tas tillvara. Alla ska
kunna få arbeta och bidra hundra procent av sin förmåga. Här har kommunen som arbetsgivare
också en viktig roll att spela.

Vi behöver också arbeta för att skapa fler arbetstillfällen i Botkyrka, genom att stärka och stötta

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

8 [13]

näringslivet för etablering, start och utveckling i kommunen. Till Botkyrka söker sig
framgångsrika företag för att de vet att här kan man växa och vara med och bygga ett starkt
samhälle. Södra porten blir en knutpunkt för Botkyrka och hela Stockholmsregionen för
företagande och nya arbetstillfällen. Alfred Nobels allé blir också en nod för företagande och
innovationsförmåga i närheten av högskola och sjukhusområde.

Näringslivet är avgörande för att skapa arbetstillfällen men tillför också i samhällsbygget.
Näringslivet är med och skapar ett levande samhälle och en levande stad, samtidigt som det kan
och ska ta ett stort socialt ansvar. Genom framgångsrika och välmående företag skapas de
resurser som finansierar vår välfärd.

Botkyrka kommun ska vara i framkant med smarta lösningar och spännande samarbeten. Det är i
samverkan mellan kommun, näringsliv, stat och civilsamhälle som vi är som effektivast.
Ungdomsgarantin är ett bra exempel på hur vi både stärker individen, företag och Botkyrka som
plats.

Fullmäktiges utvecklingsmål:
3:1 Botkyrkaborna kan försörja sig på eget arbete eller företagande

Nämndens mål:
Nämnden bidrar till att Botkyrkabor försörjer sig på eget arbete eller företagande

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Andel deltagare 25 - 64 år i
arbetsmarknadsinsats som går
vidare till arbete ökar

24 % Nytt mått Ökar Ökar Ökar Ökar

Andel elever som går från
yrkesinriktad vuxenutbildning till
arbete ökar

Mått fanns ej Nytt mått Ökar Ökar Ökar Ökar

Andel feriepraktikanter som
upplever sin feriepraktik som
meningsfull ökar

73 % 75 % Ökar Ökar Ökar Ökar

Andel unga 16 - 24 år inom ramen
för Ungdomsgarantin som går
vidare till arbete ökar

58 % 54 % Ökar Ökar Ökar Ökar

Fullmäktiges utvecklingsmål:
3:2 Botkyrka präglas av entreprenörskap, växande företag och ett rikt näringsliv

Nämndens mål:
Nämnden bidrar till att Botkyrka präglas av entreprenörskap, växande företag och ett
rikt näringsliv

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Antal jobbskapande företag ökar 2378 Nytt mått Ökar Ökar Ökar Ökar

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

9 [13]

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Antalet nystartade företag i
Botkyrka ökar 549 630 Ökar Ökar Ökar Ökar

NKI För företag ökar 70 Ökar Ökar Ökar Ökar Ökar

Målområde/Process:
4 Möta Botkyrkabornas behov av stöd för att leva ett självständigt liv

Politisk inriktning

Alla oavsett kön ska i Botkyrka ska ha goda förutsättningar att leva ett självständigt liv med en
känsla av sammanhang. Oavsett bakgrund, social situation och funktionsnedsättning ska alla
kunna leva ett tryggt och meningsfullt liv. Barnets bästa ska alltid komma i främsta rummet vid
alla beslut som rör barn. Med en nollvision är målet att ingen barnfamilj ska vräkas i Botkyrka
kommun. Det ska vara tryggt att åldras i Botkyrka och omsorgen ska präglas av valmöjligheter,
individanpassning och nöjdhet. Vi ska uppmärksamma närståendes viktiga roll och behov.

Rådgivning, stöd, förebyggande och hälsofrämjande insatser ska bygga på att individer och
grupper frigör och utvecklar egna styrkor och förmågor. Om de egna krafterna inte räcker till ska
Botkyrkaborna känna sig trygga och veta att det finns ett skyddsnät som ger den hjälp man
behöver.

Vi ska utforma service och insatser med respekt för de enskildes självbestämmanderätt, integritet
och valmöjlighet. Hög tillgänglighet och tekniska lösningar i vardagen ska bidra till möjligheten
att leva ett självständigt liv. Kommunen ska fördela resurserna solidariskt utifrån behoven och
organisera verksamheten så att alla får högsta möjliga kvalitet. De enskilda ska få ett anpassat
och sammanhållet stöd, byggt på god samverkan med andra kommuner, regionen, statliga
myndigheter och andra aktörer. Vård, omsorg och sociala insatser syftar till att ge var och en
som behöver det, stöd för att leva ett självständigt liv.

Fullmäktiges utvecklingsmål:
4:1 Botkyrkabor med behov av stöd har trygga, meningsfulla och självständiga liv

Nämndens mål:
Nämnden bidrar till att Botkyrkabor med behov av stöd har ett tryggt, meningsfullt och
självständigt liv

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Andel genomförandeplaner som är
godkända av deltagaren ökar Mått fanns ej Nytt mått Ökar Ökar Ökar Ökar

Andelen deltagare i Daglig
verksamhet som upplever en hög
grad av delaktighet och inflytande
ökar.

70 % 77 % Ökar Ökar Ökar Ökar

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

10 [13]

Målområde/Process:
5 Möta Botkyrkabornas behov av gemenskap, rörelse och ett rikt kulturliv

Politisk inriktning

Botkyrka ska vara en interkulturell kommun där människor möts och tillsammans bygger
demokrati och skapar förebilder i samhället. Kommunens resurser ska bidra till jämlika
förutsättningar för alla. I Botkyrka ska det därför finnas ett rikt förenings-, idrotts- och kulturliv
som är tillgängligt för flickor och pojkar, kvinnor och män i alla våra stadsdelar. I Botkyrka ska
det civila samhället främjas och kommunen ska genomsyras av idrott, kultur och kreativitet. Alla
ska, oavsett identitet, bakgrund och andra förutsättningar, kunna hitta ett sammanhang för en
meningsfull fritid under hela livet.

Kommunen ska erbjuda en mängd olika typer av aktiviteter som kan inspirera och engagera
Botkyrkabor.

Kommunen ska bidra till att Botkyrkaborna mår bra. Genom kultur- och fritidsverksamheter
skapar vi möten mellan människor som annars aldrig skulle träffats och upplevelser som annars
inte skulle ha funnits. Tillsammans skapar samarbetspartners, lokala aktörer och medarbetare
med olika bakgrunder och erfarenheter förutsättningar för ett starkt och sammanhållet Botkyrka.

Fullmäktiges utvecklingsmål:
5:1 Botkyrkaborna har mer jämlikt och ökande deltagande i aktiviteter och
sammanhang som bidrar till en meningsfull fritid och ett aktivt socialt liv.

Nämndens mål:
Nämnden bidrar till att Botkyrkaborna har ett mer jämlikt och ökande deltagande i
aktiviteter som bidrar till en meningsfull fritid och ett aktivt socialt liv

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Antal fritidsaktiviteter för deltagare i
Daglig verksamhet i samverkan
med andra aktörer ökar

Mått fanns ej Nytt mått 10 Ökar Ökar Ökar

Fullmäktiges utvecklingsmål:
5:2 Alla Botkyrkabor har en god hälsa

Nämndens mål:
Nämnden bidrar till att Botkyrkaborna har god hälsa

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Antal tobaksförebyggande insatser
i verksamheten ökar Mått fanns ej 5 Ökar Ökar Ökar Ökar

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

11 [13]

Målområde/Process:
6 Skapa en god och trygg livsmiljö för Botkyrkaborna

Politisk inriktning

Den nya Botkyrkastaden växer fram. I den ska alla unga och äldre garanterat kunna hitta en
bostad som passar dem. Botkyrka är som en del av Storstockholm i snabb utveckling –
miljonprogrammets stadsdelar förnyas och många nya bostäder byggs. Den nya Botkyrkastaden
är den moderna, tillgängliga, gröna staden där flickor och pojkar, kvinnor och män oavsett
bakgrund möts och känner sig hemma, kulturen tar plats och naturen är tillgänglig. Alla ska vara
trygga och trivas i Botkyrka.

Våra stadsdelar ska präglas av mångfald, varierad bebyggelse och blandade funktioner – här
ryms bostäder, samhällsservice, kulturliv, näringsliv och många Botkyrkabor. Vi tror att
blandning ger liv och rörelse och skapar möten, som bygger tillit och sammanhållning i och
mellan våra stadsdelar. Vi tror att blandning av bostäder ger fler chansen att hitta en bostad som
passar sitt liv, både så man kan bo skäligt, men också att man ska slippa flytta från Botkyrka när
det går bra i livet.

Vi ska skydda, vårda och tillgängliggöra våra naturområden. Vi ska ha smart stadsplanering,
bland annat genom att förtäta i kollektivtrafiknära områden, tillgängliggöra tätortsnära natur och
vara rädd om jordbruksmarken. Vi ska också nyttja och värna ekosystemtjänster bättre, så att vi
fortsatt har rent vatten och frisk luft.

I Botkyrka ska det vara lätt att leva klimatsmart. Vi vill både minska Botkyrkas klimatpåverkan
och ha bra beredskap för de klimatförändringar som kommer. Därför ska vi bygga klimatsmarta
bostäder i klimatsmarta lägen. Botkyrkaborna ska ha nära till kollektivtrafik och goda
möjligheter att färdas till fots och på cykel.

Fullmäktiges utvecklingsmål:
6:1 Botkyrkaborna är trygga och trivs i Botkyrka

Nämndens mål:
Nämnden bidrar till att Botkyrkaborna är trygga och trivs i Botkyrka

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Andelen deltagare som upplever att
man känner sig trygg med
personalen på sin dagliga
verksamhet ökar

78 % Nytt mått Ökar Ökar Ökar Ökar

Målområde/Process:
7 Effektiv organisation

Politisk inriktning

Botkyrkaborna har rätt att förvänta sig att den kommunala verksamheten bedrivs effektivt. Det är
medborgarens fokus som ska avgöra hur vi spenderar våra gemensamma skattemedel och vår tid.

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

12 [13]

Alla Botkyrkabor ska få ett vänligt, respektfullt och sakkunnigt bemötande i sina kontakter med
kommunens anställda. Ingen ska särbehandlas eller diskrimineras.

Vi ska knyta till oss och behålla kompetent personal. Kommunen ska vara en attraktiv
arbetsgivare som erbjuder goda villkor och en bra arbetsmiljö, som tar tillvara de anställdas
engagemang, kompetens och kreativitet och som litar på medarbetarnas förmåga att tillsammans
förbättra verksamheterna. Det ska finnas goda möjligheter att utvecklas inom den kommunala
organisationen. Kommunens anställda i allmänhet och cheferna i synnerhet ska spegla
befolkningssammansättningen. Målet är att alla anställda som önskar det ska erbjudas
heltidsanställning. Heltidsarbete ökar det ekonomiska oberoendet och det positiva effekter för
yrkenas attraktivitet, framtida kompetensförsörjning och jämställdhet.

För att behålla handlingsfriheten och säkra verksamhetens kvalitet och omfattning är det
nödvändigt att kommunens ekonomi är stabil, under kontroll och långsiktigt balanserad. Resurser
ska fördelas efter behov, tydliga prioriteringar ska ske så att pengar används till det som ger mest
effekt för Botkyrkaborna. Genom framförhållning, tidiga insatser och förebyggande arbete
undviker vi framtida kostnadsökningar, motverkar social utsatthet och värnar vår gemensamma
miljö. En väl planerad försörjning med ändamålsenliga lokaler är centralt för en effektiv
resursanvändning.

Fullmäktiges utvecklingsmål:
7:1 Botkyrka kommun attraherar, rekryterar, utvecklar och behåller rätt
kompetens för verksamhetens behov

Nämndens mål:
Nämnden bidrar till att Botkyrka kommun är en attraktiv arbetsgivare

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Andelen frisknärvaro för
medarbetare i förvaltningen ökar 93,8 % 96 % 96 % 96 % 96 % 96 %

Förvaltningens genomsnittliga nivå
på ett hållbart
medarbetarengagemang ökar.

76 % 77 % 80 % 83 % Ökar Ökar

Kompetenshöjande insatser för att
stärka den digitala kunskapsnivån
ökar

Mått fanns ej 10 Ökar Ökar Ökar Ökar

Personalomsättning (antal
avslutade under året i % av antalet
anställda) ska minska i
förvaltningen

13,6 % Minskar Minskar Minskar Minskar Minskar

Personalomsättning (antal
nyanställda under året i % av
antalet anställda) ska minska i
förvaltningen

13,6 % Minskar Minskar Minskar Minskar Minskar

BOTKYRKA KOMMUN 2019-08-22

Arbetsmarknads- och vuxenutbildningsnämnden

13 [13]

Fullmäktiges utvecklingsmål:
7:2 Botkyrka kommun har god ekonomisk hushållning

Nämndens mål:
Nämnden har en god ekonomisk hushållning

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Beläggningsgraden på kommunens
yrkeshögskoleutbildningar ökar 78 % Ökar Ökar Ökar Ökar Ökar

Nämndens ekonomi är i balans Mått fanns ej Nytt mått 0 0 0 0

Nämndernas träffsäkerhet i
lämnade prognoser under året
ökar.

Mått fanns ej Nytt mått 100 % 100 % 100 % 100 %

Fullmäktiges utvecklingsmål:
7:3 Den kommunala organisationen är klimatneutral

Nämndens mål:
Nämnden bidrar till att den kommunala organisationen är klimatneutral

Målsatta mått Utfall
2018 Mål 2019 Mål 2020 Mål 2021 Mål 2022 Mål 2023

Andelen fossila bränslen (bensin
och diesel) minskar Mått fanns ej Nytt mått Minskar Minskar Minskar Minskar

Arbetsmarknads- och vuxenutbildningsnämnden
Preliminära budgetar 2020 - 2023

(tkr) 2019 2020 2021 2022 2023

Ingående budget -266 912 -270 112 -279 713 -287 999 -293 583

Volymförändringar -4 122 -3 027 -3 315 -3 600

Löne- och prisuppräkning -8 269 -8 880 -8 584 -8 926

Övriga prioriteringar
Tiffälliga medel för samarbete med
idéburna organisationer tas bort
(KS/2017:286)

650

Ökad hyra resurscentrum Alby gård -2 572 -2 349

Omfördelning mellan nämnder
Utveckling kommunesn arbete med
unga vuxna (KS/2018:633)

-3 200 -1 100

Effekter av budgetpropositionen
"Rätt till Komvux" 25 -72

Effektiviseringsåtgärder 5 787 6 042 6 314 5 872

Summa Justeringar -3 200 -9 601 -8 286 -5 585 -6 654

Preliminära budgetramar 2020-2023 -270 112 -279 713 -287 999 -293 583 -300 238

Nämndens förslag till ytterligare
justeringar BK 1-4 Bilaga nr

Summa föreslagna justeringar 0 0 0 0

Nämndens förslag till budgetramar
2020-2023 -270 112 -279 713 -287 999 -293 583 -300 238

Bedömningskriterier (BK)= Förslag till ramjustering får endast föreslås
om den uppfyller något av följande kriterier:
1) Volymökning som inte resursfördelningsmodellen fångar upp
2) Effekter av tidigare beslut av kommunfullmäktige eller kommunstyrelsen
3) Tillfällig resursförstärkning för att kunna effektivisera verksamheten
4) Nya redovisningsprinciper enligt lagstiftning och
rekommendationer från Rådet för kommunal redovisning (RKR)

Specifikation utifrån
preliminära budgetramar
(tkr) 2018 (U) 2019 (B) 2020 2021 2022 2023

-270 112 -279 713 -287 999 -293 583 -300 238
Kostnader -381 905 -362 058 -399 713 -407 999 -413 583 -420 238

Intäkter 119 456 91 946 120 000 120 000 120 000 120 000

Netto -262 449 -270 112 -279 713 -287 999 -293 583 -300 238

Specifikation intäkter*

(tkr) 2019 2020 2021 2022 2023

91 946 120 000 120 000 120 000 120 000
Statsbidrag 90 071 55 919 90 000 90 000 90 000 90 000
Övriga intäkter 29 383 36 025 30 000 30 000 30 000 30 000
Summa 119 454 91 944 120 000 120 000 120 000 120 000

Underlag till investeringsprojekt

2019-07-08

1 [1]

Arbetsmarknads- och vuxenutbildningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 49 · Kontaktcenter 08-530 610 00
Direkt 08-xxx xx xx · Sms xxx-xxx xx xx · E-post namn@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-xxx xxx xx · Webb www.botkyrka.se

Arbetsmarknad och vuxenutbildnings förvaltningen

Underlag till investeringsprojekt
Nämnd: AVUN
Projektets namn: Reinvesteringar lokal och teknik
Handläggare: Robil Seyhan
Bilagenummer: 3 a

Beskrivning
AVUN har ett behov av reinvesteringar i lokal och teknik för att underhålla befintliga lokaler
och vidareutveckla verksamheten.

Motivering
AVUN bedömer att reinvesteringar i ny teknik och andra lokalhöjande förbättringar är nöd-
vändiga för att möta och tillgodose Botkyrkabornas behov och vidareutveckla verksamheten.
Behoven kommer att förstärkas framöver till följd av ökad befolkning och åldrande anlägg-
ningar.

Konsekvensbeskrivning
AVUN göra dessa reinvesteringar för att säkerställa en god funktion i alla anläggningar och för
att kunna tillgodose Botkyrka kommuns innevånares behov.

Ekonomi (inklusive tidplan)

Underlag till investeringsprojekt

2019-07-08

1 [1]

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 49 · Kontaktcenter 08-530 610 00
Direkt 08-xxx xx xx · Sms xxx-xxx xx xx · E-post namn@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-xxx xxx xx · Webb www.botkyrka.se

Arbetsmarknads- och vuxenutbildningsförvaltningen

Underlag till investeringsprojekt
Nämnd: AVUN
Projektets namn: YH- utbildningar
Handläggare: Robil Seyhan
Bilagenummer: 3 b

Beskrivning
AVUN har ett behov av reinvesteringar i lokal och teknik för att underhålla befintliga lokaler
och vidareutveckla verksamheten.

Motivering
AVUN bedömer att reinvesteringar i ny teknik och andra lokalhöjande förbättringar är nöd-
vändiga för att möta och tillgodose nya tekniktyngda yrkeshögskoleutbildningar och vidareut-
veckla verksamheten.

Konsekvensbeskrivning
AVUN gör dessa reinvesteringar för att säkerställa en god funktion i alla anläggningar och för
att kunna tillgodose Botkyrka kommuns innevånares behov.

Ekonomi (inklusive tidplan)

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:7

3
Ekonomisk prognos (AVUX/2019:7)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner den ekonomiska
prognosen per juni 2019.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsnämnden prognostiserar en budget i balans vid årets
slut. Tre verksamheter rapporterar avvikande årsprognoser om sammanlagt 3,1 mkr, men
dessa avvikelser balanseras av förvaltningens centrala buffert.

 TJÄNSTESKRIVELSE 1[1]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-08-15 Dnr AVUX/2019:7

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök /HandläggareAdress/ · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post /HandläggareEpost/
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Jan Byrlind

Arbetsmarknads- och vuxenutbildningsnämnden

Ekonomiska prognos juni 2019

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner den ekonomiska
prognosen per juni 2019.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsnämnden prognostiserar en budget i balans vid årets
slut. Tre verksamheter rapporterar avvikande årsprognoser om sammanlagt 3,1 mkr, men
dessa avvikelser balanseras av förvaltningens centrala buffert.

Marie-Louise Khan-Tamakloe Jan Byrlind
Arbetsmarknadsdirektör Ekonomi- och kvalitetschef

Expedieras till
Kommunledningsförvaltningen

 1[1]

Arbetsmarknads- och vuxenutbildningsförvaltningen 2019-08-14 Dnr

Botkyrka Kommun · Arbetsmarknads- och vuxenutbildningsförvaltningen

Adress: Botkyrka kommun, 147 85 TUMBA · Org.nr: 212000-2882 · Bankgiro: 624-1061
Hemsida: www.botkyrka.se · Kontaktcenter: 08-530 610 00 · E-post: medborgarcenter@botkyrka.se

Referens Mottagare
Jan Byrlind

Arbetsmarknads- och vuxenutbildningsnämnden

Prognosrapport per juni 2019
 Ack. utfall Budget 2019 Prognos Avvikelse
Intäkter 44 395 91 946 91 946 0
Personal -120 517 -203 737 -207 787 -4 050
Övriga kostnader -63 568 -158 321 -154 271 4 050
Total -139 690 -270 112 -270 112 0
Investeringar -1 300 -4 700 -4 700

Verksamhet Ack. utfall Budget 2019 Prognos Avvikelse
Xenter -15 097 -10 532 -12 532 -2 000
Vuxenutbildning -40 124 -94 468 -94 468 0
Jobbcenter -27 398 -41 235 -42 235 -1 000
Näringslivsenheten -3 658 -7 238 -7 338 -100
Daglig verksamhet -45 641 -91 399 -91 399 01
Förvaltningskontoret -7 585 -24 763 -21 663 3 100
Nämnden -188 -477 -477 0
Total -139 691 -270 112 -270 112 0

Arbetsmarknads- och vuxenutbildningsnämnden prognostiserar en budget i balans vid
årets slut. Tre verksamheter rapporterar avvikande prognoser: Xenter -2 000 tkr,
Jobbcenter -1 000 tkr och Näringslivsenheten -100 tkr. De prognotiserade underskotten
kommer att balanseras av förvaltningens centrala budget som innehåller reserver för just
detta ändamål.

Som tidigare prognostiserats tycks Xenters underskott på -2 000 tkr fortsatt stämma.
Verksamheten arbetar vidare med effektiviseringsåtgärder för att dämpa avvikelsen ge-
nom att exempelvis vakanshålla tjänster samt att minska antalet inhyrda konsulter till
sina utbildningar.

Avvikelserna inom Jobbcenter och Näringslivsenheten beror på personalrelaterade
händelser inom verksamheterna. För Jobbcenter är större delen av avvikelsen en effekt
av att bidragsnivån för beredskapsarbetarna synes bli lägre än förväntat. Bägge
verksamheterna arbetar med att effektivisera sina verksamheter för att minska
avvikelsen.
I samband med delår 2 kommer förvaltningen att avge en djupare analys över den
ekonomiska utvecklingen och identifierade avvikelser. Vidare kommer status för
pågående åtgärdsprogram för att reducera avvikelser att återrapporteras.

1 Innehåller avvikelser vad avser personalkostnader och övriga kostnader, men dessa tar ut varandra så att den totala
avvikelsen uteblir. Detta förklarar varför den totala avvikelsen i den första tabellen ej är densamma som i den andra
tabellen.

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:56

4
Effektiviseringar 2020 (AVUX/2019:56)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner förvaltningens
förslag till effektiviseringar 2020.

Ärendet
Nämnderna har i de preliminära budgetramarna för åren 2020–2023 fått i
uppdrag att ta fram förslag om att effektivisera verksamheten genom att
sänka kostnaderna med två procent per år. För arbetsmarknads- och vuxen-
utbildningsnämnden innebär det en effektivisering motsvarande 5 787 tkr
under år 2020.

Förvaltningen har strävat efter att identifiera ett antal områden för effektivi-
seringar som ger lägsta möjliga negativa effekter på kärnverksamheten.

Förvaltningen har identifierat följande tre områden

Fortsatt effektivisering av OH kostnader 2 mnkr

Lägga ut delar av sfi på entreprenad 2 mnkr

Effektiviseringar del 2 på xenter 1,8 mnkr (av totalt 3,9)

 TJÄNSTESKRIVELSE 1[1]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-06-18 Dnr AVUX/2019:56

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök /HandläggareAdress/ · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post jan.byrlind@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Jan Byrlind

Arbetsmarknads- och vuxenutbildningsnämnden

Effektiviseringar 2020

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner förvaltningens
förslag till effektiviseringar 2020.

Ärendet
Nämnderna har i de preliminära budgetramarna för åren 2020–2023 fått i
uppdrag att ta fram förslag om att effektivisera verksamheten genom att
sänka kostnaderna med två procent per år. För arbetsmarknads- och vuxen-
utbildningsnämnden innebär det en effektivisering motsvarande 5 787 tkr
under år 2020.

Förvaltningen har strävat efter att identifiera ett antal områden för effektivi-
seringar som ger lägsta möjliga negativa effekter på kärnverksamheten.

Förvaltningen har identifierat följande tre områden

Fortsatt effektivisering av OH kostnader 2 mnkr

Lägga ut delar av sfi på entreprenad 2 mnkr

Effektiviseringar del 2 på xenter 1,8 mnkr (av totalt 3,9)

Marie-Louise Khan-Tamakloe Jan Byrlind
Arbetsmarknadsdirektör Ekonomi- och kvalitetschef

Expedieras till
Kommunledningsförvaltningen

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:62

5
Redovisning av effektiv organisation (AVUX/2019:62)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner redovisningen
av prognosen för effektiviseringar 2019, som beslutades inom ramen för
Mål och internbudget 2019.

Sammanfattning
I Mål och budget 2019 beslutade KF att genomföra generella effektivise-
ringar på 2,2 %, vilket motsvarar 6,1 mkr på årsbasis. Budgetramen 2019
minskades med 6,1 mkr.

Förvaltningens effektiviseringar har genomförts genom att sänka OH-
kostnaderna avseende verksamhetsspecifika ekonomifunktioner och genom
att minska chefstätheten inom flera områden. Förvaltningen har även identi-
fierat och aktiverat synergieffekter mellan verksamheterna inom det admi-
nistrativa området. Vidare planerade förvaltningen effektivisera genom att
sänka sjukfrånvaron och det målet har överträffats.

Sammantaget kommer samtliga effektiviseringsuppdrag för år 2019 att nås
och förvaltningen räknar med en budget i balans.

 TJÄNSTESKRIVELSE 1[1]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-08-13 Dnr AVUX/2019:62

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök /HandläggareAdress/ · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post jan.byrlind@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Jan Byrlind

Arbetsmarknads- och vuxenutbildningsnämnden

Avstämning Effektiv organisation

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner redovisningen
av prognosen för effektiviseringar 2019, som beslutades inom ramen för
Mål och internbudget 2019.

Sammanfattning
I Mål och budget 2019 beslutade KF att genomföra generella effektivise-
ringar på 2,2 %, vilket motsvarar 6,1 mkr på årsbasis. Budgetramen 2019
minskades med 6,1 mkr.

Förvaltningens effektiviseringar har genomförts genom att sänka OH-
kostnaderna avseende verksamhetsspecifika ekonomifunktioner och genom
att minska chefstätheten inom flera områden. Förvaltningen har även identi-
fierat och aktiverat synergieffekter mellan verksamheterna inom det admi-
nistrativa området. Vidare planerade förvaltningen effektivisera genom att
sänka sjukfrånvaron och det målet har överträffats.

Sammantaget kommer samtliga effektiviseringsuppdrag för år 2019 att nås
och förvaltningen räknar med en budget i balans.

Marie-Louise Khan-Tamakloe Jan Byrlind
Arbetsmarknadsdirektör Ekonomi- och kvalitetschef

Expedieras till
Kommunledningsförvaltningen

 ORDFÖRANDEFÖRSLAG 1[2]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:65

6
Plan för effektivisering av central organisation
(AVUX/2019:65)

Beslut
Arbetsmarknads- och vuxenutbildningsförvaltningens förslag till arbets-
marknads och vuxenutbildningsnämnden:

1. Arbetsmarknads- och vuxenutbildningsnämnden noterar förvaltning-
ens plan för effektiviseringar av central organisation till protokollet.

2. Arbetsmarknads- och vuxenutbildningsnämnden uppdrar åt förvalt-
ningen att under planperioden 2020-2023 genomföra effektiviseringar
om totalt 1,5 procent per år vilket innebär totalt 6 procent eller 816 tkr.

Sammanfattning
Kommunfullmäktige tog i samband med mål och budget 2019 med flerårs-
plan 2020-2022 (KS/2018:192) beslut om att ge alla nämnder i uppdrag att
göra en detaljerad organisationsöversyn med målet om att ta fram effektivi-
seringsförslag inom central organisation på upp emot 10 procent (se sid 118
i Mål och budget 2019 med flerårsplan 2020-2022).

Förvaltningarna har under våren 2019 koordinerat detta arbete genom en ar-
betsgrupp inom den centrala tjänstemannaledningsgruppen, KLG. Uppdra-
get är nu slutfört och presenteras genom enskilda tjänsteskrivelser till re-
spektive nämnd. I dessa framgår resultatet av organisationsöversynen, en
förvaltningsspecifik effektiviseringsplan som kan verkställas under planperi-
oden med start 2020 samt 18 kommunövergripande effektiviseringsförslag
som kommunens förvaltningsorganisation avser utreda vidare.

Förslagen bedöms kunna generera effektiviseringar på upp till 10 procent
under planperioden. Ett genomförande av samtliga effektiviseringsförslag
bedöms dock innebära en betydande omställning av verksamheten. Förvalt-
ningen föreslår därför att nämnden avgränsar sig till att fatta beslut om att

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]
Arbetsmarknads- och vuxenutbildningsnämnden

 2019-08-21 Dnr AVUX/2019:65

genomföra effektiviseringar på motsvarande 6 procent under planperioden
(1,5 procent respektive år).

I det fall nämnden fattar beslut om att effektiviseringar ska genomföras
åligger det förvaltningen att verkställa lämpliga insatser löpande under
planperioden. Dessa insatser ska då givetvis även samverkas fackligt enligt
gällande regler.

 TJÄNSTESKRIVELSE 1[9]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-08-13 Dnr AVUX/2019:65

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök /HandläggareAdress/ · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post jan.byrlind@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Jan Byrlind

Arbetsmarknads- och vuxenutbildningsnämnden

Plan för effektivisering av central organisation

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsförvaltningens förslag till arbets-
marknads och vuxenutbildningsnämnden:

1. Arbetsmarknads- och vuxenutbildningsnämnden noterar förvaltning-
ens plan för effektiviseringar av central organisation till protokollet.

2. Arbetsmarknads- och vuxenutbildningsnämnden uppdrar åt förvalt-
ningen att under planperioden 2020-2023 genomföra effektiviseringar
om totalt 1,5 procent per år vilket innebär totalt 6 procent eller 816 tkr.

Sammanfattning
Kommunfullmäktige tog i samband med mål och budget 2019 med flerårs-
plan 2020-2022 (KS/2018:192) beslut om att ge alla nämnder i uppdrag att
göra en detaljerad organisationsöversyn med målet om att ta fram effektivi-
seringsförslag inom central organisation på upp emot 10 procent (se sid 118
i Mål och budget 2019 med flerårsplan 2020-2022).

Förvaltningarna har under våren 2019 koordinerat detta arbete genom en ar-
betsgrupp inom den centrala tjänstemannaledningsgruppen, KLG. Uppdra-
get är nu slutfört och presenteras genom enskilda tjänsteskrivelser till re-
spektive nämnd. I dessa framgår resultatet av organisationsöversynen, en
förvaltningsspecifik effektiviseringsplan som kan verkställas under planperi-
oden med start 2020 samt 18 kommunövergripande effektiviseringsförslag
som kommunens förvaltningsorganisation avser utreda vidare.

Förslagen bedöms kunna generera effektiviseringar på upp till 10 procent
under planperioden. Ett genomförande av samtliga effektiviseringsförslag
bedöms dock innebära en betydande omställning av verksamheten. Förvalt-
ningen föreslår därför att nämnden avgränsar sig till att fatta beslut om att
genomföra effektiviseringar på motsvarande 6 procent under planperioden
(1,5 procent respektive år).

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[9]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-08-13 Dnr AVUX/2019:65

I det fall nämnden fattar beslut om att effektiviseringar ska genomföras
åligger det förvaltningen att verkställa lämpliga insatser löpande under
planperioden. Dessa insatser ska då givetvis även samverkas fackligt enligt
gällande regler.

Ärendet

Bakgrund
Sveriges kommuner och regioner står inför ekonomiska utmaningar framö-
ver med prognoser om minskade skatteintäkter och ökade utgifter. Sektorns
samlade överskott minskade från 26,5 miljarder kronor 2017 till knappt 15
miljarder kronor 2018 och denna utveckling ser ut att fortsätta under de
kommande åren. Under 2018 redovisade 69 kommuner underskott och end-
ast 109 av 290 kommuner klarade ett resultat som motsvarar 2 procent som
andel av skatter och statsbidrag.1 Konsekvensen av detta blir i flera fall ned-
skärningar och avveckling av verksamhet för att nå budget i balans.

Effektiviseringsuppdraget
Botkyrka kommun har som ambition att vara proaktiv och genomföra effek-
tiviseringar av verksamheten i tid så att dessa insatser kan vara välgrundade,
långsiktiga och ha medborgarens fokus. Med anledning av detta beslutade
kommunfullmäktige redan i samband med mål och budget 2018 om årliga
effektiviseringar på 2 procent inom för kommunens organisation
(KS/2017:91).

Vid beslut om mål och budget 2019 med flerårsplan 2020-2022
(KS/2018:192) tog kommunfullmäktige ytterligare ett steg i effektivise-
ringsarbetet genom att besluta om att alla nämnder ska göra en detaljerad
organisationsöversyn med målet om att ta fram effektiviseringsförslag inom
central organisation på upp emot 10 procent (se sid 118 i Mål och budget
2019 med flerårsplan 2020-2022). Effektiviseringsförslagen ska enligt upp-
draget redovisas i samband med nämndernas yttrande till mål och budget
2020 med flerårsplan 2021-2023.

Som framgår av underlaget i mål och budget är premisserna för uppdraget
att hitta effektiviseringar som kan ge effekt på längre sikt över flera år. Ef-
fektiviseringsförslagen ska fokusera på nämndernas huvuduppdrag och att

1 Ekonomirapporten, maj 2019. Om kommunernas och regionernas ekonomi. Sveriges Kommuner och
Landsting

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[9]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-08-13 Dnr AVUX/2019:65

uppnå högsta möjliga effekt i att utföra dessa uppgifter. Förvaltningarna ska
leta efter arbetsmetoder eller dubbelt arbete som sker mellan olika nämnder
och hitta effektiviseringar som minskar material-, energianvändning och
onödiga transporter. Förvaltningarna ska vidare undersöka om man kan ge-
nomföra investeringar i verksamhetssystem m.m. på ett mer kostnadseffek-
tivt sätt.

Uppdraget ovan är nu slutfört och redogörs för närmare i föreliggande tjäns-
teskrivelse.

Uppdragets utförande
Kommunens centrala tjänstemannaledningsgrupp, KLG, har under våren
2019 valt att hantera uppdraget samlat genom ett samarbete mellan samtliga
förvaltningar. Arbetet har bedrivits genom en arbetsgrupp med sju represen-
tanter från KLG och med regelbundna avstämningar och dialog med KLG i
helgrupp.

Arbetet har resulterat i en organisationskartläggning över kommunens sam-
lade resurser avseende central organisation samt effektiviseringsplaner för
samtliga förvaltningar. Effektiviseringsplanerna är uppdelade i förvaltnings-
specifika planer som respektive förvaltning har utarbetat på egen hand och
en kommunövergripande plan med prioriterade insatser som förvaltningsor-
ganisationen som helhet har för avsikt att utreda vidare.

Effektiviseringsplanerna avser planperioden 2020-2023 och uppgår till ca 10
procent av förvaltningarnas centrala organisationer.

Organisationskartläggningen
Organisationskartläggningen över central organisation har koordinerats ge-
nom KLG:s arbetsgrupp för effektiviseringsarbetet och gjorts i samråd och
med stöd av samtliga förvaltningar. Organisationskartläggningen är avgrän-
sad till personalbudget. Detta med anledning av att budgeten i huvudsak ut-
görs av detta kostnadsslag. Kartläggningen utgörs av en nulägesbild av be-
fintliga tjänster vid tidpunkten februari 2019 och utgår ifrån arbetsidentifi-
kationsuppgifter (AID) för befintliga befattningar.

Kartläggningen visar att kommunens centrala organisation vid denna tid-
punkt består av 422 tjänster och omfattar en budget på ca 308 mkr inkl. so-
ciala avgifter. Tjänsterna utgörs av ca 146 olika befattningar med 51 olika
AID-koder. Drygt hälften av kommunens centrala organisation (153 mkr)
utgörs av kommunledningsförvaltningen och övriga resurser är fördelade på
de övriga förvaltningarna enligt nedan. I bilden nedan framgår även hur stor

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 4[9]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-08-13 Dnr AVUX/2019:65

del av förvaltningarnas totala budget som utgörs av central organisation.
Förvaltningarna har valt att organisera sig på olika sätt, vilket får visst ge-
nomslag i bilden nedan:

Förvaltning AVUX KLF KOF
SBF och
TEF SOC UF VOF TOTALT

Antal medar-
betare febr 17 211 14 30 38 65 46 422
Kostnad inkl
sociala avg,
helår, tkr

13 609 153 033

 10 584 24 391 23 958

48 333

34 424 308 332

Andel av
budget 5,3% 47,1% 4,2% se not 3,8% 1,9% 3,0% 5,8%

Not: Samhällsbyggnadsförvaltningen (sbf) och tekniska förvaltningen (tef) samredovisas då
de idag delar administrativa resurser mellan förvaltningarna. Tef tilldelas inte budget varför
andel av budget inte kan redovisas.

Fördelningen mellan olika verksamhetsområden framgår nedan:

Verksamhets-
indelning AID AVUX KLF KOF

SBF/
TEF SOC UF VOF

Total-
summa

Ekonomi 151011, 152011,
601011 3 22 2 4 9 11 3 54

HR 151012, 152012 1 31 1 3 2 4 4 45

IT 151014, 152014,
503010 1 31 1 2 3 3 6 47

Kommunikation 151013 1 12 2 2 1 3 3 24
Ledning börjar med 10 6 28 5 11 3 8 13 74
Medborgar- och
samhällsservice 151016 0 29 0 0 0 0 0 29
Upphandling 151015 0 13 0 0 0 0 0 13

Övergripande
verksamhet

151010,151018,
151019, 151020,
151021, 151023,
151024, 151026,
151090, 152010

4 43 3 8 16 31 15 119

Övriga

152015, 152016,
152090, 206022,
207090, 351010,
351016, 351090,
401017

1 4 0 1 5 5 2 18

 Totalt 17 211 14 30 38 65 46 422

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 5[9]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-08-13 Dnr AVUX/2019:65

Plan för effektiviseringar inom central organisation

Effektiviseringsplanen består av två delar: en förvaltningsspecifik plan som
arbetsmarknads- och vuxenutbildningsförvaltningen utarbetat och en kom-
munövergripande plan på effektiviseringar med 18 punkter på prioriterade
områden som den samlade kommunförvaltningen har för avsikt att utreda
vidare.

Den förvaltningsspecifika planen består av specifika insatser som primärt
berör den egna förvaltningen och som förvaltningen bedömer att man kan
verkställa under planperioden med start 2020.

Den kommunövergripande planen består av 18 punkter som kommunens
förvaltningar gemensamt har för avsikt att utreda vidare. Dessa punkter är i
dagsläget varken nyttobedömda eller konsekvensbedömda utan kräver för-
djupad utredning innan man kan ta ställning till om de ska genomföras och i
så fall hur detta ska ske. Förvaltningen har som ambition att dessa insatser
ska kunna bidra både till effektiviseringar inom central organisation men
också effektiviseringar inom ramen för övrig verksamhet.

Förvaltningsspecifika effektiviseringar

Förvaltningen väljer att effektivisera hela summan om 6 procent under 2020
vilket motsvarar 816 tkr. Effektiviseringen innebär avveckling av en ut-
vecklingsledartjänst för externa medel. Vi bedömer att effektiviseringen inte
kommer att medföra några långtgående konsekvenser för förvaltningen.

Kommunövergripande effektiviseringar
Utöver de förvaltningsspecifika effektiviseringsförslagen har samtliga för-
valtningar genom KLG tagit fram 18 stycken förslag till kommunövergri-
pande effektiviseringar som man avser utreda vidare. De kommunövergri-
pande effektiviseringsförslagen är kategoriserade i nedanstående områden:

1. Effektivare arbetssätt
2. Intern samordning
3. Extern samverkan/outsourcing
4. Fokusering/nedskalning
5. Övrigt

Effektivare arbetssätt

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 6[9]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-08-13 Dnr AVUX/2019:65

• Se över mötesstrukturen inom organisationen - Förvaltningsorga-
nisationen har för avsikt att se över mötesstrukturen inom organisat-
ionen. Mer effektiva möten bör kunna frigöra arbetstid för annat och
bidra till en mer tillgänglig organisation.

• Se över formerna för den årliga omvärldsanalysen och analysda-

gar – Kommunens årliga omvärldsanalys och analysdagar bidrar till
ett kunskapsunderlag för den politiska organisationen såväl som för-
valtningsorganisationen. Omvärldsanalysen och analysdagarna tar
dock mycket tid i anspråk. Förvaltningen har därför för avsikt att se
över formerna för omvärldsanalysarbetet och analysdagarna.

• Se över formerna för den årliga medarbetarundersökningen –
Den årliga medarbetarundersökningen bidrar till ett kunskapsun-
derlag men är omfattande till sin karaktär och tar mycket tid i an-
språk vid besvarande och bearbetning. Förvaltningsorganisationen
avser därför se över formerna för undersökningen.

• Se över beställarorganisationen – Kommunen har nyligen tagit be-
slut om att etablera en organisation för e-handel. Förvaltningen har
för avsikt att utreda om ytterligare förändringar i beställarorganisat-
ionen kan ske för att skapa nytta i verksamheten.

• Se över möjligheten att aktivitetsbasera snabbare – Kommunen

har för avsikt att övergå till ett aktivitetsbaserat arbetssätt i samband
med flytten till det nya kommunhuset. Genom att påskynda över-
gången till ett aktivitetsbaserat arbetssätt/clean desk redan i det be-
fintliga kommunhuset skulle kommunen eventuellt kunna uppnå mer
ändamålsenliga arbetsplatser och en mer effektiv lokalanvändning.

• Se över möjligheten att samla/ integrera strategiska satsningar

och verksamhetsområden inom det befintliga styrsystemet och
med befintlig personal – Ett antal av de strategiska satsningar som
kommunen genomför idag genomförs av särskild tillsatta tjänste-
personer och genom styrsignaler som ligger utanför kommunens or-
dinarie styrsystem. Genom att i större utsträckning integrera strate-
giska satsningar inom i befintliga styrsystem och inom ramen för be-
fintliga tjänster sammanförs dessa frågor på ett mer naturligt sätt
med ordinarie verksamhet.

• Se över möjligheten att minska/effektivisera den organisatoriska

och verksamhetsmässiga överbyggnaden i processorganisationen
– Processorganisationen har genererat ett antal forum och organ utö-
ver den befintliga linjeorganisationen. Processorganisationen har

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 7[9]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-08-13 Dnr AVUX/2019:65

även inneburit tillkommande rutiner och arbetssätt som tar viss tid i
anspråk från verksamheten. För att uppnå mer effektiva arbetssätt
har förvaltningen för avsikt att se över möjligheten att minska och
effektivisera den organisatoriska och verksamhetsmässiga över-
byggnaden i processorganisationen.

Intern samordning

• Se över möjligheten att samordna kommunens bibliotek och
Medborgarcenter – Botkyrkas bibliotek och Medborgarcenter be-
driver idag en medborgarnära verksamhet som ligger i åtskilda fy-
siska lokaler. Förvaltningen har för avsikt att utreda huruvida kvali-
tativa och ekonomiska nyttor kan åstadkommas genom att samordna
dessa verksamheter.

• Se över möjligheten att samordna resurser för automatisering

och drift – Botkyrka kommun har idag en decentraliserad organisat-
ion för systemutveckling och systemdrift. Denna organisation kräver
att varje förvaltning bemannar med personal och kompetens inom
området, vilket är resurskrävande. Kommunen har därför för avsikt
att utreda om huruvida en samordning av dessa funktioner skulle
kunna skapa kvalitativa och ekonomiska nyttor.

Extern samverkan/outsourcing

• Se över möjligheten till samverkan med extern part – Kommu-

nen samverkar idag med andra kommuner eller organisationer inom
en rad olika områden. Sådan samverkan har även underlättats i och
med förändringar i nya kommunallagen. Förvaltningsorganisationen
har för avsikt att utreda möjligheterna till ytterligare samverkan
kopplat till kommunens stödfunktioner.

• Se över möjligheten till outsourcing – Outsourcing av kommunal
verksamhet är vanligt förekommande och kan i vissa fall vara mer
kostnadseffektivt och kvalitativt än att bedriva verksamheten i egen
regi. Förvaltningsorganisationen har därför för avsikt att se över
möjligheterna och nyttorna med ytterligare outsourcing av kommu-
nens verksamhet.

Fokusering/nedskalning

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 8[9]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-08-13 Dnr AVUX/2019:65

• Se över möjligheten att förenkla ärendeberedningsprocessen
och minska antalet organ – Botkyrka kommun har idag en omfat-
tande beredningsprocess med många utskott, nämndberedningar och
andra beredande grupper. Förvaltningen önskar i samverkan med
den politiska organisationen se över möjligheten att förenkla och ef-
fektivisera beredningsprocessen.

• Se över och utvärdera tillämpningen av förvaltningsmodellen
PM3 – Botkyrka tillämpar idag modellen PM3 för förvaltning av
IT-system. Förvaltningen önskar se över tillämpningen av modellen
för att säkerställa en effektiv systemförvaltning.

• Se över möjligheten att förenkla och förtydliga styrmodellen

och den ekonomiska och verksamhetsmässiga uppföljningen –
Botkyrka kommuns nuvarande styrmodell med mål och budget,
prognosrapportering och delårsrapportering är resurskrävande. För-
valtningen önskar därför utreda förutsättningarna att effektivisera
denna process.

• Se över och utvärdera pilotprojekt inom HR - Botkyrka kommun

har sedan 2018 etablerat projekt för chefsstöd och central rekryte-
ringsgrupp. Förvaltningen har för avsikt att utvärdera dessa projekt
efter pilotprojektens slutförande.

• Se över effekterna av transportcentralen – Botkyrka kommun har

idag en transportcentral för distribution av varor inom kommunen.
Förvaltningen har för avsikt att se över effekterna av transportcen-
tralen.

• Se över möjligheten att avvakta med vissa projektresurser

kopplat till det nya kommunhuset till dess att byggnationen
kommit längre – Kommunen har idag tillsatt projektresurser för att
genomföra ett antal delprojekt kopplat till det nya kommunhuset.
Förvaltningen önskar se över möjligheten att avvakta med vissa
projektresurser till dess att byggnationen av det nya kommunhuset
kommit längre.

Övrigt

• Se över möjligheten göra en benchmark-studie för att jämföra
Botkyrka kommuns centrala organisation med andra jämför-
bara kommuners – Förvaltningen önskar genomföra en bench-
mark-studie för att jämföra Botkyrka kommuns centrala organisat-

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 9[9]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-08-13 Dnr AVUX/2019:65

ion med andra jämförbara kommuners. Denna studie skulle kunna
bidra till ett kunskapsunderlag för fortsatt utveckling av Botkyrka
kommuns organisation.

Förvaltningens förslag

De effektiviseringsförslag som presenterats ovan bedöms kunna generera ef-
fektiviseringar på upp till 10 procent under planperioden. Ett genomförande
av samtliga effektiviseringsförslag bedöms dock innebära en betydande om-
ställning av verksamheten. Förvaltningen föreslår därför att nämnden av-
gränsar sig till att fatta beslut om att genomföra effektiviseringar på motsva-
rande 6 procent under planperioden (1,5 procent respektive år).

Vissa delar av den central organisationen, däribland tekniska förvaltningens
verksamhet och den centrala IT-verksamheten, är intäktsfinansierade. Effek-
tiviseringar inom dessa verksamheter föreslås därför hanteras särskilt i sam-
band med budgetberedningen.

I det fall nämnden fattar beslut om att effektiviseringar ska genomföras
åligger det förvaltningen att verkställa lämpliga insatser löpande under
planperioden. Dessa insatser ska då givetvis även samverkas fackligt enligt
gällande regler.

Marie-Louise Khan-Tamakloe Jan Byrlind
Arbetsmarknadsdirektör Ekonomi- och kvalitetschef

Expedieras till
Kommunledningsförvaltningen

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:52

7
Utvecklingsprogram Hallunda/Norsborg (AVUX/2019:52)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner arbetsmark-
nads- och vuxenutbildningsförvaltningens svar på uppdraget och överlämnar
det till kommunstyrelsen.

Sammanfattning
Samtliga nämnder har av kommunstyrelsen fått i uppdrag att återkomma
med åtagande om hur de kan bidra med förverkligandet av utvecklingspro-
grammet för Hallunda/Norsborg (KS/2015:411).

Utvecklingsprogrammet Hallunda/Norsborg är inriktat på de tätbebyggda
delarna mellan motorvägen och Mälaren, med områdena Hallunda, Eriks-
bergsåsen, Norsborg och Slagsta och fokuserar på:

- Mer jämlika, hälsofrämjande och trygga uppväxtvillkor
- Bättre jobbchanser, inkomster och livsvillkor
- Starkare samspel och känsla för platsen
- Förnyad stadsmiljö

Inom nämndens verksamhetsområden är det främst daglig verksamhet som
bedriver kontinuerlig verksamhet och bidrar till utvecklingsprogrammet för
Hallunda/ Norsborg. Återkommande aktiviteter sker också under sommar-
månaderna genom ungdomars feriepraktik.
För att bidra till minskad ungdomsarbetslöshet samt att nyanlända kommer
snabbare till arbete samverkar Jobbcenter med Arbetsförmedlingen Bot-
kyrka-Salem och Botkyrka folkhögskola i Hallunda (DUA). Därutöver är
det i samverkan med idéburna organisationer verksamma i Hallunda och
Norsborg som insatser sker kontinuerligt med mål att nå jämställd-, social-
och ekonomisk hållbarhet.

Hur arbetsmarknads- och vuxenutbildningsnämnden bidrar till förverkli-
gande av utvecklingsprogrammet specificeras i bilaga.

 TJÄNSTESKRIVELSE 1[3]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-09-05 Dnr AVUX/2019:52

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
Direkt /070-183 64 67/ · E-post christina.grefveberg@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Christina Grefveberg

Arbetsmarknads- och vuxenutbildningsnämnden

Utvecklingsprogram för Hallunda-Norsborg

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner arbetsmark-
nads- och vuxenutbildningsförvaltningens svar på uppdraget och överlämnar
det till kommunstyrelsen.

Sammanfattning
Samtliga nämnder har av kommunstyrelsen fått i uppdrag att återkomma
med åtagande om hur de kan bidra med förverkligandet av utvecklingspro-
grammet för Hallunda/Norsborg (KS/2015:411).

Utvecklingsprogrammet Hallunda/Norsborg är inriktat på de tätbebyggda
delarna mellan motorvägen och Mälaren, med områdena Hallunda, Eriks-
bergsåsen, Norsborg och Slagsta och fokuserar på:

- Mer jämlika, hälsofrämjande och trygga uppväxtvillkor
- Bättre jobbchanser, inkomster och livsvillkor
- Starkare samspel och känsla för platsen
- Förnyad stadsmiljö

Inom nämndens verksamhetsområden är det främst daglig verksamhet som
bedriver kontinuerlig verksamhet och bidrar till utvecklingsprogrammet för
Hallunda/ Norsborg. Återkommande aktiviteter sker också under sommar-
månaderna genom ungdomars feriepraktik.
För att bidra till minskad ungdomsarbetslöshet samt att nyanlända kommer
snabbare till arbete samverkar Jobbcenter med Arbetsförmedlingen Bot-
kyrka-Salem och Botkyrka folkhögskola i Hallunda (DUA). Därutöver är
det i samverkan med idéburna organisationer verksamma i Hallunda och
Norsborg som insatser sker kontinuerligt med mål att nå jämställd-, social-
och ekonomisk hållbarhet.

Hur arbetsmarknads- och vuxenutbildningsnämnden bidrar till förverkli-
gande av utvecklingsprogrammet specificeras i bilaga.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[3]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-06-19 Dnr AVUX/2019:52

Ärendet
Kommunledningsförvaltningen har på uppdrag av kommunstyrelsen tagit
fram ett utvecklingsprogram för Hallunda-Norsborg. Programmet antogs av
Kommunstyrelsen 2018-01-25 (KS/2015:411). Som en del i åtagande har
arbetsmarknads- och vuxenutbildningsnämnden fått i uppdrag om hur de
kan bidra med förverkligandet av utvecklingsprogrammet. Uppdraget ska
rapporteras till kommunstyrelsen senast 2019-01-31.

Arbetsmarknads- och vuxenutbildningsförvaltningen har berett ärendet.

Arbetsmarknads- och vuxenutbildningsnämndens bidrag till
utvecklingsprogrammet
Arbetsmarknads- och vuxenutbildningsnämnden ser positivt på arbetet med
att ta fram ett utvecklingsprogram för Hallunda-Norsborg, i syfte att öka
tryggheten och den långsiktiga hållbarheten för stadsdelarna.

Hallunda-Norsborg är kommunens näst största stadsdel med 20 900 med-
borgare. Programmet har därför betydelse för Botkyrkaborna, oavsett hem-
vist i kommunen, då ett ökat välstånd i Hallunda och Norsborg medför
ökade möjligheter för hela kommunen.

Programmet tar upp fyra olika områden i behov av förändring:

- Mer jämlika, hälsofrämjande och trygga uppväxtvillkor
- Bättre jobbchanser, inkomster och livsvillkor
- Starkare samspel och känsla för platsen
- Förnyad stadsmiljö

Inom var och ett av dessa områden preciseras i planen vilka behov utredarna
ser och föreslår utifrån det olika aktiviteter.

Kommunens utvecklingsprogram ska bidra till att uppfylla kommunens vis-
ion och inriktning för en hållbar utveckling. Med utvecklingsprogrammet
visar kommunen en vilja och ambitioner för en mer jämlik och hållbar sam-
hällsutveckling på ett sätt som fungerar över en längre tidsperiod. Ett längre
perspektiv ger bättre förutsättningar att prioritera och samordna kommunens
utvecklingsinsatser i området, särskilt när det behövs ett långvarigt och tål-
modigt arbete för att nå resultat. De aktiviteter kommunen själv eller till-
sammans med Botkyrkaborna bestämmer sig för att sätta i verket ska ske
genom ordinarie styrsystemet. Det gäller också aktiviteter tillsammans med
andra aktörer, både offentliga, ideella och kommersiella.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[3]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-06-19 Dnr AVUX/2019:52

Inom arbetsmarknads- och vuxenutbildningsnämndens verksamhetsområden
är det främst daglig verksamhet som bedriver kontinuerlig verksamhet och
bidrar till utvecklingsprogrammet för Hallunda-Norsborg. Återkommande
aktiviteter sker också under sommarmånaderna genom ungdomars ferie-
praktik. För att bidra till minskad ungdomsarbetslöshet samt att nyanlända
kommer snabbare till arbete samverkar exempelvis Jobbcenter med Arbets-
förmedlingen Botkyrka-Salem och Botkyrka folkhögskola i Hallunda
(DUA). Därutöver är det i samverkan med idéburna organisationer verk-
samma i Hallunda och Norsborg som insatser sker kontinuerligt med mål att
nå jämställd-, social- och ekonomisk hållbarhet. Hur arbetsmarknads- och
vuxenutbildningsnämnden bidrar till förverkligande av utvecklingspro-
grammet specificeras i bilaga.

Inför kommande år kan vi lägga ytterligare fokus på att göra programmet
känt inom verksamheterna och undersöka om ytterligare prioriteringar av
insatser behöver göras gentemot området.

Marie-Louise Khan -Tamakloe Jan Byrlind
arbetsmarknadsdirektör Ekonomi- och kvalitetschef

Bilagor
1) Arbetsmarknads- och vuxenutbildningsnämndens bidrag till förverkli-

gande av utvecklingsprogram Hallunda-Norsborg.
2) §11KF 2018-01-25 Utvecklingsprogram för Hallunda/Norsborg

(KS/2015:411).

Expedieras till
Kommunledningsförvaltningen

 Bilaga AVUX/2019:52

2019-08-05

1 [2]

ARBETSMARKNADS- OCH VUXENUTBILDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter 08-560 610 00
Direkt · Sms 070-183 64 67 · E-post christina.grefveberg@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Arbetsmarknads- och vuxenutbildningsförvalt-
ningen

Referens

Mottagare

Arbetsmarknads- och vuxenutbildningsnämnden

Bilaga: Arbetsmarknads- och vuxenutbildningsförvaltning-
ens bidrag till förverkligandet av utvecklingsprogram
Hallunda/Norsborg

Görs/planeras Syfte och målgrupp När
Hallunda daglig verksamhet. Hantverks-
inriktad verksamhet, butik och choklad-
tillverkning, Hallunda centrum.

Att ge meningsfull syssel-
sättning under arbetslik-
nande former för vuxna per-
soner beslut enligt Lagen
som särskilt stöd

Kontinuerligt.

Brunna daglig verksamhet inriktning
bland annat på konferensverksamhet
(teckenspråkig miljö).

Se ovan Kontinuerligt.

Daglig verksamhet Café Lugnet, Nors-
borg.

Se ovan samt mötesplats för
pensionärer och barngrupper
från förskolan.

Kontinuerligt.

IOP kvinna Norra Botkyrka,

samarbete med Kvinnoresurscenter
(Norsborg) och Verdandi (Fittja)

Aktiviteter sker bland annat i Norsborg
och i Folkets hus Hallunda.

Att utjämna skillnader i
hälsa och livsvillkor mellan
kvinnor i Botkyrka och
skapa ökad självkänsla och
stärka ökade möjligheter till
ett hållbart arbetsliv

Vuxna kvinnor och barn

Kontinuerligt
partnerskapet pågår till
2020.

Inspirationsdag i hälsa i samverkan med
IOP kvinna Norra Botkyrka, Folket hus
Hallunda och Botkyrka kommuns områ-
desstrateg.

Att bidra till hållbarhetsmål
för jämlikhet och hälsa

Vuxna, ungdomar, barn

Genomfördes 11 maj 2019,
planeras årligen.

Feriepraktik - samarbete med organisat-
ioner och kommunens förvaltningar, pla-
cering både i Hallunda och Norsborg.

Bidra till meningsfull syssel-
sättning under sommaren

Årligen varje sommar 3 pe-
rioder.

BOTKYRKA KOMMUN
Arbetsmarknads- och vuxenutbildningsförvaltningen

2019-08-05

2 [2]

Görs/planeras Syfte och målgrupp När
samt introduktion till arbets-
livet.
Ungdomar 16-19 år, priori-
terad grupp ungdomar med
särskilda behov.

Näringslivsbesök – mot företag verk-
samma i bland annat Hallunda och Nors-
borg

Att stärka etablering av före-
tagare.
Privata näringslivet.

Kontinuerligt.

IOP Kvinna Botkyrka /Tillväxt Kvinna,
samverkan mellan Hela Människan, Ar-
betsförmedlingen, Botkyrka kommun
(Jobbcenter mfl), Studieförbundet Bilda
med bland annat utbildning vid Botkyrka
folkhögskola, Hallunda.

Att främja utrikesfödda
kvinnors ökade möjligheter
till ett livslångt arbetsliv och
ökat livsutrymme.
Att skapa nätverk för ökade
möjligheter till ett hållbart
arbetsliv.
Långtidsarbetslösa eller ny-
anlända kvinnor.

Kontinuerligt – ett partner-
skap och projekt som pågår
till 2022.

Qvinna i Botkyrka – Botkyrkabyggens
samarbete med bland annat vuxenutbild-
ning i språkträning, Norsborg.

Målet är att långtidsarbets-
lösa kvinnor med utländsk
härkomst ska komma ut i ar-
betslivet och få en försörj-
ning.
Långtidsarbetslösa kvinnor

From mars 2019 även i
Norsborg, implementering
av projekt.

Samverkan (DUA) för unga och nyan-
lända till arbete.
Samverkan med bland annat Jobbcenter,
Arbetsförmedlingen och Botkyrka folk-
högskola i Hallunda.

Att bidra till minskad ung-
domsarbetslöshet och ge-
nom samverkan mellan
kommunen och arbetsför-
medlingen bidra till att ny-
anlända snabbare kommer
ut i arbetslivet.

Långtidsarbetslösa ungdo-
mar, nyanlända ungdomar
och vuxna.

Kontinuerligt – gemensam
överenskommelse i två delar
– huvudöverenskommelse
gäller till juli 2019 – revide-
ring pågår.

utvecklingsprogram

för hallunda-norsborg

FÖR EN LÅNGSIKTIG HÅLLBAR OCH JÄMLIK UTVECKLING

INNEHÅLLSFÖRTECKNING2

Diarienummer: KS/2015:411
Dokumentet är beslutat av: Kommunfullmäktige
Dokumentet beslutades den: 25 januari 2018
Dokumentet gäller för: alla nämnder
Dokumentet gäller till den: 25 januari 2023

Dokumentet ersätter: -
Dokumentansvarig är: Kommunstyrelsen, kommunledningsförvalt-
ningen, avdelning samhällsutveckling
För revidering av dokumentet ansvarar: Chef samhällsutvecklings-
avdelningen

För uppföljning av dokumentet ansvarar: Chef samhällsutvecklings-
avdelningen

Innehållsförteckning

Framtidens Hallunda och Norsborg! .. 3

Ett program för en jämlik och hållbar samhällsutveckling .. 4

Det här vill vi – Huvuduppgifter och handlingsvägar .. 6

Mer jämlika, hälsofrämjande och trygga uppväxtvillkor ... 8

Bättre jobbchanser, inkomster och livsvillkor ... 10

Förnyad stadsmiljö ... 12

Starkare samspel och känsla för platsen .. 14

Utvecklingsprogrammet i korthet – Fyra huvuduppgifter visar vägen ... 16

FRAMTIDENS HALLUNDA OCH NORSBORG! 3

Framtidens Hallunda och Norsborg!

Det är dags för nästa steg i utvecklingen av stadsdelarna Hallunda och
Norsborg – de största förändringsstegen sedan miljonprogrammets
utbyggnad för snart femtio år sedan.

Botkyrka kommun genomgår en stor förändring, bygget av Nya
Botkyrka. Det handlar om att utveckla kommunens alla delar.
Det handlar om att bygga 4 000 nya bostäder till 2020, tillföra den typ
av bostäder som idag fattas i de olika stadsdelarna och om att utveckla
service och skapa mer levande stadsmiljöer.

Detta utvecklingsprogram visar vägen för nästa steg i utvecklingen
av stadsdelarna Hallunda och Norsborg. Stadsdelarna har sedan
miljonprogrammets utbyggnad inte genomgått några större förändringar.
Nu är det dags att ta nästa stora steg i utvecklingen mot trygga, levande
och hållbara stadsdelar.

Som all utveckling av Botkyrka kommun ska långsiktig hållbarhet
vara ledande. Vi ska alltid utgå från social, ekonomisk och ekologisk
hållbarhet.

Hallunda och Norsborg präglas ibland och på vissa platser av en känsla
av otrygghet. För att få bukt med den måste flera saker ske. En del är
att bygga och förändra. Genom att bygga mer blandat och ha jämlik
stadsplanering i fokus skapas mer levande stadsdelar där trygghet och
trivsel råder.

En annan del är att bygga blandat så att bostadssegregationen bryts och
man slipper flytta ifrån sin stadsdel när livet förändras och utvecklas.
Det skapar social hållbarhet.

Utvecklingen ska också innebära en ökad trygghet genom att skola och
omsorg med hög kvalitet finns där när man behöver den. Idag är Hallunda
och Norsborg de stadsdelar där störst andel elever och föräldrar väljer
en annan skola än sin närmaste. I utvecklingsarbetet ska vi jobba med
att skapa attraktiva skolor som man aktivt söker sig till. Vi måste också
säkra en trygghet i att omsorgen finns där när man behöver den.

Hallunda och Norsborg är två vackra stadsdelar med nära till natur
och vatten. Utvecklingsarbetet ska ta till vara denna tillgång så att
medborgarna känner stolthet över sina stadsdelar och fler vill flytta dit.

Ebba Östlin
Kommunstyrelsens ordförande (S)

ETT PROGRAM FÖR EN JÄMLIK OCH HÅLLBAR SAMHÄLLSUTVECKLING4

Ett program för en jämlik och hållbar
samhällsutveckling

Det här är ett utvecklingsprogram för Hallunda-Norsborg. Botkyrka har
fem stadsdelar, där Hallunda–Norsborg med sina 20 900 medborgare är
den näst största. Utvecklingsprogrammet är inriktat på de tätbebyggda
delarna mellan motorvägen och Mälaren, med områdena Hallunda,
Eriksbergsåsen, Norsborg och Slagsta.

Botkyrkas stadsdelar ser olika ut och har olika drivkrafter för sin
utveckling. Botkyrkaborna har också olika behov av kommunens
tjänster, service och stöd. Vi behöver därför anpassa kommunens
verksamheter utifrån olika individers och gruppers behov, förutsättningar
och rättigheter. Vi behöver också på olika sätt styra, påverka och
stödja utvecklingen i varje stadsdel. Det gör vi bland annat genom
utvecklingsprogram för varje stadsdel. De fungerar som styrdokument
för vår organisation och för vår lokala områdesutveckling.

Kommunens utvecklingsprogram ska bidra till att uppfylla kommunens
vision och inriktningen om en hållbar utveckling:

Framtidens Botkyrka är en inspirerande plats full av möjligheter.
Genom kontraster, kreativitet och nyfikenhet skapar vi de bästa
förutsättningarna för en hållbar framtid.

Utvecklingsprogrammet visar kommunens vilja och ambitioner för en
mer jämlik och hållbar samhällsutveckling på ett sätt som fungerar över
en längre tidsperiod. Ett längre perspektiv ger bättre förutsättningar
att prioritera och samordna kommunens utvecklingsinsatser i området,
särskilt när det behövs ett långvarigt och tålmodigt arbete för att
nå resultat. De aktiviteter kommunen själv eller tillsammans med
Botkyrkaborna bestämmer sig för att sätta i verket ska ske genom det
ordinarie styrsystemet. Det gäller också aktiviteter tillsammans med
andra aktörer, både offentliga och kommersiella. 

Så här sätter vi programmet i verket

Utvecklingsprogrammet

•	 ger inriktningar direkt till nämnder för prioritering av insatser

•	 är vägledande för områdesutvecklingen – analyser, handlingsplaner
och årliga uppföljningar

•	 är underlag för kommunikation till medborgarna och externa
aktörer.

Tidsperspektiv

Som kommun behöver vi driva ett målmedvetet, långvarigt och tålmodigt
utvecklingsarbete i Hallunda-Norsborg i samspel med medborgarna och
med andra aktörer. Det här programmet innehåller inget målår som ligger
långt fram i tiden. Avsikten är att det ska vara vägledande i första hand
för de närmaste fem åren, för att därefter bli uppdaterat.

ETT PROGRAM FÖR EN JÄMLIK OCH HÅLLBAR SAMHÄLLSUTVECKLING 5

Områdesutvecklingens uppgift

Botkyrkas områdesutveckling har till uppgift att
•	 samordna kommunens arbete i en stadsdel
•	 komplettera förvaltningsorganisationens perspektiv med

områdesperspektiv
•	 ge den kommunala organisationen kunskap om förutsättningar,

styrkor och behov i respektive stadsdel
•	 skapa och stärka samverkan mellan lokala aktörer, både kommunala

och andra
•	 stimulera och tillvarata medborgarnas egna initiativ, lösningar och

aktiviteter för att stärka civilsamhället
•	 föra dialog med Botkyrkabor och samla kunskap till organisationen

från flickor och pojkar, kvinnor och män med olika social och etnisk
bakgrund.

Det är i stadsdelarna vi möter Botkyrkaborna i deras vardagliga liv.
Medborgarens fokus är avgörande som utgångspunkt för förståelsen
av vilka behov och förutsättningar som finns och hur kommunen kan
arbeta olika i olika stadsdelar för att möta dessa. I dialogen kan vi fånga
upp och ta tillvara Botkyrkabornas kunskap, initiativ och medverkan.
Lokalt samarbete ökar effektiviteten i kommunens tjänster. Genom
att samplanera olika insatser förbättrar vi förutsättningarna att nå
kommunens mål.

DET HÄR VILL VI - HUVUDUPPGIFTER OCH HANDLINGSVÄGAR6

Det här vill vi – 						
huvuduppgifter och handlingsvägar

För att utvecklingen i Hallunda-Norsborg ska bidra till kommun-
ens vision behöver vi lösa de fyra huvuduppgifterna

•	 mer jämlika, hälsofrämjande och trygga uppväxtvillkor
•	 bättre jobbchanser, inkomster och livsvillkor
•	 starkare samspel och känsla för platsen

•	 förnyad stadsmiljö.

För att klara det ser vi ett antal handlingsvägar för kommunens
organisation. Huvuduppgifterna och handlingsvägarna blir en
ram för prioriteringar och samordning av kommunens insatser
i en sammanhållen inriktning över tid. De ska fungera som
utgångspunkt för aktiviteter att sätta i verket. Prioriteringarna
och samordningen av aktiviteter sker genom vårt ordinarie
styrsystem och under gällande nämndansvar. För att vi ska vara
så effektiva som möjligt bör aktiviteter planeras och sättas i
verket på ett sätt som får genomslag på flera av de uppgifter vi
behöver lösa. Det ställer krav på samordning i organisationen.

Som kommun kan vi göra mycket, men inte allt. För att nå
bättre resultat behöver vi i våra verksamheter systematiskt
samverka med andra aktörer och på olika nivåer. Det kan handla
om allt ifrån samverkan kring enskilda människors behov och
livssituation till påverkan på regional och nationell nivå för att
säkra att medborgarnas behov, förutsättningar och rättigheter
blir tillgodosedda.

INKOMSTER O
CH L

IV
SV

IL
LK

O
R

FÖ
R

N
YAD STADSMILJÖ BÄTTRE JO

BBCH
AN

S
E

R
,

OCH TRYGGA UPPVÄXTVILLK
O

R

MER JÄMLIKA, HÄLSO
FRÄM

JA
N

D
E

K
ÄN

S
LA

 F

ÖR PLATSEN

S
TA

R
KA

RE
 S

AMSPEL OCH

Aktiv lokal
gemenskap

Överbryggande
mötesplatser
och möten

Välutnyttjad
och jämställd
offentlig miljö

Jämlikt
inflytande

och delaktighet

Händelserik och
kontrastrik plats

Jämlikhet
i livsförutsättningar

Trygghet för
barn

och föräldrar

Aktivare
civilsamhälle

Deltagande
i samhällslivet

Stabilt och
levande
centrum

Entreprenörskap
och innovation

Fler jobb
i närområdet

Stärkta nätverk
till arbetsmarknad

Enklare ingångar
till utbildning

och kompetensut-
veckling

Fler bostäder
och verksamheter

Bättre stråk
och samband

Tilltalande och
tillgängliga

offentliga miljöer

”Framtidens Botkyrka
är en inspirerande plats

full av möjligheter...”

AK
TIV

ITE
TER

AKTIV
ITE

TE
R

Sammanfattning av de huvuduppgifter som beskrivs mer utförligt på följande sidor.
Cirkeln symboliserar att de olika områdena hänger ihop med varandra. För att vi ska
vara så effektiva och få så stort genomslag som möjligt ska de aktiviteter vi sätter i
verket träffa mot flera av handlingsvägarna.

DET HÄR VILL VI - HUVUDUPPGIFTER OCH HANDLINGSVÄGAR 7

Platsen Hallunda-Norsborg

Hallunda-Norsborg är en stor stadsdel, ungefär var fjärde Botkyrkabo
bor här. Stadsdelen är del av tunnelbanans Storstockholm och ligger
vid E4/E20:s södra infart till Stockholm mellan tre växande regionala
stadskärnor; Södertälje, Flemingsberg och Kungens kurva. Stadsdelen
har ett fantastiskt läge med utvecklingspotential där Mälaren och
naturområdena ger särskilda värden.

Hallunda-Norsborg byggdes i huvudsak under några år på 1970-talet som
en del av miljonprogrammet. Som en följd av detta är stadsdelen rationellt
uppbyggd kring de två tunnelbanestationerna, med en både storskalig och
uppdelad bebyggelse. I Hallunda finns flerbostadshus med uteslutande

800m4002000Skala 1:25600 © Botkyrka kommun

bostadsrätter, i Norsborg finns i huvudsak bara hyresrätter. I Slagsta finns
nästan bara ägda radhus och andra småhus. Eriksberg har en blandning
av bostäder av olika slag och med olika upplåtelseformer. Stadsdelens
uppdelning på olika typer av bostäder avspeglas i den socioekonomiska
uppdelningen. Längs Hallundavägen ligger samlingspunkter som Brunna
IP, Hallunda centrum, kyrkor, skolor och knutpunkter för kulturlivet som
Folkets hus och Riksteatern. 

Avgränsning av det område som utvecklingsprogrammet behandlar.

Stärk tryggheten för barn och föräldrar

•	 fortsätta att rusta upp skolor och förskolor i stadsdelen
•	 utveckla skolorna så att de blir bättre på att ge eleverna goda

kunskaper och kan klara av sina kompensatoriska uppgifter så att
alla barn kan fullfölja grundskolan

•	 se till att fler barn får möjlighet att gå i förskola
•	 samordna våra verksamheter i Hallunda-Norsborg i ett främjande

socialt arbete som bidrar till att stadsdelen blir tryggare och
säkrare.

Stärk samhällsorganens förmåga och förutsättningar att
kompensera för ojämlika livsförutsättningar

•	 kompetensutveckla våra verksamheter för att stärka och förbättra
arbetssätten för jämlikhetsarbete

•	 fortsätta att arbeta med förebyggande insatser för att skapa
tryggare och lugnare förhållanden i stadsdelen

•	 initiera starkare samverkan med andra offentliga aktörer
och myndigheter för att säkra att Botkyrkabornas behov och
förutsättningar tillgodoses.

Rusta och möjliggöra för barn och unga att ta del i fler
sammanhang i och utanför Hallunda-Norsborg

•	 uppmuntra barn och unga att genomföra egna idéer och initiativ
genom ekonomiska bidrag och annat stöd

•	 öka kunskapen hos barn och unga om möjliga vägar till
arbetslivet och utbudet av yrken

•	 bidra till att unga i Hallunda-Norsborg har tillgång till
andra platser och sociala sammanhang i Botkyrka och i
Stockholmsregionen.

Stötta organisationer och medborgare som arbetar för jämlika
villkor och positiva gemensamma normer för barn och unga

•	 bidra med att utveckla befintliga mötesplatser och stimulera till
fler möten, aktiviteter och samarbeten som stärker gemensamma
normer om jämlikhet, jämställdhet och demokrati.

HANDLINGSVÄGAR – DET HÄR SKA VI GÖRA

INNEHÅLLSFÖRTECKNING8 MER JÄMLIKA, HÄLSOFRÄMJANDE OCH TRYGGA UPPVÄXTVILLKOR8

 Jämlikhet är det övergri-
pande paraply vi utgår

från. Jämlikhet utgår från
alla människors lika värde

och våra rättigheter och
skyldigheter. I jämlikhets-
begreppet finns alltid ett

jämförande perspektiv
på individer och grupper.
Jämförelserna utgår från

de villkor, värderingar och
normer som råder i sam-

hället (från Strategi för ett
jämlikt Botkyrka).

Mer jämlika, hälsofrämjande och trygga uppväxtvillkor

När vi hänvisar till alla
utesluter vi inte några
Botkyrkabor pga kön,

könsidentitet eller
uttryck, etnisk tillhörighet,

religion eller annan
trosuppfattning, funk-

tionsnedsättning, sexuell
läggning, ålder samt

social och ekonomisk
bakgrund eller situation

(från Strategi för ett jämlikt
Botkyrka).

FRAMTIDENS HALLUNDA OCH NORSBORG! 9MER JÄMLIKA, HÄLSOFRÄMJANDE OCH TRYGGA UPPVÄXTVILLKOR 9

Utgångspunkter – så här har vi tänkt

Många Hallunda-Norsborgsbor har valt Sverige, Stockholm och Botkyrka
som en bra plats för sig och sina barn att flytta till och bo på. Stadsdelen
är stor och uppdelad och erbjuder olika förutsättningar för social
sammanhållning, trygghet och delaktighet. Det är också en stadsdel med
många offentliga verksamheter inriktade på att barn och unga ska få de
bästa förutsättningarna för ett bra liv.

De flesta i Hallunda-Norsborg arbetar, går i skolan och studerar,
driver företag och är engagerade i samhället så som stockholmare
och Botkyrkabor brukar vara. Samtidigt lever alltför många hushåll i
Hallunda-Norsborg under fattiga förhållanden och många nyanlända
familjer har också traumatiska upplevelser bakom sig. Synlig och ostörd
kriminalitet och missbruk är en verklighet på några platser i stadsdelen.
Det påverkar särskilt barn och unga negativt och en del löper risk att
utnyttjas i illegal verksamhet. Kommunens verksamheter har svåra och
komplexa uppgifter att lösa, många gånger utöver sina grunduppdrag.

Bra uppväxtvillkor ger grundläggande förutsättningar för att under
livet lyckas utbilda sig, ha ett jobb, må bra, vara frisk och leva länge.
Det är extra viktigt att förskolor och skolor i Hallunda-Norsborg kan
erbjuda en undervisning med så hög kvalitet att skolgången leder till mer
likvärdiga förutsättningar för barn och unga i stadsdelen. Många elever
och föräldrar väljer andra skolor än närområdets. Det gör i praktiken
skolornas pedagogiska uppgift tyngre och minskar deras förutsättningar
att vara stabiliserande samhällsinstitutioner. Det här behöver vi förändra.

Barn, unga och föräldrar behöver känna att platsen där de bor är trygg
och säker. För trygga barn behövs trygga föräldrar – och utbildning,
arbete och inkomst är en viktig grund för detta. När riskfaktorerna
i samhället är många och förutsättningarna att klara sig bra inte är
självklara behöver verksamheter för barn och unga kunna kompensera

Nya goda förebilder

MVP står för Mentors in Violence Prevention och är ett våldsförebyggande
program riktat mot skolungdomar. Syftet är att de äldsta eleverna ska vara
mentorer och goda förebilder. Modellen är ett exempel på hur kommunen
arbetar förebyggande för att skapa tryggare och lugnare förhållanden i
stadsdelen. Botkyrka är först i Sverige att använda denna.

och erbjuda positiva miljöer. Välfungerande skolor och förskolor är
viktiga för att både barn och föräldrar ska känna att Hallunda-Norsborg
är en trygg plats.

Hallunda-Norsborgsborna ska kunna förvänta sig att alla barn har
uppväxtvillkor som ger dem bra förutsättningar att lyckas i livet.

Unga Botkyrkabor tar plats. Ungdomsfullmäktige deltar
under Almedalsveckan 2017.

Att jobba med små barn är
jätteviktigt. Bygg en grund
– få in barnen tidigt!

Stärk ingångar till utbildning och kompetensutveckling

•	 se till att de som arbetar och som vill ta nästa steg får tillgång till
vidareutbildning och kompetensutveckling för att kunna möta en
allt mer flexibel och ombytlig arbetsmarknad

•	 se till att den som är utan jobb snabbt kan få utbildning eller
sin tidigare utbildning validerad och sina yrkeserfarenheter
matchade med rätt jobb

•	 öka informationen till Hallunda-Norsborgsborna om jobben som
finns i Stockholmsregionen och hur man tar sig dit

•	 söka upp grupper med särskilda svårigheter att konkurrera på
arbetsmarknaden eller som står helt utanför den, och lotsa dem
till arbetsfrämjande och motiverande insatser

•	 öka andelen ungdomar som fullföljer sin gymnasieutbildning.

Stärk kontaktnäten mellan Hallunda-Norsborgsborna och
näringslivet – lokalt och i storstadsregionen

•	 stärka tillgången till nätverk, kontakter och arbetsgivare för dem
som saknar det

•	 skapa kontakter och stärka samverkan mellan grupper av
medborgare, föreningsliv, företag och näringslivsorganisationer

•	 dra nytta av närheten till högskolor och universitet i
Flemingsberg och utveckla samspel och samverkan mellan
akademier, lokala aktörer och medborgare.

Attrahera fler jobb till närområdet

•	 underlätta för eget företagande och tillsammans med
fastighetsägarna i Hallunda-Norsborg arbeta för att det
finns tillgång till lokaler och platser för att driva företag och
verksamhet i stadsdelen

•	 stärka de fysiska kopplingarna till företagen och jobben vid E4/
E20 i stadsplaneringen av Hallunda-Norsborg

•	 driva på ansvariga för kollektivtrafiken att göra det lättare att nå
de stora arbetsplatsområdena i Kungens kurva, Flemingsberg och
Södertälje från Hallunda-Norsborg.

Stimulera entreprenörskap och innovation

•	 bära upp vår roll som möjliggörare och stimulera innovationslust
och initiativförmåga för de Hallunda-Norsborgsbor som vill
förverkliga egna idéer.

HANDLINGSVÄGAR – DET HÄR SKA VI GÖRA

INNEHÅLLSFÖRTECKNING10 BÄTTRE JOBBCHANSER, INKOMSTER OCH LIVSVILLKOR10

Grupper med sär-
skilda svårigheter på

abetsmarknaden är unga
vuxna 16–24 år som

saknar utbildning och jobb,
nyanlända, funktionsned-
satta och personer med
otillräckliga kunskaper i

svenska språket.

Alumniverksamhet,
uppsatstävlingar, exjobb

och traineeplatser är
insatser som en samverkan

mellan kommunen och
högskolor kan utveckla för

att fler unga Botkyrkabor
ska gå vidare till högre

studier och som stärker
deras förutsättningar

att konkurrera på
arbetsmarknaden.

Bättre jobbchanser, inkomster och livsvillkor

Låt ungarna få komma ut
tidigt och se hur det är

att jobba

FRAMTIDENS HALLUNDA OCH NORSBORG! 11BÄTTRE JOBBCHANSER, INKOMSTER OCH LIVSVILLKOR 11

Fittja, Alby,

Södertälje

Salem
Tumba

Tullinge

Flemingsberg

Skärholmen-
Kungens kurva

Hallunda, Norsborg

STRATEGISKT STADSUTVECKLINGSLÄGE

Norsborg, Hallunda, Alby, Fittja

Utgångspunkter – så här har vi tänkt

Arbetsmarknaden i Stockholmsregionen är stark och varierad och växer
kontinuerligt. Hallunda-Norsborg ligger strategiskt mellan tre regionala
stadskärnor – Skärholmen-Kungens kurva, Flemingsberg och Södertälje
– med allt bättre kommunikationer till växande arbetsplatsområden.

Arbete och inkomst ger egenmakt, känsla av sammanhang och större
möjlighet att påverka den egna vardagen. De som arbetar under goda
arbetsförhållanden mår också bättre än de som saknar ett jobb.
Ett samhälle med mer jämlika livsvillkor leder också till ökad social
sammanhållning, trygghet, delaktighet och bättre hälsa i befolkningen.

I Hallunda-Norsborg är förvärvsfrekvens och inkomster låga och
kommundelen hade 2016 för första gången kommunens högsta öppna
arbetslöshet i gruppen 18–24 år. Utvecklingen skiljer sig från till exempel
Fittja där allt fler arbetar och inkomsterna förbättras.

Krav på utbildning och spetskompetens blir allt viktigare för att få och
behålla ett arbete. Det blir också allt viktigare att klara både grundskola
och gymnasium för morgondagens arbetsmarknad. Många yrken kommer
framöver att försvinna eller ändra karaktär. Nya behov skapar samtidigt
ny efterfrågan. Samhället behöver kunna ta tillvara den arbetskraft som
finns tillgänglig och bättre stödja och stimulera till nya ingångar till
jobben.

De flesta rekryteringar på arbetsmarknaden sker genom direkta kontakter
och personliga nätverk. Många som är utan jobb har inte sådana ingångar.
Här har kommunen en viktig och växande roll att spela för att samordna
aktiviteter och stärka nätverk. Unga vuxna (18–24 år) som varken
arbetar eller studerar är en särskilt viktig grupp att stödja de närmaste
åren. Problem med strukturell diskriminering gör också att inträdet på
arbetsmarknaden är svår för stora grupper i Hallunda-Norsborg.

Förutsättningarna för företag och arbetsplatser blir allt bättre i vår
regiondel. Arbetsplatserna i den direkta närheten ska bli fler. Det kommer
också att bli lättare att ta sig från Hallunda-Norsborg till regiondelens
växande arbetsplatsområden.

I Hallunda-Norsborg ska alla få möjlighet att starta och växa. Vägen till
arbete och inkomster måste bli säkrare.

Hallunda-Norsborg ligger strategiskt till mellan tre regionala stadskärnor med
goda kommunikationer till växande arbetsplatsområden och utbildningscentra.

Södra Porten, mellan
Hallunda och Alby, ska bli
ett viktigare arbetsplat-
sområde med 4 000 jobb
som stärker den lokala
arbetsmarknaden.

Drömdeg är ett ekonomi-
skt stöd för att underlätta
för ungdomar att driva och
genomföra egna projek-
tidéer och drömmar.

INNEHÅLLSFÖRTECKNING12 STARKARE SAMSPEL OCH KÄNSLA FÖR PLATSEN12

Stimulera en väl fungerande och aktiv lokal gemenskap

•	 stimulera initiativ i civilsamhället som tillför stadsdelen nya
gemensamma aktiviteter som går utanför det egna kvarteret, den
egna gruppen och det särskilda intresset

•	 koppla samman olika föreningars behov och hitta fler
gemensamma lösningar

•	 informera systematiskt om kommunens olika insatser för att
utveckla Hallunda-Norsborg.

Säkra en välutnyttjad, jämlik och jämställd offentlig miljö för alla

•	 se till att fler grupper av Botkyrkabor på lika villkor kan använda
och vill utöva aktiviteter på allmänna platser

•	 bygga samverkan med kollektivtrafikansvariga som säkrar att
bussar och hållplatser, tunnelbanan och stationer är trygga och
säkra för alla.

Stimulera till en händelserik och kontrastrik plats

•	 samverka för att stadsdelens inslag av unika eller underutnyttjade
mötesplatser och besöksmål ska bli mer tillgängliga och
uppmärksammade

•	 tillföra ett större och bredare utbud av handel, service och
verksamheter genom vår stadsutveckling

•	 samverka med olika aktörer för att bättre utnyttja stadsdelens
möjligheter

•	 att utveckla nya innehåll och utbud av olika slag.

Utveckla överbryggande mötesplatser och stimulera till nya
jämlika möten

•	 öppna för fler mötesplatser, aktiviteter och arbetsplatser som
främjar jämlikare möten, dialoger och samarbeten mellan
individer och grupper av medborgare

•	 stärka positiva värderingar, gemenskap och hemkänsla i
stadsdelen

•	 se till att stadsdelens tillgångar i högre grad bidrar till ett utbud
som motsvarar intressen bland Hallunda-Norsborgsborna.

Stärk jämlikt inflytande och delaktighet

•	 säkerställa att alla Hallunda-Norsborgsbor, oavsett vilka de är
eller vilka förutsättningar de har, får samma möjligheter till
påverkan på kommunen och i civilsamhället

•	 möta behov av information, kommunikation och dialog utifrån
olika gruppers förutsättningar så att alla Botkyrkabor kan vara
medskapare av sitt lokalsamhälle

•	 använda metoden med medborgarinformatörer som brobyggare
mellan medborgarna i ökande utsträckning

•	 ta emot och återkoppla synpunkter på ett bättre sätt och dessutom
öka vår förmåga att åtgärda mindre men uppmärksammade
problem i vardagen när medborgare kontaktar kommunen.

Starkare samspel och känsla för platsen

Mer om fysiska åtgärder i
den offentliga miljön hittar

du under huvuduppgift
Förnyad stadsmiljö på

sid. 14-15

Det behövs fler möten
mellan grupper.

HANDLINGSVÄGAR – DET HÄR SKA VI GÖRA

FRAMTIDENS HALLUNDA OCH NORSBORG! 13STARKARE SAMSPEL OCH KÄNSLA FÖR PLATSEN 13

Utgångspunkter – så här har vi tänkt

I Hallunda-Norsborg bor cirka 21 000 personer, det motsvarar en stad
runt plats 60 av Sveriges 2 000 tätorter. Därför finns det också många
föreningar, sammanslutningar, platser och tillfällen för aktiviteter. En
stor majoritet av medborgarna är medlemmar i bostadsrättsföreningar
och samfällighetsföreningar. Många är medlemmar i religiösa samfund,
idrottsföreningar och andra organisationer. Det finns också några stora platser
för aktiviteter – Folkets hus, Brunna IP och Riksteatern.

Gemensamma aktiviteter skapar känsla av tillhörighet och samspel med andra
människor och ökar känslan av trygghet. Det främjar i sin tur hälsan och
välbefinnandet.

Trots att det finns många föreningar och sammanslutningar är det
övergripande samspelet inom Hallunda-Norsborg begränsat. Samspelet
berör mest små delar av platsen och sker inom den egna gruppen eller inom
det egna intresset. Ett svagt utbyte mellan olika grupperingar och en svag
sammanhållning mellan dem som bor och arbetar på platsen lämna ett för
stort utrymme för kriminalitet och destruktiva krafter. Många upplever att de
saknar inflytande över utvecklingen i sin stadsdel.

Människor dras till trygga platser där man möter andra människor och
möter sammanhållning. Då behövs synliga lokala aktiviteter som löprundor,
loppisar, nattvandring, gårdsfester och marknader. Det behövs också ett utbud
för vardagslivets behov och dessutom något intressant för besökare – andras
bild av en plats påverkar också den egna uppfattningen om platsens värde.

I Hallunda-Norsborg behöver möjligheterna för alla att kunna ta plats och
forma platsen på lika villkor säkras. Det behöver hända mer. Utbudet behöver
bli bredare, mer tillgängligt och få fler unika inslag.

Fler aktiviteter där alla kan mötas. Musikfestival på Kärsbyfältet 2017
arrangerad av Norsborgsbor.

INNEHÅLLSFÖRTECKNING14 FÖRNYAD STADSMILJÖ14

Förnyad stadsmiljö

Skapa plats för fler bostäder och verksamheter

•	 ta fram nya stadsutvecklingsplaner för delområden i Hallunda-
Norsborg som skapar tydliga förutsättningar för den fysiska
utvecklingen, blandade boendeformer och nya bostäder

•	 lägga fast en övergripande tidsordning för stadsutvecklingen som
gör den tydlig för byggare och andra marknadsaktörer

•	 ta egna och bejaka andras initiativ till nya bostäder och
verksamheter som bidrar till större variation och intressant
arkitektur i stadsdelen

•	 uppmuntra och möjliggöra initiativ från boende i stadsdelen som
bidrar till en större variation och till kontraster vare sig det gäller
den egna bostaden eller den offentliga miljön.

Utveckla tilltalande och tillgängliga offentliga miljöer

för alla

•	 arbeta för att alla invånare ska känna att de har samma tillträde
till allmänna platser, kan använda dem och vill utöva aktiviteter
där

•	 fortsätta att underhålla och utveckla parker, gaturum, torg,
skolgårdar och allmänningar så att de blir överblickbara,
välbesökta och upplevs som inbjudande och trygga

•	 bygga bort överblivna, övergivna och stängda ytor
•	 i samarbete med andra aktörer verka för att miljöerna runt buss-

och tunnelbanestationer är trygga alla tider på dygnet.

Återskapa ett stabilt och levande centrum i Hallunda

•	 samla utbud och besöksmål till och kring centrala Hallunda i
samarbete med centrumägaren, näringsidkare och föreningar

•	 utveckla de unika kvaliteterna i stadsdelen så att de kan ta större
plats, Hallunda-Norsborg ska ha ett utbud som utmärker sig i
Storstockholm

•	 utveckla ett samspel mellan utvecklingen av centrala Hallunda
och Södra porten så att de kompletterar och drar nytta av
varandra.

Utveckla bättre centrala stråk och samband

mellan målpunkter

•	 stärka och tydliggöra kopplingarna mellan viktiga målpunkter
inom stadsdelen och göra det enkelt och tryggt att ta sig till och
från stationer, centrum, parker, idrottsplatser och aktiviteter

•	 stärka befintliga och bygga nya kopplingar mellan Hallunda-
Norsborg och angränsande stadsdelar och i samverkan med andra
aktörer skapa bättre villkor för gång- och cykeltrafik

•	 ta initiativ till att Hallunda-Norsborg ska få bättre fysiska
kopplingar och tätare busstrafik till regionala stadskärnor, andra
arbetsplatsområden och utbildningscentrum.

HANDLINGSVÄGAR – DET HÄR SKA VI GÖRA

Hallunda-Norsborg behöver
ett fungerande och levande
centrum som gör tunnelba-
nan tryggare även vid sena

tider på dygnet.

FRAMTIDENS HALLUNDA OCH NORSBORG! 15FÖRNYAD STADSMILJÖ 15

Utgångspunkter – så här har vi tänkt

Stockholm växer och allt fler stadsdelar i regionen blir allt mer
intressanta för investeringar i nya bostäder, nya arbetsplatser och ny
infrastruktur. Hallunda-Norsborg drar nytta av ett attraktivare läge
vid den upprustade tunnelbanan, med ny kollektivtrafik på Förbifart
Stockholm och Tvärförbindelse Södertörn och mellan tre växande
regionala stadskärnor. Kontrasterna mellan stad och land med närhet till
natur och till Mälaren och det strategiska läget som Stockholms södra
port gör Hallunda-Norsborg till en bra plats att bo, leva och verka på med
stor utvecklingspotential.

En attraktiv stadsdel är tillgänglig på jämlika villkor, ger utrymme för
variation och blandning av boendeformer, bostadstyper och miljöer samt
är väl underhållen. Platsen blir då också intressant för fler och känslan av
sammanhang och engagemang ökar.

I den snart femtio år gamla stadsmiljön i Hallunda-Norsborg finns nu
stora brister. Byggnader och verksamhetslokaler är uttjänta och delar av
utemiljön är eftersatt. Det är svårt att orientera sig inom stadsdelen och
alltför många platser upplevs som otrygga eller osäkra. Utbudet av handel
och service är svagare än vad stadsdelen har potential för.

Många som behöver byta bostad gör det gärna inom sitt närområde om
möjligheten finns. I Hallunda-Norsborg behövs en större variation sett till
hustyper, boendeformer och kostnadsnivåer som i högre grad gör en lokal
boendekarriär möjlig. Utbudet av bostäder ska också kunna attrahera de
många personer som flyttar in till länet.

Hemmet behöver för fler vara mer än bara bostaden för att det ska
uppstå en hemkänsla och samhörighet med platsen. Kommunen har ett

ansvar för att den fysiska miljön upplevs som trygg och säker att röra sig
och vistas i. Vi behöver också se till att Hallunda-Norsborgsborna har
möjlighet att påverka och vara medskapare av sin närmiljö.

Hallunda-Norsborg ska vara en stadsdel dit många vill flytta och få vill
lämna.

0 50 100 150 200 250 meter

BREDDNING AV E4/E20

• Vägen breddas med
 ytterligare körfält
• Bättre bullerskydd

IDROTTSPARKEN

• Ytor för spontanidrott
• Mötesplatser

SOCIODUKT

• Bred passage över E4/E20
• Trygg och tillgänglig koppling
 mellan stadsdelarna
• Sammanhållet grönt stråk
• Förbättrad stadsmiljö med mindre
 störningar från vägen

NYA IDROTTS-
BYGGNADER

• Plats för inomhushall för fotboll
 (ersätter nuvarande)
• Plats för ytterligare hall

 FÖRKLARINGAR

 Idrott/Spontanidrott/Offentlig
 miljö

 Nya idrottsbyggnader

 Befintlig idrottsbyggnad

 Parkmark

 Bostäder

 Ytparkering

 Utrymme för parkeringshus

 Sociodukt/Parkstråk

 Dagvattenanläggning

 Bro för kollektivtrafik/gång/cykel

 Centrala stråk med gång- och
 cykelväg

markanvändning

Brunna är ett exempel på hur vi långsiktigt ska förbättra över-
gripande strukturer och samband. Samtidigt som vi på andra
platser rustar upp och jobbar med detaljlösningar.

Foto: Pedalista 2017Foto: Tobias Fischer

Foto: Tobias Fischer

UTVECKLINGSPROGRAMMET I KORTHET - FYRA HUVUDUPPGIFTER VISAR VÄGEN16

Utvecklingsprogrammet i korthet –
fyra huvuduppgifter visar vägen

Utvecklingsprogram för Hallunda-Norsborg visar kommunens vilja och
ambitioner för en mer jämlik och långsiktigt hållbar utveckling.
Programmet pekar ut vad vi som kommun behöver sätta i verket (utöver
det vi redan gör) och hur vi ska prioritera våra insatser. En del kan vi
göra i närtid och annat kan ske på lite längre sikt, men vi behöver dra
åt samma håll för att få så stor effekt som möjligt. Fyra huvuduppgifter
visar vägen:

•	 mer jämlika, hälsofrämjande och trygga uppväxtvillkor
•	 bättre jobbchanser, inkomster och livsvillkor
•	 förnyad stadsmiljö
•	 starkare samspel och känsla för platsen.

Vi genomför aktiviteter nu och nästa år

Utvecklingsprogrammet genomförs steg för steg och kräver både
aktiviteter som vi kan genomföra i närtid och större planeringsuppgifter
som sker över längre tid. Varje år uppdaterar vi vilka aktiviteter vi själva,
och tillsammans med andra aktörer, planerar för att utveckla Hallunda-
Norsborg i en hållbar inriktning.

På webbsidan för utvecklingsprogrammet visar vi aktiviteter vi gör nu
och vad vi planerar nästa år.

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:59

8
Remiss - Riktlinjer idéburet offentligt partnerskap
(AVUX/2019:59)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner remissvar Rikt-
linjer för idéburet offentligt partnerskap och överlämnar det till kommunsty-
relsen.

Sammanfattning
Kommunledningsförvaltningen har på uppdrag av kommunstyrelsen arbetat
fram riktlinjer för idéburet offentligt partnerskap. Styrdokumentet samman-
fattar och beskriver vad som är viktigt när en överenskommelse om idéburet
offentligt partnerskap mellan Botkyrka kommun och idéburna organisation-
er tecknas.

Arbetsmarknads- och vuxenutbildningsförvaltningen har bistått i framta-
gandet av riktlinjerna. Förvaltningen ställer sig bakom riktlinjerna i dess
helhet och har därför inget ytterligare att erinra.

 TJÄNSTESKRIVELSE 1[2]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-06-26 Dnr AVUX/2019:59

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post christina.grefveberg@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Christina Grefveberg

Arbetsmarknads- och vuxenutbildningsnämnden

Remiss - IOP Riktlinjer idéburet offentligt partnerskap

Förslag till beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner remissvar Rikt-
linjer för idéburet offentligt partnerskap och överlämnar det till kommunsty-
relsen.

Sammanfattning
Kommunledningsförvaltningen har på uppdrag av kommunstyrelsen arbetat
fram riktlinjer för idéburet offentligt partnerskap. Styrdokumentet samman-
fattar och beskriver vad som är viktigt när en överenskommelse om idéburet
offentligt partnerskap mellan Botkyrka kommun och idéburna organisation-
er tecknas.

Arbetsmarknads- och vuxenutbildningsförvaltningen har bistått i framta-
gandet av riktlinjerna. Förvaltningen ställer sig bakom riktlinjerna i dess
helhet och har därför inget ytterligare att erinra.

Ärendet
Arbetsmarknads- och vuxenutbildningsnämnden har fått kommunlednings-
förvaltningens remiss ”Riktlinjer idéburet offentligt partnerskap” för ytt-
rande.

Styrdokumentet består av riktlinjer för idéburet offentligt partnerskap samt
en bilaga handledning för idéburet offentligt partnerskap som syftar till att
stödja processen i hur en överenskommelse om idéburet offentligt partner-
skap kan utformas mellan kommunen och idéburen organisation.

Arbetsmarknads- och vuxenutbildningsutbildningsförvaltningen har bistått i
framtagande av riktlinjer har därför inga ytterligare synpunkter.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]
Arbetsmarknads- och vuxenutbildningsförvaltningen

 2019-06-26 Dnr AVUX/2019:59

Marie-Louise Khan-Tamakloe Jan Byrlind
Arbetsmarknadsdirektör Ekonomi- och kvalitetschef

Bilagor
1. Riktlinjer idéburet offentligt partnerskap
2. Bilaga till riktlinjer – handledning idéburet offentligt partnerskap

Expedieras till
Kommunledningsförvaltningen

Riktlinjer idéburet offentligt
partnerskap

Strategi
Program

Plan
Policy

Riktlinjer
Regler

Diarienummer: KS/xxx
Dokumentet är beslutat av: Kommunfullmäktige
Dokumentet beslutades den: xx månad 2019
Dokumentet gäller för: Samtliga nämnder och kommunala bolag
Dokumentet gäller till den: Tillsvidare, senast 2024

Dokumentet ersätter: Ersätter Riktlinjer Idéburet offentligt partnerskap antagna av Arbetsmarknads- och
vuxenutbildningsnämnden 2017-08-31 (AVUX/2017:41)
Dokumentansvarig är: Kommunstyrelsen
För revidering av dokumentet ansvarar: Kommunstyrelsen
För uppföljning av dokumentet ansvarar: Arbetsmarknads- och vuxenutbildningsnämnden
Relaterade dokument: Strategi för arbetsmarknad, näringsliv och idéburen sektor (KS /2016:275), Policy för
arbetsintegrerade sociala företag, Strategi för ett jämlikt Botkyrka (KS/2014:612)

3

Riktlinjer arbetsmaterial 20190617

Innehållsförteckning
Inledning ... 4
Samverkan med idéburna organisationer 4
Idéburet offentligt partnerskap (IOP) som
modell för samarbete ... 5
När kan ett partnerskap ingås? .. 5
Juridiska aspekter ... 6
Uppföljning ... 6
Begrepp .. 6
Referenser .. 7
Bilaga: Handledning till riktlinjerna ... 7

4

Inledning
Riktlinjerna sammanfattar och beskriver vad som är viktigt när en överens-
kommelse om idéburet offentligt partnerskap (IOP) mellan Botkyrka kommun
och idéburna organisationer tecknas. Riktlinjerna är en vägledning för hur vi
kan forma och utveckla samverkan genom partnerskap. Riktlinjerna beskriver
den balans som eftersträvas i relationen mellan kommunen och idéburna orga-
nisationer som beslutat att tillsammans ta ansvar för lokal hållbar utveckling.

Idéburet offentligt partnerskap som samverkansmodell stöds av bland annat
Sveriges Kommuner och Landsting (SKL) och har fått bred förankring i lan-
dets kommuner1. Den praxis som har utvecklats är underlag för de kriterier
som gäller för Botkyrkas kommuns riktlinjer om idéburet offentligt partner-
skap.

Samverkan med idéburna organisationer
Samverkan med idéburen sektor är ett prioriterat område där de idéburna orga-
nisationernas roll och funktion har värdefull betydelse och finns formulerat i
kommunens strategi för arbete, näringsliv och idéburen sektor2. Det finns
också formulerat i styrdokument för ett jämlikt Botkyrka.

Den lokala överenskommelsen i Botkyrka beskriver de gemensamma utgångs-
punkterna för samverkan mellan idéburna organisationer och Botkyrka kom-
mun.3 Det är en gemensam värdegrund som syftar till att stärka samverkan och
skapa strukturer för ömsesidigt samarbete och partnerskap mellan idéburna
organisationer och kommunen. Med den lokala överenskommelsen säkerställs
rollen och funktionen som jämbördiga parter. Det innebär att arbetet som plan-
eras och utvecklas ska genomföras på ett sätt som ser till att jämlikt inflytande,
mandat och lika villkor präglar hela arbetsprocessen.

1Utveckla idéburet offentligt partnerskap i kommuner, landsting och regioner, SKL Rapport
2017.
2 Strategi för arbetsmarknads-, näringsliv och idéburen sektor KS/2016:275
3 Överenskommelsen Botkyrka, Idéburna organisationer och Botkyrka kommun i samverkan
för ett socialt, ekonomiskt och ekologiskt hållbart Botkyrka (AVUX/2016:55 , KS/2016:639)

5

Idéburet offentligt partnerskap (IOP) som modell för
samarbete
Idéburet offentligt partnerskap (IOP) är en samverkansmodell mellan offentlig
och idéburen sektor. Syftet är att stödja en specifik verksamhet som hanterar
en samhällsutmaning och ge den verksamheten möjlighet att aktivt delta och
bidra till en positiv och hållbar samhällsutveckling.

Överenskommelse om idéburet offentligt partnerskap (IOP):

• Ett partnerskap som skapar mervärde och samhällsnytta för kommunen,
• bidrar till innovativa lösningar,
• tillvaratar de mervärden som idéburna organisationer erbjuder,
• är en längre samfinansierad insats med gemensam uppföljning, utvär-

dering och beslut,
• bygger på ett gemensamt samverkansbehov, där kommunen och den

idéburna organisationen har ett gemensamt engagemang, ägarskap och
styrning,

• detaljregleras inte av kommunen (jmf LOU),
• tydliggörs genom skrift och handling som samfinansieras och med öm-

sesidig samverkansrelation.

När kan ett partnerskap ingås?
För att en idéburen organisation ska bli aktuell för dialog om idéburet offent-
ligt partnerskap ska följande kriterier vara uppfyllda:

• Den specifika verksamheten är ett ömsesidigt initiativtagande. Det kan
ske på initiativ av den idéburna organisationen eller av kommunen.

• Den specifika verksamheten är inte en del av det normerande före-
ningsbidraget.

• Det finns ingen marknad eller konkurrenssituation att vårda.
• Bägge parterna är med och finansierar insatser i verksamheten, via

pengar eller andra resurser.
• Den idéburna organisationen och kommunen avser att driva verksam-

heten under längre tid (normalt minst tre år).

Ett idéburet offentligt partnerskap bör tillämpas när:
• Verksamheten bidrar till lokal utveckling i kommunen och delaktighet i

samhället.
• Den idéburna organisationen är en fri och självständig aktör, varken

kommunen eller den idéburna organisationen vill göra den verksam-
hetsbedrivna delen till en leverantör.

6

Juridiska aspekter
Den lagstiftning som formen idéburet offentligt partnerskap (IOP) behöver
förhålla sig till är i huvudsak Kommunallagen, Lagen om offentlig upphand-
ling och EU:s statsstödsregler.

Samverkan med lokalt verksamma organisationer i Botkyrka kommun för att
nå gemensamma samhällsmål, enligt de kriterier som gäller för IOP, är van-
ligtvis förenliga med allmänintresse och förenligt med Kommunallagen
(2017:725). 4

Överenskommelse om partnerskap (IOP) handlar alltså inte om ett kommersi-
ellt kontrakt utifrån ett av beställaren framtaget upphandlingsdokument. Ett
IOP är ett partnerskap med gemensamma och avgränsade åtaganden under en
given tidsperiod. Det är dock viktigt att vid varje enskild överenskommelse om
partnerskap göra en bedömning om IOP är den lämpliga formen för den verk-
samhet som ska utföras. De juridiska förutsättningarna ska bedömas vid varje
enskilt fall.

Det är inte ett mål att använda IOP som samverkansform framför andra. IOP
ersätter inte föreningsbidrag. Den organisation som tecknar en överenskom-
melse om IOP kan alltså fortfarande få föreningsbidrag eller delta i upphand-
lingar där kommunen köper en tjänst.

Uppföljning
Uppföljning av överenskommelsen om idéburet offentligt partnerskap sker
inom ramen för det specifika partnerskap som tas fram.

Riktlinjerna för idéburet offentligt partnerskap ska följas upp av kommunled-
ningsförvaltning och arbetsmarknads- och vuxenutbildningsförvaltningen för
att säkerställa att de är praktiskt användbara och förenliga med närliggande
regelverk. Riktlinjernas aktualitet prövas vid nya lagförslag eller nationella
rekommendationer.

Begrepp
Civilsamhället räknas som den tredje sektorn där offentliga och privata är de
övriga två sektorerna. Flera olika benämningar används för att beskriva civil-
samhällets organisationer. Inom ramen för den lokala överenskommelsen mel-

4 SKL rapport 2017 sid 15 ff

7

lan Botkyrka kommun och civila samhällets sektor har vi valt att använda be-
greppet idéburna organisationer5.

Idéburna organisationer är till exempel en förening, ekonomisk förening, ar-
betsintegrerade sociala företag, stiftelse, kooperativ, icke-vinstdrivna sociala
företag och aktiebolag.

Ett begrepp som används i vår kommun är den sociala ekonomin. Med det me-
nar vi föreningar, organisationer och sociala företag som bidar till service och
där kommunen inte med självklarhet är ensam utförare. Verksamheten har all-
männytta eller medlemsnytta och där vinstintresse inte är deras främsta driv-
kraft.

Referenser
Strategi för näringsliv, arbetsmarknad och idéburen sektor (KS/2016:275)
Strategi och riktlinjer för ett jämlikt Botkyrka (KS/2016:857)
Överenskommelsen Botkyrka, Idéburna organisationer och Botkyrka kommun
i samverkan för ett socialt, ekonomiskt och ekologiskt hållbart Botkyrka
(AVUX/2016:55, KS/2016:639)
EU:s direktiv 2014/24/EU
Idéburet offentligt partnerskap – vilka möjligheter erbjuder EU-rätten? Forum
idéburna organisationer med social inriktning, Front Advokater -
www.socialforum.se
Kommunallagen (2017:725)
Lag (2016:1145) om offentlig upphandling
Utveckla idéburet offentligt partnerskap i kommuner, landsting och regioner,
Rapport från utvecklingsarbetet 2017. Sveriges Kommuner och Landsting
(SKL)
Palett för ett stärkt civilsamhälle, SOU 2016:13
Ordning och reda i välfärden, SOU 2016:78
Demokrativillkoren i Statlig bidragsgivning, Dir 2018:/19

Bilaga: Handledning till riktlinjerna
Till riktlinjerna finns som separat bilaga en handledning för idéburet offentligt
partnerskap. Handledningen är ett stöd för att forma en överenskommelse om
idéburet offentligt partnerskap och säkerställa att regelverk och riktlinjer följs.

5 Beskrivning finns bland annat i Strategi för näringsliv, arbetsmarknad och idéburen sektor
(KS/2016:275).

Handledning till Riktlinjer
för idéburet offentligt
partnerskap

Dokumenttyp: Bilaga till Riktlinjer för idéburet offentligt partnerskap
Diarienummer: KS/2019:xx
Dokumentet är beslutat av: Kommunfullmäktige
Dokumentet beslutades den: skriv datum så här xx månad 20xx
Dokumentet gäller för: samtliga nämner och kommunala bolag
Dokumentet gäller till den: Tillsvidare, dock senast 2024

Dokumentet ersätter: Ersätter Riktlinjer Idéburet offentligt partnerskap antagna av Arbetsmarknads- och
vuxenutbildningsnämnden 2017-08-31 (AVUX/2017:41).
Dokumentansvarig är: Kommunledningsförvaltningen
För revidering av dokumentet ansvarar: Arbetsmarknads- och vuxenutbildningsförvaltningen, kommunled-
ningsförvaltningen
För uppföljning av dokumentet ansvarar: Arbetsmarknads- och vuxenutbildningsförvaltningen
Relaterade dokument: Riktlinjer idéburet offentligt partnerskap (KS/xx), Strategi för arbetsmarknad, närings-
liv och idéburen sektor (KS/2016:275), Strategi för ett jämlikt Botkyrka (KS/2014:612), Policy för arbetsinte-
grerade sociala företag

3

BILAGA ARBETSMATERIAL 20190617

INNEHÅLL

HANDLEDNING TILL RIKTLINJER FÖR IDÉBURET OFFENTLIGT
PARTNERSKAP (IOP) .. 4

REKOMMENDERAD PROCESS FÖR SAMARBETE I
PARTNERSKAP ... 4

LATHUND ... 6

BEGREPP ... 8

REFERENSLÄNKAR .. 8

REKOMMENDERAD MALLTEXT IOP ... 9

Handledning till Riktlinjer för idéburet offentligt partnerskap
(IOP)
Handledning syftar till att ge stöd i att arbeta fram en överenskommelse om
partnerskap med en idéburen organisation.

Rekommenderad process för samarbete i partnerskap
Steg 1 – Att initiera ett partnerskap
Ett idéburet offentligt partnerskap kan initieras av en idéburen organisation el-
ler av kommunorganisationen. Det viktiga är inte vem som tar initiativet utan
hur arbetet utvecklas och att det sker i samverkan. Processen kan leda fram till
tecknande av IOP med en eller flera organisationer därför är en så öppen dia-
log som möjligt signum för ett samarbete i partnerskap.

Initiering av ett partnerskap bör förankras internt i den egna organisationen så
snart samtal med idéburna organisationer påbörjas. Det är viktigt för partner-
skapets utveckling att det finns förståelse och stöd för det arbete kommunen
och idéburna organisationer kommer att göra tillsammans.

I detta steg görs en första bedömning om partnerskapsrelation i form av ett IOP
är en lämplig lösning för det gemensamma samarbetet samt att det inte finns
juridiska hinder för att detta samarbete. Till stöd finns sakkunniga på arbets-
marknads- och vuxenutbildningsförvaltningen, kommunjurist och/eller upp-
handlingsenheten på kommunledningsförvaltningen.

Steg 2 – Att komma överens om innehållet i partnerskapet
Att definiera den samhällsutmaning som partnerskapet handlar om är den vik-
tigaste uppgiften i arbetsprocessen. Det kräver ofta många samtal tillsammans
med organisationen. Bjud in till medskapande idémöte i syfte att föra en dia-
log om en gemensam målbild. Det är endast i dialogen med organisationen vi
kan få svar på vad organisationen gör, vad vi skulle kunna göra tillsammans,
vilket mervärde och vilka effekter det kan ge.

Ett nästa steg i arbetsprocessen är att komma överens om mål, målgrupp och
de aktiviteter som ska göras. Här är det viktigt att tydliggöra vem som gör vad
och lyfta de mervärden som partnerskapet innebär.

Formulera partnerskapets samfinansiering, organisering och förankring. Samfi-
nansiering är helt avgörande för att samarbetet mellan kommun och idéburna
organisationer ska kunna betraktas som ett idéburet offentligt partnerskap. Ex-
empel på frågor: Hur kan partnerskapet samfinansieras? Vilka resurser finns?

I samfinansiering kan kommunens ekonomiska resurser vara en del av budge-
ten. Men det är lika viktigt att idéburna organisationer beskriver vilka resurser
som de bidrar med. Exempelvis lokaler, utrustning, frivilligt arbete, kompeten-
ser, värdefulla idéburna relationer och nätverk osv. Dessa resurser bör omräk-
nas i ekonomiska termer och läggas i budget. En volontärtimma har alltså ett
värde i faktiska krontal och bör räknas in i den totala budgeten.

Steg 3 – Att skriva överenskommelsen om idéburet offentligt partnerskap
När dokumentet ”Överenskommelse om idéburet offentligt partnerskap” skrivs
är det viktigt att formulera det på ett sådant sätt att det inte kan misstas för ett
sedvanligt kommersiellt avtal. De val av begrepp som används för att beskriva
partnerskapet och relationen mellan kommunen och den idéburna organisat-
ionen har betydelse för om överenskommelsen i juridisk mening betraktas som
ett kommersiellt avtal eller ett samarbete som faller utanför den fria mark-
naden. Det är därför viktigt att använda den terminologi som beskrivs nedan.

Välj att använda: Undvik att använda:
Projekt Uppdrag
Överenskommelse Kontrakt
Partnerskap Anskaffning
Utbetalning Ersättning
Samfinansiering Fakturering
Partner kontraktspart
Rätt att lämna projektet/överenskommelsen Rätt att häva
Återbetalning Skadestånd

Kom ihåg att samarbete bygger på ömsesidigt förtroende, tillit och transparens
mellan parterna. Detta ska framgå i formuleringarna. På sista sidan i handled-
ningen finns exempel på en malltext som kan användas för att skriva en över-
enskommelse om partnerskap.

Överenskommelsen måste förankras hos alla parter som ingår i samarbetet. Det
är därför lämpligt att respektive nämnd anger i sin delegationsordning på vil-
ken nivå en överenskommelse om IOP kan beslutas.

Överenskommelse om IOP - dokumentet är en allmän handling och ska alltid
diarieföras i kommunens ärendehanteringssystem.

Steg 4 – Att följa upp ett partnerskap
Uppföljning av idéburet offentligt partnerskap sker genom en styrgrupp eller
liknande samverkansgrupp med representanter från respektive organisation.

Kommunen och den idéburna organisationen väljer själva vilka personer som
ska sitta i styrgruppen eller samverkansgruppen.

Uppföljning bör ske kontinuerligt under perioden. Styrgruppen eller samver-
kansgruppen bestämmer hur ofta och på vilket sätt uppföljningen ska doku-
menteras.

Det är önskvärt att i slutet av varje partnerskap sammanställa en effektrapport
som visar vilka resultat som uppnåtts genom partnerskapet.

Perioden för ett IOP bör generellt vara minst tre år och maximalt fem år, åt
gången. Inför varje ny period krävs att den idéburna verksamheten och kom-
munen gemensamt för en dialog om eventuella förändrade förutsättningar och
enas om en ny eller reviderad överenskommelse inför kommande period.

Dialogen om förnyelse av IOP bör ske med god framförhållning, eftersom den
samverkande processen tar tid. Dialog bör därför inledas under de två första
kalendermånaderna det år som är överenskommelsens sista år.

Lathund

Uppfyller verksamheten föl-
jande:

Stöd från Botkyrka kommun:

Är förslaget ett initiativ från en idéburen
organisation?

 Berörd förvaltning prövar förslaget mot de stödformer som
finns. IOP är ett av dem. IOP ska tillämpas när det är mest
lämpligt utifrån båda parternas perspektiv. IOP är inte ett
mål i sig utan ett medel att uppnå önskad effekt med en
verksamhet.

Ligger verksamheten utanför det norme-
rande föreningsbidraget eller verksamhets-
bidraget?

 Om den verksamhet som ska ingå partnerskap är utformad
på ett sätt där lämpligaste samverkansformen är med stöd
av föreningsbidragets villkor, ska den formen föredras.

Se de riktlinjer för föreningsbidrag som gäller för respek-
tive nämnd.

Är den planerade verksamheten i linje med
kommunens politiska program eller lång-
siktiga mål?

 I Botkyrka utvecklas arbetet kring samverkan med
idéburna organisationer genom den lokala överenskom-
melsen (KS/2016:639) Den värdegrund som finns i över-
enskommelsen är kommunens bas. Idéburna organisat-
ioner som vill teckna IOP bör ansluta sig till den lokala
överenskommelsen i Botkyrka.

Uppfyller verksamheten föl-
jande:

Stöd från Botkyrka kommun:

Riktar sig verksamheten till en samhällsut-
maning?

 IOP ska i första hand handla om en samhällsutmaning som
kommunen och idéburna organisationer gör gemensam sak
av. Innan överenskommelse om partnerskap behöver par-
terna dela bilden av utmaningen som ska adresseras, dess
orsaker och lösningar.

Är IOP förenligt med gällande lagstift-
ning?

 En bedömning görs med stöd av Kommunallagen, lagen
om offentlig upphandling (LOU) och rekommendationer
enligt SKL. Om verksamheten är kompetensenlig enligt
Kommunallagen, inte konkurrerar med LOU, om ersätt-
ningen är av mindre omfattning (max 500 000 euro på tre
år), om verksamheten är icke-kommersiell karaktär och
det inte finns någon risk för snedvridning av konkurrensen
kan IOP upprättas.1

Vad räknas inte som en marknad eller
kommersiellt kontrakt?

 En förening kan ha en kommersiell verksamhet men deras
huvudsyfte är inte att generera vinst med den verksam-
heten. För att verksamheten ska kunna bedrivas kan både
volontärer och andra former av stöd behöva ingå i verk-
samheten. Den kommersiella verksamheten är ett verktyg i
en verktygslåda.
Exempel är secondhandbutiker som drivs av flera olika
idéburna organisationer. Ett annat är idrottsföreningarnas
caféverksamhet. Organisationerna skulle kunna ses som
konkurrenter på grund av de finns i flertal men det är inte
den formen av konkurrens som Lagen om offentlig upp-
handling avser.

Är båda partnerna med och finansierar
verksamheten?

 Finansiering av verksamhet kan ske via ekonomiska medel
eller andra insatser, t.ex. ideella insatser. Finansieringen
omfattar därför inte enbart ekonomi utan även andra mer-
värdesinsatser.

Ska verksamheten detaljregleras av kom-
munen?

 Om kommunen detaljreglerar verksamheten är det inte
längre fråga om IOP. IOP bygger på samverkan. Ett IOP
reglerar övergripande vem som ska göra vad, varför samt
hur det ska följas upp och dokumenteras. Kontinuerlig dia-
log ska finna under hela perioden för partnerskapet.

1 http://www.upphandlingsmyndigheten.se/hallbarhet/Sociala-tjanster-och-reserverade-kon-
trakt/

http://www.upphandlingsmyndigheten.se/hallbarhet/Sociala-tjanster-och-reserverade-kontrakt/
http://www.upphandlingsmyndigheten.se/hallbarhet/Sociala-tjanster-och-reserverade-kontrakt/
http://www.upphandlingsmyndigheten.se/hallbarhet/Sociala-tjanster-och-reserverade-kontrakt/
http://www.upphandlingsmyndigheten.se/hallbarhet/Sociala-tjanster-och-reserverade-kontrakt/

Begrepp
Civilsamhället räknas som den tredje sektorn där offentliga och privata är de
övriga två sektorerna. Flera olika benämningar används för att beskriva civil-
samhällets organisationer. Inom ramen för den lokala överenskommelsen mel-
lan Botkyrka kommun och civila samhällets sektor har vi valt att använda be-
greppet idéburna organisationer2.

Idéburna organisationer är till exempel en förening, ekonomisk förening, ar-
betsintegrerade sociala företag, stiftelse, kooperativ, icke-vinstdrivna sociala
företag och aktiebolag.

Ett begrepp som används i vår kommun är den sociala ekonomin. Med det me-
nar vi föreningar, organisationer och sociala företag som bidar till service och
där kommunen inte med självklarhet är ensam utförare. Verksamheten har all-
männytta eller medlemsnytta, vinstintresse är inte deras främsta drivkraft.

Referenslänkar
Civos – civilsamhällets organisationer i samverkan https://civos.se

Famna, Riksorganisationen för idéburen vård och omsorg
www.famna.org

Forum för idéburna organisationer med social inriktning www.socialforum.se

Upphandlingsmyndigheten https://www.upphandlingsmyndigheten.se

Sveriges Kommuner och Landsting https://skl.se/demokratiledningstyr-
ning/medborgardialogdelaktighet/samverkancivilsamhallet.373.html

2 Beskrivning finns bland annat i Strategi för näringsliv, arbetsmarknad och idéburen sektor
(KS/2016:275).

https://civos.se/
http://www.famna.org/
http://www.socialforum.se/
https://www.upphandlingsmyndigheten.se/
https://skl.se/demokratiledningstyrning/medborgardialogdelaktighet/samverkancivilsamhallet.373.html
https://skl.se/demokratiledningstyrning/medborgardialogdelaktighet/samverkancivilsamhallet.373.html
https://skl.se/demokratiledningstyrning/medborgardialogdelaktighet/samverkancivilsamhallet.373.html
https://skl.se/demokratiledningstyrning/medborgardialogdelaktighet/samverkancivilsamhallet.373.html

Rekommenderad malltext IOP
Nedanstående texter rekommenderar vi ska finnas med i en överens-
kommelse om partnerskap.

Överenskommelse om Idéburet Offentligt partnerskap (IOP) namn
på insatsen/aktiviteten/ och organisationen

 Bakgrund
Beskriv kort bakgrund varför ett samverkansbehov. Vilka samhällsutmaningar
står i fokus för samarbete? Vilka reella samverkansbehov ligger till grund för
samarbete?

Värdegrund
Med partnerskapet bidrar vi tillsammans för att stärka och utveckla
Botkyrkabornas möjligheter till delaktighet och inflytande i lokalsamhället.
Vårt gemensamma arbete möjliggör ett inkluderande arbete och skapar förut-
sättningar för ett hållbart Botkyrka.

Följande principer: dialog, demokrati, öppenhet och insyn, självständighet och
oberoende, kvalitet, långsiktighet, mångfald och utveckling, är vår gemen-
samma värdegrund och finns utförligt beskrivet i Överenskommelsen Botkyrka,
Idéburna organisationer i samverkan för ett socialt, ekonomisk och hållbart
Botkyrka.3

Mål och Syfte
Beskriv mål och syfte med partnerskapet och synliggör vilken samhällsutma-
ning parterna adresserar tillsammans.

Överenskommelsen syftar till att

Här är det möjligt att även beskriva vilken nytta partnerskapet innebär för båda
parterna.

Målgrupp/er
Vilken/vilka målgrupp/er vänder sig partnerskapet till

Kommunens åtagande/bidrar med

Beskriv kommunens åtagande i partnerskapet

XX organisation åtagande/bidrar med
Beskriv organisationens åtagande i partnerskapet

3 Diarienummer AVUX/2016:55, KS/2016:639

Gemensamma åtaganden
Parterna ansvarar tillsammans för att förberedelse, genomförande och kvali-
tetsuppföljning görs och utvecklas.

Uppföljning
Beskriv hur ni tillsammans ska följa upp överenskommelsen
Här kan ni med fördel skriva in om det ska finnas en styrgrupp som följer upp
och hur ofta. Förtydliga gärna att beslut fattas i samsyn.

Samverkansparterna kan kalla till samråd vid behov.

Budget för överenskommelsen
Beskriv budget för såväl kommunen som för den idéburna organisationens om
möjligt.

Ändringar och tillägg
Ändringar och tillägg till denna överenskommelse ska vara skriftligt under-
tecknade av behöriga företrädare från Botkyrka kommun och xx organisation
för att vara bindande.

Uppsägning av överenskommelsen
Botkyrka kommun och xx organisation kan var för sig säga upp denna över-
enskommelse med xx månads uppsägningstid om:

- Någon av parterna bryter mot sina åtaganden enligt denna överenskom-
melse och denna part inte inom 30 dagar vidtagit rättelse för att åtgärda
problemet, eller

- Om förutsättningarna för ett förtroendefullt samarbete ändras väsent-
ligt.

Uppsägning av denna överenskommelse ska göras skriftligen.

Parter
Detta partnerskap är upprättat mellan:
Offentlig sektor: Botkyrka kommun, xx förvaltning/enhet, organisationsnum-
mer 212000-2882

Idéburen sektor: xx organisation, organisationsnummer, fyll gärna organisat-
ionens adress.

Period för överenskomna partnerskapet
Giltighetstid 201x-xx-xx -202z-zz-zz
Eventuell förlängning av perioden

Beskriv hur utbetalningen ska gå till och hur ofta utbetalning ska ske.

Organisationen skickar ersättningsunderlag för IOP namn på partnerskapet xx i
förskott till Botkyrka kommun.

Om utbetalning sker via ”faktura” skriv gärna in faktureringsadress, refenskod,
den text kommunen önskar ska finnas med på underlaget

Denna överenskommelse har upprättats i två likalydande exemplar varav
parterna har tagit var sitt.

Ort den__________ Ort den__________

________________________ ________________________

Chef / chef/ordförande
Kommunen idéburen organisation

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:51

9
Pilotsamarbete inom byggbranschen (AVUX/2019:51)
Beslut
Arbetsmarknads- och vuxenutbildningsnämnden beslutar att upprätta sam-
arbete med företaget Expandera Mera, i enlighet med bifogat svar på bered-
ningsuppdraget Pilotsamarbete inom byggbranschen.

 BEREDNINGSUPPDRAG 1[1]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-06-27 Dnr AVUX/2019:51

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök /HandläggareAdress/ · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post /HandläggareEpost/
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Kerstin Berglund

Lars Johansson (L), ordförande

Beredningsuppdrag – Undersöka möjligheterna till ett pilotsamarbete
inom byggbranschen
Förvaltningen rekommenderar att Jobbcenter tillsammans med företaget Bemanningsbola-
get inom byggbranschen Expandera Mera fortsätter att utveckla det redan påbörjade lokala
jobbspåret riktat till byggbranschen inom ramen för Delegationen för unga och nyanlända
till arbetet (DUA).

Den 19 juni träffade Kerstin Berglund och Jorgo Mosali Jobbcenter Jessica Lövström VD
Expandera Mera. Jobbcenter presenterade hur man arbetar med dom lokala jobbspåren och
den pilot inom Byggbranschen som startats upp under våren. Tillsammans ser vi att vi har
möjligheter att gå vidare för att se hur vi kan utveckla jobbspåret till att passa Expandera
Mera. Nytt möte är inplanerat under augusti månad för att presentera ett förslag på hur det
samarbetet kan komma att se ut på det mötet kommer även representant från Arbetsför-
medlingen och Vuxenutbildningen.

Ett lokalt jobbspår handlar om hur man paketerar insatser och yrkesutbildning kopplat till
bransch för att få den enskilda individen anställningsbar. Detta görs i samarbete med Ar-
betsförmedlingen, Botkyrka Kommun och olika arbetsgivare med rekryteringsbehov. Vad
gäller ekonomi så står arbetsgivaren för utbildning inom branschen i kombination med ar-
betsförmedlingens arbetsmarknadsutbildningar inom Jobbcenter är detta en del av DUA
som medfinansierar samordnare och utveckling av lokala Jobbspår t.o.m. december 2019.

Kerstin Berglund
Verksamhetschef Jobbcenter
Botkyrka Kommun

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden

 2019-08-21 Dnr AVUX/2019:30

10

Utreda/undersöka möjligheterna att avyttra lokalerna, på
Jobbcenter, kopplade till yrkesspåren (AVUX/2019:30)

Beslut

Arbetsmarknads- och vuxenutbildningsnämnden beslutar att avyttra lokaler
på Jobbcenter, i enlighet med bifogat svar på beredningsuppdraget Ut-
reda/undersöka möjligheterna att avyttra lokaler, på Jobbcenter, kopplade
till yrkesspåren.

 BEREDNINGSUPPDRAG 1[1]

Arbetsmarknads- och vuxenutbildningsförvaltningen
 2019-06-14 Dnr AVUX/2019:30

Arbetsmarknads- och vuxenutbildningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök /HandläggareAdress/ · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post /HandläggareEpost/
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Kerstin Berglund

Lars Johansson (L), ordförande

Beredningsuppdrag - Undersöka möjligheterna att avyttra
lokalerna kopplade till yrkesspåren

Förvaltningen rekommenderar att lokalerna avyttras så snart som möjligt.

Vi har undersökt möjligheterna att avyttra lokaler kopplade till yrkesspåren
plåt och svets samt tidigare trä och sömnadsverkstad samt lager och om-
klädningsrum motsvarande två plan ca 850 kvm. Under dom senaste åren
har yrkesspåren svårt att fylla platserna med deltagare samt att den utrust-
ning som finns är gammal vilket innebär att för att kunna fortsätta med
verksamheten kommer stora investeringar att behöva göras.
Vad gäller lokalerna avsedda för trä och sömnad har det gjorts ett antal för-
sök sista året att hyra ut till interna verksamheter vilket fungerat under kor-
tare perioder.
Uppsägningstiden av lokalerna är sex månader och lokalerna går då in i den
gemensamma lokalbanken i Botkyrka Kommun som förvaltas av Tekniska
Förvaltningen.

Om beslut fattas att avyttra verksamheten och lokalerna kommer hyresavta-
let omgående att formellt sägas upp och arbetet kommer senast att avslutas
vid årsskiftet. Eftersom det finns verksamheter som visat intresse för loka-
lerna kan detta ev. ske tidigare.

Hur vi ska avyttra maskinpark och inventarier håller på att utredas av fastig-
hetsförvaltare inom Tekniska förvaltningen men intressenter för såväl loka-
ler och utrustning finns. Vi ser att en avyttring innebär besparingar för fram-
tiden med ca 1,8 miljoner per år där hyran motsvarar ca 50 % av kostnaden
två anställda berörs av förändringen.

Kerstin Berglund
Verksamhetschef Jobbcenter
Botkyrka Kommun

 ORDFÖRANDEFÖRSLAG 1[2]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:2

11
Anmälningsärenden (AVUX/2019:2)

Beslut
Arbetsmarknads- och vuxenutbildningsnämnden har tagit del av informat-
ionen.

Ärendet
Delårsrapport 1 2019 har upprättats utifrån inlämnade delårsrapporter från
respektive förvaltning samt av kommunledningsförvaltningen genomförd
övergripande uppföljning och analys. Vård- och omsorgsnämnden, utbild-
ningsnämnden samt tekniska nämnden har inte beslutat sina delårsrapporter
innan denna tjänsteskrivelse lämnats.

Ärendet
Följande ärenden anmäls till arbetsmarknads- och vuxenutbildningsnämn-
den:
§ 109 KS 2019-06-03 (1), Revidering av kommunstyrelsens delegationsord-
ning, KS2019165
Tjskr Revidering av kommunstyrelsens delegationsordning, KS2019165
Delegationsordning, Revidering av kommunstyrelsens delegationsordning,
KS2019165
KS Delegationsordning, Revidering av kommunstyrelsens delegationsord-
ning, KS2019165

§ 112 KS 2019-06-03, Revidering av mötes- och resepolicy för Botkyrka
kommun, KS2019322
Tjänsteskrivelse KS möte, Revidering av mötes- och resepolicy för Bot-
kyrka kommun, KS2019322
Analys av interna resvan, Revidering av mötes- och resepolicy för Botkyrka
kommun, KS2019322
Ändringsförslag - Mötes-, Revidering av mötes- och resepolicy för Bot-
kyrka kommun, KS2019322

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]
Arbetsmarknads- och vuxenutbildningsnämnden

 2019-08-21 Dnr AVUX/2019:2

Mötes- och resepolicy, Revidering av mötes- och resepolicy för Botkyrka
kommun, KS2019322
Yrkande (V), Revidering av mötes- och resepolicy för Botkyrka kommun,
KS2019322

§ 93 KF 2019-06-18, Idrottsprogram för Botkyrka 2020-2024, KS2019378
Idrottsprogram för Botkyrka 2020-2024, KS2019378

§ 91 KF 2019-06-18, Delårsrapport 1 2019 - Kommunen, KS2019279
Tjänsteskrivelse - Delårsrapport 1 2019 - Kommunen, KS2019279
Delårsrapport 1 2019 - Kommunen, KS2019279

§ 118 KS 2019-06-03 (1), Yttrande över rekommendation från Storsthlm
gällande överenskommelse om omhändertagande av avlidna, Storsthlms
Yttrande över rekommendation från Storsthlm gällande överenskommelse
om omhändertagande av avlidna, Storsthlms dnr 120177-71

Botkyrka BAS-projekt, ESF
Bilaga 1a Botkyrka BAS-projekt, ESF
Bilaga 1b Botkyrka BAS-projekt, ESF
Bilaga 2 Botkyrka BAS-projekt, ESF

 PROTOKOLLSUTDRAG 1[2]

Kommunstyrelsen
 2019-06-03 Dnr KS/2019:165

§ 109
Revidering av kommunstyrelsens delegationsordning
(KS/2019:165)

Beslut
1. Kommunstyrelsen antar delegationsordning och delegationsförteck-

ning med förslag till revideringar daterade 2019-06-03.

2. Kommunens nämnder uppmanas att revidera sina delegationsordning-
ar så att dessa överensstämmer med kommunstyrelsens delegations-
ordning i tillämpliga delar.

Sammanfattning
Kommunstyrelsens delegationsordning behöver regelbundet ses över för
att säkerställa bland annat att beslutsrätten innehas av rätt delegater och att
den baseras på aktuell lagstiftning.

Delegationsordningen och delegationsförteckningen med de föreslagna
förändringarna finns i bilaga 1 till tjänsteskrivelsen. I bilagan finns nu gäl-
lande delegationsordning och -förteckning med förslag på tillägg av text
som är markerad med gul färgmarkering. Text som föreslås flyttas är mar-
kerad med grön färgmarkering. Förslag till borttag av text är markerat
med genomstruken röd text.

Förslagen till ändringar rör bland annat personuppgiftsbehandling, nya
förvaltningslagen, utlämnande av allmän handling, kommunjuristens de-
legation och borttag av verkställighetsåtgärder ur delegationsordningen.
Även delegatförteckningen och avsnittet om förkortningar har reviderats.
Kommunens nämnder uppmanas att revidera sina delegationsordningar så
att dessa överensstämmer med kommunstyrelsens delegationsordning i
tillämpliga delar, i synnerhet vad gäller kommunjuristens delegation, per-
sonuppgiftsbehandling, beslut om omplacering mellan förvaltningar, dele-
gation av anställningsbeslut samt att anställningar upp till sex månader be-
traktas som verkställighet.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunstyrelsen

 2019-06-03 Dnr KS/2019:165

Kommunledningsförvaltningens verkställighetsförteckning återfinns i slu-
tet av bilaga 1 till tjänsteskrivelsen. Åtgärderna i denna beslutas på tjäns-
temannanivå men finns med i ärendet för kommunstyrelsens kännedom.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelse
2019-05-06.

Propositionsordning
Ordföranden ställer ordförandeförslaget under proposition och finner att kommun-
styrelsen beslutar i enlighet med ordförandeförslaget.

Expedieras till:
Samtliga nämnder
Kommunjurist Ann Gustafsson, kommunledningsförvaltningen
Botkyrka kommuns styrdokument

 TJÄNSTESKRIVELSE 1[6]

Kommunledningsförvaltningen
 2019-05-06 Dnr KS/2019:165

Kommunledningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
· E-post ann.gustafsson1@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Ann Gustafsson

Kommunstyrelsen

Revidering av kommunstyrelsens delegationsordning

Förslag till beslut
Kommunledningsförvaltningens förslag till kommunstyrelsen:

1. Kommunstyrelsen antar delegationsordning och delegationsförteck-

ning med förslag till revideringar daterade 2019-06-03.

2. Kommunens nämnder uppmanas att revidera sina delegationsordning-
ar så att dessa överensstämmer med kommunstyrelsens delegations-
ordning i tillämpliga delar.

Sammanfattning
Kommunstyrelsens delegationsordning behöver regelbundet ses över för
att säkerställa bland annat att beslutsrätten innehas av rätt delegater och att
den baseras på aktuell lagstiftning.

Delegationsordningen och delegationsförteckningen med de föreslagna
förändringarna finns i bilaga 1. I bilagan finns nu gällande delegations-
ordning och -förteckning med förslag på tillägg av text med gul marke-
ring. Text som föreslås flyttas är markerad med grönt. Förslag till borttag
av text är markerat med genomstruken röd text.

Förslagen till ändringar rör bland annat personuppgiftsbehandling, nya
förvaltningslagen, utlämnande av allmän handling, kommunjuristens de-
legation och borttag av verkställighetsåtgärder ur delegationsordningen.
Även delegatförteckningen och avsnittet om förkortningar har reviderats.
Kommunens nämnder uppmanas att revidera sina delegationsordningar så
att dessa överensstämmer med kommunstyrelsens delegationsordning i
tillämpliga delar, i synnerhet vad gäller kommunjuristens delegation, per-
sonuppgiftsbehandling, beslut om omplacering mellan förvaltningar, dele-
gation av anställningsbeslut samt att anställningar upp till sex månader be-
traktas som verkställighet.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[6]
Kommunledningsförvaltningen

 2019-05-06 Dnr KS/2019:165

Kommunledningsförvaltningens verkställighetsförteckning återfinns i slu-
tet av bilaga 1. Åtgärderna i denna beslutas på tjänstemannanivå men
finns med i ärendet för kommunstyrelsens kännedom.

Ärendet
Kommunstyrelsens delegationsordning behöver regelbundet ses över för
att säkerställa bland annat att beslutsrätten innehas av rätt delegater och att
den baseras på aktuell lagstiftning.

Delegationsordningen, delegationsförteckningen och verkställighetsför-
teckningen med de föreslagna förändringarna finns i bilaga 1. I bilagan är
förslag på tillägg av text markerat med gult. Text som föreslås flyttas är
markerad med grönt. Förslag till borttag av text är markerat med genom-
struken röd text. Flertalet av tidigare beslutade verkställighetsåtgärder är i
detta förslag flyttmarkerade och föreslås återfinnas endast i verkställig-
hetsförteckningen.

Ändringar i delegationsförteckningen
Generellt
Numreringen av de olika avsnitten har förändrats av tidigare beslutade re-
videringar och kommer att förändras ytterligare till följd av nu föreslagna
revideringar. Detta markeras inte på något särskilt sätt. De avsnitt som fö-
reslås tas bort ur delegationsordningen för att återfinnas enbart i verkstäl-
lighetsförteckningen dokumenteras särskilt nedan.

I Kommentarskolumnen har texten ”(ska anmälas till nämnden)” efter ”De-
legationsbeslut” bedömts som överflödig och tagits bort. Samma gäller för
texten ”(ska inte anmälas till nämnden)” efter ”Verkställighetsåtgärd”. Detta
har inte markerats särskilt. Skillnaden mellan delegationsbeslut och verk-
ställighetsåtgärd förklaras på de inledande sidorna i delegationsordningen,
vilket är anledningen till att texten inte anses behövas i kommentarskolum-
nen.

Titelförändringar för vissa delegater
Några av tjänstetitlarna inom kommunledningsförvaltningen har revide-
rats i linje med kommunstyrelsens beslut 2018-11-26 och ändringarna
trädde i kraft 1 januari 2019. Av den anledningen har berörda titlar i dele-
gationsordningen och verkställighetsförteckningen uppdaterats. Dessa
ändringar är inte markerade på något särskilt sätt.

De titlar som ändrats är Ekonomichef som blivit Ekonomidirektör, HR-
chef som ändrats till HR-direktör, Kanslichef till Kanslidirektör samt

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[6]
Kommunledningsförvaltningen

 2019-05-06 Dnr KS/2019:165

Kommunikations- och digitaliseringschef till Kommunikations- och digi-
taliseringsdirektör.

Uppdaterat avsnitt Förkortningar
Avsnittet innehåller de lagrum som återfinns i delegationsordning och
verkställighetsförteckning, med fullständigt namn samt vedertagen för-
kortning. Avsnittet har uppdaterats generellt.

Ändringar med anledning av nya Förvaltningslagen (2017:900)
En ny förvaltningslag trädde i kraft 1 juli 2018 vilken har föranlett uppda-
teringar i delar av avsnitt B.

Punkterna B9-10 har uppdaterats med nya lagrumshänvisningar och delats
upp i tre nya punkter som samtliga föreslås hanteras som verkställighet.
”Rättelse av skrivfel och liknande” förtydligas med kommentaren ”Avser
uppenbar felaktighet av skrivfel, räknefel och annat liknande förbise-
ende”. ”Omprövning av överklagat beslut och prövning om överklagandet
har kommit in i rätt tid” har delats i två punkter med nya lagrumshänvis-
ningar: ”Ändring av beslut eller överklagat beslut” samt ”Prövning om
överklagandet kommit in i rätt tid”.

Utlämnande av allmän handling
I punkten B6 ”Utlämnande av allmän handling”, föreslås ett antal föränd-
ringar. Första delen föreslås byta namn till ”Beslut om att lämna ut allmän
handling”. Delen ”Beslut om att inte lämna ut allmän handling samt beslut
om förbehåll i samband med att handling utlämnas” föreslås vara verkstäl-
lighetsåtgärd. De ärenden som inte avser upphandlingsenhetens ärenden
föreslås hanteras av handläggande tjänsteperson, vid behov efter samråd
med chef eller kommunjurist. Upphandlingsenhetens ärenden ska även
fortsatt hanteras av upphandlingschef, men vid behov efter samråd med
kommunjurist. ”Yttrande över överklagande av beslut att inte lämna ut
allmän handling” föreslås vara verkställighet som hanteras av kommunju-
rist.

Kommunjuristens delegation
Kommunjuristen har givits en vidsträckt och allomfattande delegation
som bland annat innefattar olika åtgärder som både kan och bör utföras av
andra inom organisationen. Vissa av dessa är också att betrakta som lö-
pande förvaltningsåtgärder/verkställighet. Punkten B7 föreslås därför ge-
nomgå en omfattande revidering. För att öka läsbarheten har hela punkten
B7 borttagsmarkerats och delats upp i nya punkter 7a-g. Numreringen

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 4[6]
Kommunledningsförvaltningen

 2019-05-06 Dnr KS/2019:165

kommer att justeras efter kommunstyrelsens godkännande av ändringarna
och verkställighetsåtgärderna flyttas då till verkställighetsförteckningen.

Personuppgiftsbehandling
De beslut om personuppgiftsbehandling som innebär avslag på begäran
från den registrerade föreslås hanteras på liknande sätt som avslag på be-
gäran att lämna ut allmän handling, dvs som verkställighetsåtgärd med
handläggande tjänsteperson som delegat. Redan tidigare har bifall till den
registrerades begäran hanterats som verkställighetsåtgärd.

Punkten B11 ”Beslut om att ingå personuppgiftsbiträdesavtal för nämn-
dens räkning” föreslås flyttas till avsnittet om Avtal, och hanteras på lik-
nande sätt som andra avtal. Punkten baseras på DSF artikel 28. Enligt nu-
varande delegationsordning är det kanslidirektör som har delegationsrätt-
en, men detta föreslås utvidgas så att även avdelningschef omfattas.

Utskotten Botkyrka som plats och Botkyrka som organisation
Två nya punkter, C8 och C9, avseende utskottens beslutsmandat och om-
råde föreslås. Syftet med utskotten är att skapa förutsättningar för fördju-
pad politisk beredning av ärenden till kommunstyrelsen och kommun-
fullmäktige samt att avlasta kommunstyrelsen genom delegerad beslutan-
derätt till utskotten. Såväl utskottet Botkyrka som plats som Botkyrka som
organisation ges därför mandat att fatta delegationsbeslut å kommunsty-
relsens vägnar inom sina respektive områden när besluten inte är av prin-
cipiell betydelse. Det sist nämnda följer också av den generella delegat-
ionsrätten och vilka beslut som kommunstyrelsen inte får delegera (se av-
snitt ”Beslut som inte får delegeras” ovan).

Personalärenden
Beslut om anställning ska hanteras som delegationsbeslut enligt kommun-
styrelsens nu gällande delegationsordning (punkten D1). Undantag görs
för anställningar upp till sex månader, såsom korttidsvikariat, timvikarier
och liknande, som istället hanteras som verkställighet (verkställighetsför-
teckningen, rubrik ”Personalärenden”, punkt ”Beslut om allmän visstids-
anställning eller vikariat upp till 6 månader inom befintlig personalbud-
get”). Övriga nämnder uppmanas att revidera sina delegationsordningar i
enlighet med detta.

En ny punkt E5 ”Beslut i fråga om omplacering till annan förvaltning” fö-
reslås. I de fall omplacering till annan förvaltning än den egna ska ske, ska
mottagande förvaltningschef fatta delegationsbeslut härom. Alternativa

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 5[6]
Kommunledningsförvaltningen

 2019-05-06 Dnr KS/2019:165

delegater är HR-direktör eller förhandlingschef. Övriga nämnder uppma-
nas att revidera sina delegationsordningar i enlighet med detta.

Ekonomiärenden
Punkten F2 ”Föra kommunens talan osv” föreslås få en tydligare struktur.
Detta är inte markerat särskilt eftersom sakinnehållet inte förändras. Ett
förtydligande tillägg föreslås till den första strecksatsen: ”i frågor som rör
finansiella transaktioner”, dvs i vilka sammanhang delegaten äger rätt att
företräda kommunen.

Beslut om att återkalla betalkort (F13) eller drivsmedelskort (F15) föreslås
hanteras som verkställighet. Besluten baseras på kommunens riktlinjer om
betalkort och drivmedelskort och huruvida dessa följts eller inte och är
inte att anse som delegationsbeslut i kommunalrättslig mening.

I punkten F12 föreslås att kommunstyrelsens ordförande har rätt att be-
myndiga och utse kommundirektör som beslutsattestant istället för, som
tidigare, biträdande kommundirektör.

Upphandling
Punkten H3 föreslås få ändrad formulering, ”Beslut om avsteg från kom-
munens policy, riktlinjer och regler avseende upphandling/anskaffning”.
Avsteg ska motiveras och rapporteras särskilt till kommunstyrelsen och
kommunledningsförvaltningens upphandlingsenhet.

Ändringar i verkställighetsförteckningen
Beslut i frågor som bedöms som verkställighetsåtgärder, och som beslutas
på tjänstemannanivå, finns med i detta ärende för kommunstyrelsens kän-
nedom.

I delegationsordningen har vissa verkställighetsåtgärder återfunnits för att
exemplifiera skillnaden mellan verkställighetsåtgärd och delegationsbe-
slut. För att förenkla läsningen av delegationsordningen och förtydliga
vilka beslut som omfattas av delegationsrätten föreslås verkställighetsåt-
gärder att flyttas från delegationsordningen till verkställighetsförteckning-
en. I de fall det fyller en pedagogisk funktion föreslås verkställighetsåt-
gärden finnas kvar också i delegationsordningen, t ex om åtgärden ingår i
ett flöde av beslut.

Många avsnitt påverkas delvis av förslaget, som t ex ”D Resor, konferen-
ser mm”. Ett avsnitt som föreslås flyttas helt är avsnitt ”B Personuppgifts-

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 6[6]
Kommunledningsförvaltningen

 2019-05-06 Dnr KS/2019:165

behandling”, där punkten om att ingå personuppgiftsbiträdesavtal föreslås
fortsätta vara delegationsbeslut men hanteras som andra avtal och därför
återfinnas i samband med dessa.

Avsnitten ”Lönesättning”, ”Arbetstid” och ”Ledighet” föreslås också flytt-
tas i sin helhet till verkställighetsförteckningen, likaså ”Förhandlingsskyl-
dighet enligt 11-14 §§ medbestämmandelagen (MBL)”, ”Skadehantering”
och ”Övrigt” (D45-46).

Bilaga

1. Kommunstyrelsens delegationsordning, delegationsförteckning och
verkställighetsförteckning daterade 2019-06-03.

Leif Eriksson Jakob Etaat
Kommundirektör Kanslidirektör

Expedieras till:
Lena Bogne, kommunledningsförvaltningen
Ann Gustafsson, kommunledningsförvaltningen

Kommunstyrelsens
delegationsordning
DELEGATIONSFÖRTECKNING OCH VERKSTÄLLIGHETSFÖRTECKNING (BILAGA), DNR KS/2019:165
ANTAGEN AV KOMMUNSTYRELSEN I BOTKYRKA KOMMUN 3 JUNI 2019.

 Dnr KS/2019:165
 Datum 2019-06-03

1(56)

Innehåll
Generella regler för delegation från kommunstyrelsen.. 4

Förord .. 4

Delegation av beslutanderätt .. 4

Direkt delegation och vidaredelegation .. 4

Syfte ... 4

Aktuella lagrum ... 5

Beslut som inte får delegeras .. 5

Beslut i kommunallagens mening och verkställighetsåtgärder... 5

Jäv .. 6

Kommunstyrelsen får återkalla delegation och även överta ett ärende trots delegation.. 6

Hänskjutande av ärende till kommunstyrelsen ... 6

Villkorad delegation .. 7

Ersättare för delegat .. 7

Utformning av delegationsbeslut .. 7

Anmälan av delegationsbeslut .. 7

Överklagande... 8

MBL-förhandling .. 8

Medelstäckning för beslut ... 8

Uppdelning av inköp .. 8

I delegationsförteckningen förekommer följande beslutsfattare: .. 9

Förkortningar ... 10

 Dnr KS/2019:165
 Datum 2019-06-03

2(56)

Delegationsförteckning ... 11

A Delegation till kommunstyrelsens ordförande och 1:e vice ordförande ... 11

Delegation till anställda och andra förtroendevalda än kommunstyrelsens ordförande samt 1:e vice ... 13

ordförande .. 13

B. Allmänna ärenden – beslut internt inom kommunledningsförvaltningen ... 13

Personuppgiftsbehandling .. 17

C. Allmänna ärenden – kommunövergripande beslut .. 21

D. Personalärenden– beslut internt inom kommunledningsförvaltningen .. 23

Anställning m.m. .. 23

Resor, konferenser m.m. ... 24

Arbetstid .. 26

Ledighet ... 26

Övrigt ... 27

Arbetsmiljö .. 29

Omplacering, disciplinära åtgärder och avstängning .. 29

Uppsägning m.m. ... 30

E. Personalärenden – kommunövergripande beslut ... 34

F. Ekonomiärenden - både interna och kommunövergripande beslut ... 35

H. Upphandling – både interna och kommunövergripande beslut ... 40

Kommunledningsförvaltningens verkställighetsförteckning (bilaga) .. 44

Ledning/styrning .. 44

Ekonomi ... 46

 Dnr KS/2019:165
 Datum 2019-06-03

3(56)

Verksamhet ... 47

Personuppgiftshantering ... 48

Personalärenden ... 50

 Dnr KS/2019:165
 Datum 2019-06-03

4(56)

Generella regler för delegation från kommunstyrelsen

Förord
Kommunstyrelsen är den nämnd som utgör kommunens ledande politiska förvaltningsorgan. Kommunstyrelsen har ett ansvar för hela kommunens
utveckling och ekonomiska ställning. Styrelsen leder och samordnar planeringen och uppföljningen av kommunens ekonomi och verksamheter, bland annat
genom aktiverande och normerande styrning, i syfte att främja en hållbar samhällsutveckling och en verksamhet som utgår från kommunmedlemmarnas
rättigheter och behov. Styrelsen ska följa de frågor som kan inverka på kommunens utveckling och ekonomiska ställning och fortlöpande i samråd med
nämnderna följa upp de fastställda målen och återrapportera till fullmäktige.

Delegation av beslutanderätt
Med delegation av beslutanderätt avses kommunstyrelsens rätt att låta någon annan fatta beslut å kommunstyrelsens vägnar. Nämnden kan endast
delegera beslut som faller inom dess verksamhetsområde enligt lag och reglemente. Mottagaren av delegerad beslutanderätt benämns delegat.

Direkt delegation och vidaredelegation
Kommunstyrelsen kan delegera beslutanderätt direkt till förtroendevalda och anställda, 6 kap. 37 § och 7 kap. 5 § kommunallagen (2017:725).
Kommunstyrelsen kan också delegera beslut till kommundirektören, som sedan delegerar vidare till tjänstemän (så kallad ”vidaredelegation”), 7 kap. 6 §
KL.

Det av stor vikt att vissa grupper av tjänstemän, framförallt kommunjurister, har en oberoende ställning i förhållande till andra tjänstemän. Detta för att
säkerställa att kommunjuristerna kan agera objektivt och rättssäkert i sin tjänsteutövning. Kommunjuristernas oberoende ställning är stärkt genom direkt
delegation från kommunstyrelsen, som innebär att kommunjuristernas delegerade beslutanderätt inte kan ändras på tjänstepersonnivå, utan endast av
kommunstyrelsen.

Syfte
Syftet med att kommunstyrelsen kan delegera sin beslutanderätt är att ge de förtroendevalda möjlighet att ägna mer tid och uppmärksamhet åt planering,
riktlinjer och andra frågor av större betydelse. Vidare är syftet att åstadkomma en effektivare verksamhet genom kortare beslutsvägar och snabbare
handläggning och att därigenom uppnå bättre service och ökad effektivitet. Delegationsordningen är också ett arbetsinstrument som reglerar de anställdas
befogenheter.

 Dnr KS/2019:165
 Datum 2019-06-03

5(56)

Aktuella lagrum
I 6 kap. 37–40 §§ samt 7 kap. 5–8 §§ KL framgår de regler som gäller för delegering av beslutsrätten, det vill säga rätten att besluta på en nämnds vägnar.
En nämnd får uppdra åt presidiet, ett utskott, en anställd, en ledamot eller ersättare att besluta på nämndens vägnar i ett visst ärende eller en viss grupp av
ärenden. Nämnden kan inte besluta om en så kallad ”blandad delegering”, det vill säga till anställd och förtroendevald i förening. Nämnden ska även
besluta i vilken utsträckning beslut som har fattats med stöd av delegation ska anmälas till den. Delegation kan göras såväl i hela ärendegrupper som i
enskilda ärenden. Ett ärende kan också delegeras helt eller delvis. Läget i ett ärende kan vara det att nämnden har tagit ställning i sak men att det krävs
vissa formella kompletteringar som hindrar nämnden från att slutligen avgöra ärendet. I stället för att ta upp ärendet på nytt kan nämnden delegera den
slutliga beslutanderätten.

Beslut som inte får delegeras
Beslutanderätten får inte delegeras när det gäller ärenden som avser verksamhetens mål, inriktning, omfattning eller kvalitet, framställningar eller yttranden
till fullmäktige liksom yttranden med anledning av att beslut av nämnden i dess helhet eller av fullmäktige har överklagats. Beslutanderätten får inte heller
delegeras i ärenden som rör myndighetsutövning mot enskilda, om de är av principiell beskaffenhet eller annars av större vikt och inte heller i ärenden som
väckts genom medborgarförslag och som lämnats över till nämnden. Beslutanderätten får inte heller delegeras när det gäller ärenden som enligt lag eller
annan författning inte får delegeras.

Beslut i kommunallagens mening och verkställighetsåtgärder
Med beslut i delegeringsbestämmelserna avses endast beslut i kommunallagens mening. Kännetecknande för ett beslut i kommunallagens mening är att
det föreligger alternativa lösningar och att beslutsfattaren måste göra vissa överväganden eller bedömningar. I den kommunala förvaltningen vidtas en
mängd åtgärder som inte kan anses som beslut i lagens mening. Dessa brukar kallas för ”rent förberedande åtgärder” eller ”rent verkställande åtgärder”.
Några klassiska exempel på rent verkställande åtgärder är avgiftsdebitering enligt en fastställd taxa och tilldelning av daghemsplats enligt en klar
turordningsprincip. Det får alltså inte finnas utrymme för självständiga bedömningar. Sådan verksamhet ankommer normalt på de anställda. Rätten för de
anställda att vidta sådana åtgärder grundas inte på delegering. Den följer i stället av den arbetsfördelning mellan de förtroendevalda och de anställda som
måste finnas för att den kommunala verksamheten ska kunna fungera. Praktiskt sett kan en mycket stor del av den kommunala verksamheten antas höra
till området ren verkställighet även om gränsen mellan vad som hör till beslut i lagens mening och vad som är ren verkställighet kan vara svår att dra. Den
förändring som den kommunala verksamheten genomgår genom ökad målstyrning och decentralisering kan leda till att gränsen förskjuts. Fler åtgärder än
tidigare kan därigenom komma att hänföras till ren verkställighet. Finns det klara målsättningar för verksamheten är det mycket som talar för att många
vardagliga åtgärder inom förvaltningen som tidigare rättsligt sett har ansetts som beslut kan hänföras till ren verkställighet även om de innefattar ett visst
mått av självständigt ställningstagande och inte bara är ett rent mekaniskt verkställande av beslut. Det kan till exempel gälla interna frågor om inköp,
fastighetsförvaltning och personaladministration där intresset av laglighetsprövning inte kan vara särskilt stort. Det är av central betydelse att
delegationsbeslut är överklagbara. Beslut som är att anse som rent verkställande och förberedande, det vill säga beslut där utrymmet för egen självständig

 Dnr KS/2019:165
 Datum 2019-06-03

6(56)

prövning är mycket begränsat och verkställande och förberedande åtgärder kan inte överklagas. I flera rättsfall har slagits fast att utrymmet för vad som är
rent verkställande eller förberedande ska tolkas restriktivt.

Syftet med att redovisa vissa verkställighetsåtgärder i delegationsförteckningen är att genom exemplifiering ge en hänvisning om vem som får vidta olika
verkställighetsåtgärder. Verkställighetsåtgärderna fastställs inte av kommunstyrelsen. För fullständig verkställighetsförteckning, se separat
verkställighetsförteckning (bilaga) för kommunledningsförvaltningen.

Jäv
En delegat får inte delta i handläggning av ärenden och i beslut där hon eller han är jävig.

En delegat är jävig om:

• saken angår honom eller henne själv eller hans eller hennes make, sambo, förälder, barn eller syskon eller någon annan närstående eller om
ärendets utgång kan väntas medföra synnerlig nytta eller skada för den förtroendevalde själv eller någon närstående,

• han eller hon eller någon närstående är ställföreträdare för den som saken angår eller för någon som kan vänta synnerlig nytta eller skada av
ärendets utgång,

• ärendet rör tillsyn över sådan kommunal verksamhet som han eller hon själv är knuten till,
• han eller hon har fört talan som ombud eller mot ersättning biträtt någon i saken, eller
• det i övrigt finns någon särskild omständighet som är ägnad att rubba förtroendet för hans eller hennes opartiskhet i ärendet.

I fall då delegaten bedöms vara jävig ska ärendet omedelbart överlämnas till närmast överordnad chef eller till kommunstyrelsen. Reglerna om jäv finns i
6 kap. 28 – 32 §§ kommunallagen. Kommunens policy och riktlinjer avseende jäv ska efterlevas i alla situationer.

Kommunstyrelsen får återkalla delegation och även överta ett ärende trots delegation
Nämnden kan när som helst återkalla delegering. Det kan göras generellt men det kan också göras i ett särskilt ärende. Kommunstyrelsen har också rätt att
utan vidare ta över ett delegerat ärende och fatta beslut i ärendet. Det kan tänkas förekomma när ett ärende oförmodat har fått en principiell vikt och det
därför är påkallat att nämnden själv beslutar i ärendet.

Hänskjutande av ärende till kommunstyrelsen
Ett ärende kan i ett enskilt fall vara av sådan beskaffenhet att nämnden bör besluta i ärendet, trots att ärendet har delegerats. I nedan angivna fall ska
delegaten inte nyttja sin beslutanderätt, utan hänskjuta ärendet till kommunstyrelsen för beslut:

• ärenden som avser verksamhetens mål, inriktning, omfattning eller kvalitet,

 Dnr KS/2019:165
 Datum 2019-06-03

7(56)

• framställningar eller yttranden till fullmäktige liksom yttranden med anledning av att beslut av nämnden i dess helhet eller av fullmäktige har
överklagats,

• ärenden som rör myndighetsutövning mot enskilda, om de är av principiell beskaffenhet eller annars av större vikt,
• ärenden som väckts genom medborgarförslag och som lämnats över till nämnden, eller
• ärenden som enligt lag eller annan författning inte får delegeras.

Villkorad delegation
Kommunstyrelsen får uppställa villkor i samband med att ärenden delegeras, till exempel att beslut ska fattas efter samråd.

Ersättare för delegat
Vid förfall för ordinarie delegat övertas delegatens beslutanderätt av en tjänsteförrättande eller tillförordnad ersättare, om en sådan är utsedd. Om ingen
tjänsteförrättande eller tillförordnad ersättare är utsedd, övertas delegatens beslutanderätt av närmast överordnad chef om inte en särskild ersättare är
utpekad i delegationsordningen eller delegationsförteckningen. Om en särskild ersättare är utpekad i delegationsordningen eller delegationsförteckningen
övertar den särskilda ersättaren delegatens beslutanderätt istället för närmast överordnad chef. Vid förfall även för den tjänsteförrättande eller tillförordnade
ersättaren (om en sådan är utsedd) eller den särskilt utpekade ersättaren övertar den ursprunglige delegatens närmast överordnade chef beslutanderätten.

Utformning av delegationsbeslut
I princip gäller samma regler för delegerade beslut som för beslut i nämnden. Det innebär att beslut alltid måste dokumenteras och följa befintlig mall för
delegationsbeslut. Ett beslut ska innehålla uppgifter om:

Ärendet (ärendeidentifiering)
Beslut
Beslutsdatum
Motivering
Delegat

Beslut ska alltid vara undertecknat av delegaten.

Anmälan av delegationsbeslut
När ett beslut fattats med stöd av delegation ska det anmälas till kommunstyrelsen. Alla delegationsbeslut ska anmälas, oavsett om beslutet kan överklagas
genom laglighetsprövning eller genom förvaltningsrättsligt överklagande. Anmälan är viktig för att kunna beräkna överklagandetiden för laglighetsprövning.

 Dnr KS/2019:165
 Datum 2019-06-03

8(56)

Däremot behöver verkställighetsåtgärder (det vill säga sådant som inte är beslut i kommunstyrelsens mening, där det inte finns utrymme för självständiga
bedömningar) inte anmälas till kommunstyrelsen. Verkställighetsåtgärder kan anmälas till kommunstyrelsen om det är av informationsintresse för styrelsen.
Till exempel ska beslut i fråga om att lämna ut PIN-kod till betalkortskortinnehavare i de fall det anses nödvändigt (F 12), som är en verkställighetsåtgärd,
alltid anmälas eftersom det är av informationsintresse för styrelsen.

Delegationsbeslut ska anmälas till kommunstyrelsen vid kommunstyrelsens nästa sammanträde. Respektive delegat ansvarar för att beslutet lämnas till
nämnden för anmälan. Delegat ska lämna anmälan av delegationsbeslut till administratör vid kommunkansliet, som tillser att delegationsbeslut anmäls till
kommunstyrelsen. En mall för anmälan av delegationsbeslut finns tillgänglig på kommunens intranät Botwebb, i kommunens ärende- och
dokumenthanteringssystem samt i kommunens ärendehandbok.

Överklagande
Delegationsbeslut kan överklagas på samma sätt och enligt samma regler som för beslut fattade av kommunstyrelsen. Det sker med stöd av regler i
kommunallagen och speciallagstiftning.

MBL-förhandling
Delegat svarar i förekommande fall för att förhandlingsskyldighet enligt lagen (1976:580) om medbestämmande i arbetslivet och/eller befintliga
samverkansavtal fullgörs innan beslut fattas.

Medelstäckning för beslut
Innan ett beslut fattas är delegaten skyldig att kontrollera att planerat beslut ryms inom ramen för egen budget, det vill säga att
medelstäckning finns för avsett ändamål.

Uppdelning av inköp
Uppdelning av inköp för att komma under lagstadgade beloppsgränser och kommunen beslutade beloppsgränsningar får inte förekomma.

 Dnr KS/2019:165
 Datum 2019-06-03

9(56)

I delegationsförteckningen förekommer följande beslutsfattare:
Arkivarie
Avdelningschef
Biträdande enhetschef
Biträdande kommundirektör
Ekonomidirektör
Enhetschef
Enhetschefen för IT- och telefonistöd
Enhetschefen för IT-utvecklingsenheten
Förhandlingschef
HR-direktör (Human Resource-direktör)
IT-chef
Kanslidirektör
Kommunarkivarie
Kommundirektör
Kommunikations- och digitaliseringsdirektör
Kommunjurist
Kommunstyrelsens ordförande och 1:e vice ordförande
Kommunstyrelsens presidium
Registrator
Säkerhetschef
Upphandlare (tjänsteperson anställd på kommunens upphandlingsverksamhet)
Upphandlingschef
Utskottet Botkyrka som organisation
Utskottet Botkyrka som plats

När det i förteckningen anges obestämd chef, till exempel avdelningschef och enhetschef, avser beslutanderätten den chef som ansvarar för berörd
verksamhet/enhet. Samtliga beslut som enligt förteckningen får fattas av enhetschefen vid kommunledningsförvaltningens it-enhet får även fattas av den
biträdande enhetschefen vid kommunledningsförvaltningens it-enhet.

 Dnr KS/2019:165
 Datum 2019-06-03

10(56)

Förkortningar

Benämning Förkortning
Allmän dataskyddsförordning, Europaparlamentets och rådets förordning (EU) 2016/679 av den 27
april 2016 om skydd för fysiska personer med avseende på behandling av personuppgifter och om det
fria flödet av sådana uppgifter och om upphävande av direktiv 95/46/EG

DSF

Allmänna bestämmelser AB
Arbetsmiljöförordning (1977:1166) ArbMFör
Arbetsmiljölag (1977:1160) ArbMLag
Förvaltningslag (1986:223) (2017:900) FL
Förordning (1982:270) om allmänna flaggdagar Förordning (1982:270)
Lag (1970:498) om skydd för vapen och vissa andra officiella beteckningar Lag (1970:498)
Kameraövervakningslag (2013:460) Lag (2013:460)
Kommunallag (2017:725) KL
Tryckfrihetsförordningen (1949:105) TF
Lag (1991:1559) med föreskrifter på tryckfrihetsförordningens och yttrandefrihetsgrundlagens områden Lag (1991:1559)
Lag (1982:80) om anställningsskydd LAS
Lag (1976:580) om medbestämmande i arbetslivet MBL
Lag (2016:1145) om offentlig upphandling LOU
Lagen (1970:498) om skydd för vapen och vissa andra officiella
beteckningar

Lag (1970:498)

Offentlighets- och sekretesslag (2009:400) OSL
Semesterlag (1977:480) SemL
Säkerhetsskyddsförordningen (1996:633) Förordning (1996:633)
Säkerhetsskyddslagen (1996:627) Lag (1996:627)

Delegationsförteckningen gäller fr.o.m. 2019-06-03 och tills vidare.

 Dnr KS/2019:165
 Datum 2019-06-03

11(56)

Delegationsförteckning
A Delegation till kommunstyrelsens ordförande och 1:e vice ordförande

A

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

A 1 Beslut i fråga om sponsring upp till ett
värde av maximalt femtiotusen (50 000)
kronor

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Beslut ska fattas i enlighet med kommunens policy för
sponsring.

A 2 Beslut i fråga om förtroendevaldas
tjänsteresor utanför Sverige

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Beslutanderätten gäller endast för tjänsteresor utanför
Sverige som genomförs som del i förtroendeuppdrag i
kommunstyrelsen. Beslut ska föregås av samråd med
budgetansvarig. Reserapport ska lämnas till den som fattat
beslut om resan senast två månader efter resans slut. Den
som fattat beslut om resan avgör om en reserapport även
ska avläggas till kommunstyrelsen. Beslut om
förtroendevaldas resor inom Sverige finns i D 7 hanteras
som verkställighet.

A 3 Beslut i fråga om kommundirektörens
tjänsteresor utanför Sverige.

 Biträdande kommundirektör
Kommunstyrelsens
ordförande

Delegationsbeslut.
Beslut ska föregås av samråd med budgetansvarig.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen.

 Dnr KS/2019:165
 Datum 2019-06-03

12(56)

A 4 Beslut i fråga om kommunstyrelsens
ordförandes tjänsteresor

 Kommunstyrelsens 1:e vice
ordförande

Delegationsbeslut.
Beslut ska föregås av samråd med budgetansvarig.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen.

A 5 Beslut i ärenden som är så brådskande
att nämndens avgörande inte kan avvaktas.

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Denna beslutanderätt ska användas restriktivt. och beslut
fattade med denna beslutanderätt ska anmälas vid
nämndens nästa sammanträde.

A 6 Beslut om anställning av
kommundirektör, tillika förvaltningschef, för
kommunledningsförvaltningen

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Samråd ska ske med övriga presidiet före beslut. Se även
separat direktörsinstruktion.

A 7 Beslut om avslut av kommundirektörens
anställning

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Samråd ska ske med övriga presidiet före beslut.
Delegationen omfattar rätt att fatta beslut om
överenskommelse om avgångsvederlag, beslut om
uppsägning och avsked.

 Dnr KS/2019:165
 Datum 2019-06-03

13(56)

Delegation till anställda och andra förtroendevalda än kommunstyrelsens ordförande samt 1:e vice
 ordförande
B. Allmänna ärenden – beslut internt inom kommunledningsförvaltningen

B

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

B 1 Fastställa intern organisation för
förvaltningen

 Kommundirektör,
biträdande kommundirektör
var för sig

Delegationsbeslut.

B 2 Mindre omorganisation inom
avdelning/enhet

 Avdelningschef Verkställighetsåtgärd.
Samråd ska ske med biträdande kommundirektör före
beslut.

B 3 Verksamhetsansvar inom tilldelat
ansvarsområde

 Kommundirektör
biträdande kommundirektör
avdelningschef
enhetschef, var för sig

Verkställighetsåtgärd.

B 4 Underteckna handlingar för att fullfölja
av kommunstyrelsen fattade beslut

 Kommundirektör,
biträdande kommundirektör,
avdelningschef, IT-chef,
biträdande enhetschef, var
för sig

Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

14(56)

B 5 Teckna interna
uppdragsöverenskommelser inom ramen för
eget ansvars-/verksamhetsområde.

 Kommundirektör
biträdande kommundirektör,
avdelningschef, enhetschef,
var för sig

Verkställighetsåtgärd.

B 6 Utlämnande av Beslut om att lämna ut
allmän handling

Beslut om att inte lämna ut handling samt
beslut om förbehåll i samband med att
handling utlämnas

- Rörande samtliga ärenden (förutom
upphandlingsenhetens ärenden)

- Rörande upphandlingsenhetens
ärenden

Yttrande över överklagande av beslut att
inte lämna ut allmän handling

TF
OSL

Handläggande tjänsteperson

Kanslichef med kommun-
jurist som ersättare.
Handläggande tjänsteperson,
vid behov efter samråd med
chef eller kommunjurist

Upphandlingschef med
kommunjurist som ersättare
vid behov efter samråd med
kommunjurist

Kommunjurist

Verkställighetsåtgärd.
Beslut om att lämna ut handlingen fattas av den som har
handlingen i sin vård, t.ex. handläggare, registrator eller
arkivarie.

Delegationsbeslut. Verkställighetsåtgärd.
Om tjänsteperson finner att det finns hinder för utlämnande,
ska hen vägra att lämna ut handlingen. Beskedet kan
lämnas muntligt. I samband med att tjänstepersonen
lämnar ett negativt besked ska hen upplysa sökanden om
att ett skriftligt beslut krävs för att beslutet ska kunna
överklagas till kammarrätten. Skriftligt beslut ska motiveras
med en hänvisning till den lagparagraf beslutet grundar sig
på och skälen till beslutet samt innehålla en
besvärshänvisning, det vill säga information om hur beslutet
kan överklagas till kammarrätten.

Delegationsbeslut. Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

15(56)

B 7 Föra kommunens talan, samt
befullmäktiga ombud att föra kommunens
talan, i mål och ärenden inför skiljenämnder,
vid över- och underdomstolar,
exekutionssäten samt nationella såväl som
internationella myndigheter. Vidare innefattar
delegerad behörighet rätten att dels
framställa och bemöta ersättnings-och/eller
ansvarsyrkanden, dels utom rätta iaktta och
bevaka kommunens intressen, dels och
motta samt kvittera till kommunen tilldömda
medel, saker, handlingar samt till kommunen
ställda försändelser. Härutöver
befullmäktigas delegaten att ta emot
kallelser och delgivningar, anta eller förkasta
ackord, i eller utom konkurs, samt ingå
förlikning. Rätten att ingå förlikning, inför
eller under en rättsprocess, gäller upp till ett
värde (förlikningslikvid) om maximalt en
miljon (1 000 000) kr.

 Kommunjurist Delegationsbeslut. Vid förlikning som innebär kostnad krävs
samråd med berörd förvaltningschef före beslut. Av beslutet
ska framgå att samråd ägt rum före beslut.
Behörigheten inbegriper rätten att fatta beslut om att inleda
rättsliga förfaranden, utföra och bevaka kommunens talan i
rättsprocesser, överklaga såväl dom som beslut samt avge
yttrande i rättsprocesser. Delegatens behörighet inbegriper
även rätten att befullmäktiga ombud, i enskilt ärende,
motsvarande den behörighet som följer av till delegaten
delegerat bemyndigande.
Bemyndigande att föra kommunens talan inför domstol och
andra myndigheter i upphandlingsärenden har i särskild
ordning delegerats i H 11, i personal- och arbetsrättsliga
ärenden i E 2 och i arbetstvister i D 7. Delegationen i H 11,
E 2 respektive D 7 inskränker emellertid inte den allmänna
delegationen att föra kommunens talan enligt B 7. Talan i
upphandlingsärenden, personal- och arbetsrättsliga
ärenden samt arbetstvister kan följaktligen föras med stöd
av såväl B 7 som H 11, E 2 respektive D 7.

B 7a Föra kommunens talan, samt
befullmäktiga ombud att föra kommunens
talan
- i mål och ärenden inför skiljenämnder
- i mål och ärenden vid över- och
underdomstolar
- i mål och ärenden vid exekutionssäten
- i mål och ärenden vid nationella och
internationella myndigheter

Ävenså:

 Kommunjurist Delegationsbeslut.
Behörigheten inbegriper rätten att fatta beslut om att inleda
rättsliga förfaranden, utföra och bevaka kommunens talan i
rättsprocesser, överklaga såväl dom som beslut samt avge
yttrande i rättsprocesser. Häri ingår också rätten att
framställa och bemöta ersättnings- och/eller
ansvarsyrkanden. I tillämpliga ärenden är dock respektive
handläggare den som ansvarar för ärendet, med stöd av
kommunjurist.
Delegatens behörighet inbegriper även rätten att
befullmäktiga ombud, i enskilt ärende, motsvarande den

 Dnr KS/2019:165
 Datum 2019-06-03

16(56)

- rätt att ingå förlikning, inför eller under en
rättsprocess, upp till ett
värde/förlikningslikvid om maximalt en miljon
(1 000 000) kr.

behörighet som följer av till delegaten delegerat
bemyndigande.
Vid förlikning som innebär kostnad krävs samråd med
berörd förvaltningschef före beslut. Av beslutet ska framgå
att samråd ägt rum före beslut.

Bemyndigande att föra kommunens talan inför domstol och
andra myndigheter i upphandlingsärenden har i särskild
ordning delegerats i H 11, i personal- och arbetsrättsliga
ärenden i E 2 och i arbetstvister i D 7. Delegationen i H 11,
E 2 respektive D 7 inskränker emellertid inte den allmänna
delegationen att föra kommunens talan enligt B 7, utan
talan i dessa ärenden kan följaktligen föras med stöd av
såväl B 7 som H 11, E 2 respektive D 7.

B 7b Att motta samt kvittera till kommunen
tilldömda medel

 Ekonomidirektör Verkställighet.

B 7c Att anta eller förkasta ackord, i eller
utom konkurs

 Kommunjurist,
ekonomidirektör, var för sig

Delegationsbeslut.
Ekonomidirektör dock efter samråd med kommunjurist.

B 7d Att hantera ärenden hos inkassoföretag
och kronofogdemyndigheten

 Behörig tjänsteperson Verkställighet.
Vid behov kan samråd ske med kommunjurist.

B 7e Att motta samt kvittera till kommunen
tilldömda saker och handlingar

 Behörig tjänsteperson Verkställighet.

B 7f Att motta samt kvittera till kommunen
ställda försändelser

 Behörig tjänsteperson Verkställighet.

B 7g Att ta emot kallelser och delgivningar Behörig tjänsteperson Verkställighet.

 Dnr KS/2019:165
 Datum 2019-06-03

17(56)

B 8 Beslut i fråga om remiss ska besvaras
eller inte samt besvarande av remiss.

 Kanslidirektör

Delegationsbeslut.
Behörigheten avser endast yttrande över remiss som inte är
av principiell betydelse, då ärenden av principiell betydelse
inte får delegeras.

B 9 Rättelse av skrivfel och liknande 36§ FL Delegat i ursprungsbeslut Delegationsbeslut. Verkställighetsåtgärd.

Avser uppenbar felaktighet av skrivfel, räknefel och annat
liknande förbiseende.

B 10 Omprövning av Ändring av beslut eller
överklagat beslut och prövning om
överklagandet har kommit in i rätt tid

37-39§§ FL Delegat i ursprungsbeslut Delegationsbeslut. Verkställighetsåtgärd.

B 11 Prövning om överklagandet kommit in i
rät tid.

45§ FL Delegat i ursprungsbeslut Delegationsbeslut. Verkställighetsåtgärd.

Personuppgiftsbehandling

B 11 Beslut om att ingå
personuppgiftsbiträdesavtal för nämndens
räkning

Artikel 28
DSF

Kanslidirektör,
avdelningschef, var för sig

Delegationsbeslut.

B 12 Beslut om att bifalla den registrerades
begäran om bekräftelse på huruvida
personuppgifter som rör honom eller henne
håller på att behandlas, tillgång till
personuppgifterna och information om
ändamål m.m. med behandlingen. (”Rätt till
information”).

Artikel 15
DSF

Handläggande tjänsteperson Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

18(56)

B 13 Beslut om att helt eller delvis avslå
begäran från en registrerad om att få
information om huruvida personuppgifter
som rör honom eller henne håller på att
behandlas, få tillgång till personuppgifterna
och information om ändamål m.m. med
behandlingen. (”Rätt till information”).

Artikel 15
DSF

Avdelningschef
Handläggande tjänsteperson,
vid behov i samråd med chef
eller jurist

Delegationsbeslut. Verkställighetsåtgärd.

B 14 Beslut om att bifalla den registrerades
begäran om att få felaktiga personuppgifter
som rör honom eller henne rättade eller
ofullständiga personuppgifter kompletterade.
(”Rätt till rättelse”).

Artikel 16
DSF

Handläggande tjänsteperson Verkställighetsåtgärd.

B 15 Beslut om att helt eller delvis avslå den
registrerades begäran om att få felaktiga
personuppgifter som rör honom eller henne
rättade eller ofullständiga personuppgifter
kompletterade. (”Rätt till rättelse”).

Artikel 16
DSF

Avdelningschef
Handläggande tjänsteperson,
vid behov i samråd med chef
eller jurist

Delegationsbeslut. Verkställighetsåtgärd.

B 16 Beslut om att bifalla den registrerades
begäran om att få sina personuppgifter
raderade. (”Rätt till radering”).

Artikel 17
DSF

Handläggande tjänsteperson Verkställighetsåtgärd.

B 17 Beslut om att helt eller delvis avslå den
registrerades begäran om att få sina
personuppgifter raderade. (”Rätt till
radering”).

Artikel 17
DSF

Avdelningschef
Handläggande tjänsteperson,
vid behov i samråd med chef
eller jurist

Delegationsbeslut. Verkställighetsåtgärd.

B 18 Beslut om att bifalla den registrerades
begäran om att begränsa

Artikel 18
DSF

Handläggande tjänsteperson Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

19(56)

personuppgiftsbehandling. (”Rätt till
begränsning av behandling”).

B 19 Beslut om att helt eller delvis avslå den
registrerades begäran om att begränsa
personuppgiftsbehandling. (”Rätt till
begränsning av behandling”).

Artikel 18
DSF

Avdelningschef
Handläggande tjänsteperson,
vid behov i samråd med chef
eller jurist

Delegationsbeslut. Verkställighetsåtgärd.

B 20 Underrätta varje mottagare till vilken
personuppgifterna har lämnats ut om
rättelser eller radering av personuppgifter
eller begränsningar av behandling, om inte
detta visar sig vara omöjligt eller medför en
oproportionell ansträngning. Informera den
registrerade om dessa mottagare på den
registrerades begäran.

Artikel 19
DSF

Handläggande tjänsteperson Verkställighetsåtgärd.

B 21 Beslut om att bifalla den registrerades
begäran om få ut de personuppgifter som rör
honom eller henne samt överföra dessa
uppgifter till en annan
personuppgiftsansvarig. (”Dataportabilitet”).

Artikel 20
DSF

Handläggande tjänsteperson Verkställighetsåtgärd.

B 22 Beslut om att helt eller delvis avslå den
registrerades begäran om få ut de
personuppgifter som rör honom eller henne
samt överföra dessa uppgifter till en annan
personuppgiftsansvarig. (”Dataportabilitet”).

Artikel 20
DSF

Avdelningschef
Handläggande tjänsteperson,
vid behov i samråd med chef
eller jurist

Delegationsbeslut. Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

20(56)

B 23 Beslut om att i enlighet med den
registrerades invändningar sluta behandla
den registrerades personuppgifter.

Artikel 21
DSF

Handläggande tjänsteperson Verkställighetsåtgärd.

B 24 Beslut om att fortsätta behandling av
personuppgifter trots den registrerades
invändningar på grund av för kommunen
berättigade skäl för behandlingen som väger
tyngre än den registrerades intressen,
rättigheter och friheter eller om det sker för
fastställande, utövande eller försvar av
rättsliga anspråk. (”Rätt att göra
invändningar”).

Artikel 21
DSF

Avdelningschef
Handläggande tjänsteperson,
vid behov i samråd med chef
eller jurist

Delegationsbeslut. Verkställighetsåtgärd.

B 25 Anmälan av personuppgiftsincident till
Datainspektionen

Artikel 33
DSF

Avdelningschef Verkställighetsåtgärd.
Information till biträdande kommundirektör och
kommunstyrelsens ordförande.

B 26 Informera personer som drabbas av
personuppgiftsincident

Artikel 34
DSF

Avdelningschef Verkställighetsåtgärd (ska inte anmälas till nämnden).
Personer som drabbas av en personuppgiftsincident ska
omedelbart informeras om det är stor risk att deras
rättigheter och friheter kan påverkas, till exempel om det
finns risk för id-stöld eller bedrägeri, eller om det finns risk
att personer utsätts för hot, våld eller annat men, t.ex. om
personer har skyddad identitet.

 Dnr KS/2019:165
 Datum 2019-06-03

21(56)

C. Allmänna ärenden – kommunövergripande beslut
Med kommunövergripande beslut avses beslut som inte bara rör kommunledningsförvaltningen, utan som rör en eller fler förvaltningar förutom
kommunledningsförvaltningen.

C

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

C 1 Utse ansvarig utgivare 5 kap 2 § TF Kommundirektör Delegationsbeslut.

C 2 Underteckna handlingar för att fullfölja
av kommunstyrelsen fattade beslut

 Kommundirektör,
biträdande kommundirektör,
avdelningschef, var för sig

Verkställighetsåtgärd.

C 3 Beslut i fråga om tillstånd att använda
kommunens heraldiska vapen

Lag
(1970:498)

Kommunikations- och
digitaliseringsdirektör

Delegationsbeslut.

C 4 Beslut i fråga om kommunens officiella
flaggning

Förordning
(1982:270)

Kanslidirektör

Delegationsbeslut.

C 5 Yttrande för kommunens räkning över
ansökningar om tillstånd till allmän
kameraövervakning

Lag
(2013:460)

Säkerhetschef Delegationsbeslut.

C 6 Representation och uppvaktningar

 Kommundirektör,
biträdande kommundirektör,
avdelningschef,
enhetschef, var för sig

Verkställighetsåtgärd.
Kommunens riktlinjer för representation och uppvaktningar
ska följas. Egen representation och personliga
omkostnader ska alltid godkännas av närmast överordnad
chef.

Med personlig omkostnad avses exempelvis:

 Dnr KS/2019:165
 Datum 2019-06-03

22(56)

- egna utlägg i tjänsten;
- inköp av mobiltelefon;
- mobiltelefonräkningar;
- inköp av dator, annan teknisk utrustning samt inventarier;
- kurser, utbildningar och konferenser;
- medlemskap i branschföreningar;
- prenumerationer och andra förmåner som är
beskattningsbara;
- representation; samt
- resekostnader (t ex taxiresor)

C 7 Beslut i fråga om att inrätta
tidsbegränsade arbetsgrupper inom ramen
för respektive utskotts verksamhetsområden

 Utskottet Botkyrka som plats
och Utskottet Botkyrka som
organisation, var för sig.

Delegationsbeslut.

C 8 Beslut i ärenden som avser kommunen
som plats och som inte är av principiell
betydelse

 Utskottet Botkyrka som plats Delegationsbeslut.

C 9 Beslut i ärenden som avser kommunen
som organisation och som inte är av
principiell betydelse

 Utskottet Botkyrka som
organisation

Delegationsbeslut.

C 8 Beslut i fråga om att anta
informationshanteringsplan avseende
kommunstyrelsens verksamhet

 Kanslidirektör Delegationsbeslut.

C 9 Beslut i fråga om vilka nämnder som ska
besvara extern remiss

 Kanslidirektör Delegationsbeslut.
Gäller dock inte i ärenden som avser verksamhetens mål,
inriktning, omfattning eller kvalitet då de träffas av
delegationsförbudet i 6 kap. 38 § KL.

 Dnr KS/2019:165
 Datum 2019-06-03

23(56)

C 10 Beslut i fråga om att skicka intern
remiss till andra nämnder

 Kanslidirektör Delegationsbeslut.
Beslut ska efter samråd med kommunstyrelsens
ordförande.

D. Personalärenden– beslut internt inom kommunledningsförvaltningen
Anställning m.m.

D

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

D 1 Anställa ny medarbetare på vakant
befattning eller inrätta en ny tjänst som

a) avdelningschef

b) enhetschef

c) övriga medarbetare

Kommundirektör

Avdelningschef

Avdelningschef,
enhetschef,
biträdande enhetschef, var
för sig

Delegationsbeslut.

Delegationsbeslut.

Delegationsbeslut.

D 2 Beslut om allmän visstidsanställning
eller vikariat upp till 6 månader inom befintlig
personalbudget

 Avdelningschef
enhetschef,
biträdande enhetschef, var
för sig

Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

24(56)

D 3 Beslut i arbetsrättsliga tvister avseende
kommunledningsförvaltningen och dess
medarbetare.

 Biträdande kommundirektör Delegationsbeslut.

Resor, konferenser m.m.

D 4 Beslut i fråga om att medarbetares
deltagande i utbildning, konferens och
planeringsaktivitet.

 Närmast överordnad chef Verkställighetsåtgärd.

D 5 Beslut i fråga om egen
medverkan/deltagande i konferens
utbildnings- och planeringsaktivitet med
egna enheten, där övernattning ingår.

 Närmast överordnad chef Verkställighetsåtgärd.

D 6 Beslut om medarbetares och
förvaltningschefers tjänsteresor inom
Europeiska unionen (EU) och Europeiska
samarbetsområdet (EES).

 Närmast överordnad chef Verkställighetsåtgärd.
Beslut måste föregås av samråd med budgetansvarig.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen.

D 7 Beslut om förtroendevaldas tjänsteresor
inom Sverige som genomförs som en del av
förtroendeuppdrag i kommunstyrelsen.

 Kanslidirektör Verkställighetsåtgärd.
Beslut ska tas i samråd med nämndordföranden.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen. Beslut om förtroendevaldas tjänsteresor
utanför Sverige finns i A 2.

 Dnr KS/2019:165
 Datum 2019-06-03

25(56)

D 8 Beslut ifråga om medarbetares
tjänsteresor utanför Europeiska unionen
(EU) och Europeiska samarbetsområdet
(EES).

 Biträdande kommundirektör Delegationsbeslut.
Beslut måste föregås av samråd med budgetansvarig.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen. Beslut om medarbetares tjänsteresor
inom EU och EES bedöms som verkställighet.

D 9 Beslut i fråga om förvaltningschefers
tjänsteresor utanför Europeiska unionen
(EU) och Europeiska samarbetsområdet
(EES.

 Kommundirektör Delegationsbeslut.
Beslut måste föregås av samråd med budgetansvarig.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen.

D 10 Beslut i fråga om medarbetares
användande av egen bil i tjänsten samt
beslut i fråga om att godkänna milersättning
och i förekommande fall fast bilersättning
samt ersättning för parkeringsavgift

 Närmast överordnad chef Verkställighetsåtgärd.
Beslut ska ta i enlighet med kommunens policy avseende
resor.

Lönesättning

D 11 Lönesättning av förvaltningschef och
avdelningschef

 Kommundirektör Verkställighetsåtgärd.

D 12 Lönesättning av medarbetare Närmast överordnad chef Verkställighetsåtgärd.

D 13 Lönesättning av chef/medarbetare vid
s.k. ”kvarköp”

 Kommundirektör
biträdande kommundirektör,
var för sig

Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

26(56)

D 14 Beslut i fråga om lönetillägg för
specificerad och tidsbegränsad
arbetsuppgift.

 Närmaste överordnad chef

Verkställighetsåtgärd.
Beslut ska fattas utifrån kommunens lönepolicy.

D 15 Beslut i fråga om övertidsersättning i de
fall anställningen medger övertidsersättning.

 Närmast överordnad chef

Verkställighetsåtgärd.

D 16 Beslut i fråga om ersättning för
friskvård.

 Närmast överordnad chef Verkställighetsåtgärd.

Arbetstid

D 17 Bevilja medarbetare rätt att arbeta på
distans upp till sex månader per
beslutstillfälle

 Närmast överordnad chef Verkställighetsåtgärd.

D 18 Beordra övertids-/fyllnadstjänstgöring Närmast överordnad chef Verkställighetsåtgärd.

Ledighet

D 19 Bevilja ledighet enligt lag eller avtal

SemL m.fl. Närmast överordnad chef

Verkställighetsåtgärd.
Vid var tid gällande kollektivavtal ska beaktas.
Beslutanderätten omfattar även annan ledighet än
semester som medarbetare har rätt till enligt lag eller avtal.
Avstämning bör ske med kommunens HR-funktion om det
är fråga om annan ledighet än semester och
föräldraledighet.

D 20 Beslut i fråga om tjänstledighet utöver
lagstadgad ledighet.

 Närmast överordnad chef

Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

27(56)

D 21 Beslut i fråga om ledighet för enskild
angelägenhet med bibehållen lön.

 Närmast överordnad chef Verkställighetsåtgärd.
Beslut ska fattas efter samråd med HR-chef vid KLF. Under
ledighet för enskilda angelägenheter kan medarbetare, om
synnerliga skäl finns, medges att få behålla lönen under
sammanlagt högst tio (10) arbetsdagar per kalenderår.
Som synnerliga skäl ska anses nära anhörigs svårare
sjukdom eller bortgång, begravning och gravsättning av
urna samt bouppteckning efter sådan anhörig. Med nära
anhörig avses exempelvis make, maka, registrerad partner,
sambo, barn, föräldrar, syskon, svärföräldrar, barnbarn
samt mor- och farföräldrar. Vid barns svårare sjukdom
utges förmån enligt momentet endast om medarbetaren
saknar rätt till ersättning enligt socialförsäkringsbalken.

Övrigt

D 22 Beslut om att utse tillförordnad chef (”tf
chef”), upp till ett (1) år

a) förvaltningschef, avdelningschef

b) enhetschef

c) övriga medarbetare

Kommundirektör

Avdelningschef

Avdelningschef,
enhetschef, biträdande
enhetschef, var för sig

Delegationsbeslut.

Delegationsbeslut.

Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

28(56)

D 23 Beslut om att utse egen ersättare
(tjänsteförrättande chef, ”tjf chef”) under
maximalt sju (7) veckor

 Kommundirektör
biträdande kommundirektör
avdelningschef
enhetschef, var för sig

Verkställighetsåtgärd.
Under kortare frånvaro/tjänstledighet, t ex semester, äger
chef rätt att utse sin egen ersättare. Beslut ska fattas i
enlighet med kommunens riktlinjer om tjänsteförrättande
befattningar.

D 24 Beslut i fråga om 1:a-dagsintyg för:

a) förvaltningschef, avdelningschef

b) enhetschef

c) övriga medarbetare

AB

Kommundirektör

Avdelningschef

Avdelningschef
enhetschef
biträdande enhetschef, var
för sig

Verkställighetsåtgärd.

D 25 Beslut i fråga om förbud mot utövande
av bisyssla för:

a) förvaltningschef, avdelningschef

b) enhetschef

c) övriga medarbetare

AB

Kommundirektör

Kommundirektör och
avdelningschef, var för sig

Avdelningschef
enhetschef, var för sig

Verkställighetsåtgärd.

D 26 Beslut om indragning av befattning

a) förvaltningschef, avdelningschef

Kommundirektör

Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

29(56)

b) övriga medarbetare Avdelningschef

Arbetsmiljö

D 27 Vidta åtgärder och fatta beslut i
arbetsmiljöärenden avseende

a) samtliga medarbetare vid
kommunledningsförvaltningen
(förutom kommundirektör)

b) kommundirektör

Närmast överordnad chef

Kommunstyrelsens
ordförande

Verkställighetsåtgärd.
Enskild chefs skyldigheter, ansvar och beslutanderätt i
arbetsmiljöärenden framgår och följer av den
arbetsmiljöfördelning som kommunstyrelsen fastställer.

Omplacering, disciplinära åtgärder och avstängning

D 28 Beslut i fråga om omplaceringsärenden
inom egen enhet

 Närmast överordnad chef

Verkställighetsåtgärd.
Efter samråd med HR på aktuell förvaltning.

D 29 Beslut i fråga om omplacering till annan
enhet eller avdelning inom förvaltningen.

 Kommundirektör
biträdande kommundirektör,
var för sig

Verkställighetsåtgärd.
Efter samråd med HR på aktuell förvaltning.

D 30 Beslut i fråga om att meddela
disciplinpåföljd i form av skriftlig varning för

a) förvaltningschef

b) avdelningschef

c) enhetschef

AB

Kommundirektör

Kommundirektör

Avdelningschef

Delegationsbeslut.
Efter samråd med HR på aktuell förvaltning.

 Dnr KS/2019:165
 Datum 2019-06-03

30(56)

d) övriga medarbetare

Enhetschef, biträdande
enhetschef, var för sig

D 31 Avstängning av

a) förvaltningschef

b) avdelningschef

c) enhetschef

d) övriga medarbetare

AB

Kommundirektör

Kommundirektör

Avdelningschef

Enhetschef

Delegationsbeslut.
Efter samråd med HR på aktuell förvaltning.

Uppsägning m.m.

D 32 Mottaga uppsägning från medarbetare Närmast överordnad chef Verkställighetsåtgärd.

D 33 Beslut i fråga om förkortad
uppsägningstid för medarbetare

 Närmast överordnad chef Verkställighetsåtgärd.

D 34 Beslut i fråga om förtida avslut av
visstidsanställning

 Närmast överordnad chef Verkställighetsåtgärd.

D 35 Varsel och besked om anställningens
upphörande, till tidsbegränsad anställd
edarbetare

 Närmast överordnad chef Verkställighetsåtgärd.

D 36 Beslut i fråga om att bevilja
omställningsförmåner enligt

 Kommundirektör, biträdande
kommundirektör,

Verkställighetsåtgärd.
Beslut ska fattas i enlighet med riktlinjer för omställning och
rörlighet i Botkyrka, KS/2008:403.

 Dnr KS/2019:165
 Datum 2019-06-03

31(56)

Omställningsavtal (KOM-KL för medarbetare
hos kommunal arbetsgivare) vid övertalighet

kommunens HR-chef och
förhandlingschef, var för sig

D 37 Utfärda tjänstgöringsbetyg Närmast överordnad chef Verkställighetsåtgärd.

D 38 Beslut i fråga om fortsatt anställning
efter uppnådd pensionsålder

Förvaltningschef (ej kommundirektör),
avdelningschef

Övriga medarbetare

Kommundirektör

Avdelningschef respektive
enhetschef, var för sig

Delegationsbeslut.

D 39 Träffa överenskommelse med anställd
på kommunledningsförvaltningen om
avgångsvederlag upp till ett belopp
motsvarande maximalt två (2) årslöner
avseende:

a) medarbetare

b) förvaltningschefer, avdelningschefer

Biträdande kommundirektör

Kommundirektör

Delegationsbeslut.

Vid överenskommelse med förvaltningschef ska samråd
ske med kommunstyrelsens presidium och
verksamhetsnämndens ordförande, som ansvarar för
samråd med nämndens presidium.

D 40 Beslut i fråga om särskild
ålderspension och särskild avtalspension

Gällande
pensions-
avtal

Kommundirektör Verkställighetsåtgärd.
Efter samråd med HR på aktuell förvaltning.

D 41 Uppsägning från arbetsgivarens sida

LAS Kommundirektör

Delegationsbeslut.
Efter samråd med kommunens HR-direktör eller
förhandlingschef, var för sig.

 Dnr KS/2019:165
 Datum 2019-06-03

32(56)

Avskedande av förvaltningschef,
avdelningschef, enhetschef
och övriga medarbetare

Kommundirektör

Vid uppsägning av förvaltningschef ska beslut föregås av
samråd med kommunstyrelsens presidium och
verksamhetsnämndens ordförande som ansvarar för
samråd med nämndens presidium.

Delegationsbeslut.
Efter samråd med kommunens HR-direktör eller
förhandlingschef, var för sig.
Vid uppsägning av förvaltningschef ska beslut föregås av
samråd med kommunstyrelsens presidium och
verksamhetsnämndens ordförande som ansvarar för
samråd med nämndens presidium.

D 42 Avskedande av förvaltningschef,
avdelningschef, enhetschef
och övriga medarbetare

LAS Kommundirektör

Delegationsbeslut.
Efter samråd med kommunens HR-direktör eller
förhandlingschef, var för sig.
Vid uppsägning av förvaltningschef ska beslut föregås av
samråd med kommunstyrelsens presidium och
verksamhetsnämndens ordförande som ansvarar för
samråd med nämndens presidium.

Förhandlingsskyldighet enligt 11–14, 38 §§ medbestämmandelagen (MBL)

D 42 Förhandling inom eget ansvarsområde

 Närmast överordnad chef Verkställighetsåtgärd.
Reglerna om förhandlingsskyldighet enligt 11–14 §§ och 38
§ MBL innebär att arbetstagarorganisationerna har
medinflytande i frågor som arbetsgivaren ensam beslutar
om. Arbetsgivaren ska exempelvis på eget initiativ
genomföra förhandling med de kollektivavtalsbärande
arbetstagarorganisationerna (s.k. primär
förhandlingsskyldighet) innan beslut fattas om viktigare
förändring av verksamheten. Det ska dock noteras att
kommunen har tecknat ett samverkansavtal som förtydligar
och delvis modifierar tillämpningen av MBL

 Dnr KS/2019:165
 Datum 2019-06-03

33(56)

D 43 Förhandling som berör fler
verksamhetsområden inom
kommunledningsförvaltningen (inklusive
förhandling som överklagats från
förvaltningsnivå som tas upp på
kommuncentral nivå)

 Kommundirektör
biträdande kommundirektör,
kommunens HR-chef,
förhandlingschef, var för sig

Verkställighetsåtgärd.
Efter samråd med HR på aktuell förvaltning.

Skadehantering

D 44 Beslut om ersättning till medarbetare
för återanskaffning av stulen eller skadad
personlig egendom, upp till ett värde av två
(2) basbelopp, i de fall där det kan antas att
ersättning skulle ha lämnats av kommunens
ansvarsförsäkring, om det inte hade varit för
att ersättningsbeloppet ryms inom
kommunens självrisk

 Kommundirektör
biträdande kommundirektör,
avdelningschef, var för sig

Verkställighetsåtgärd.
Efter samråd med kommunjurist och
försäkringssamordnare.

Övrigt

D 45 Beslut om minnesgåva Närmast överordnad chef Verkställighetsåtgärd.

D 46 Beställa företagshälsovårdsinsatser Närmast överordnad chef Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

34(56)

E. Personalärenden – kommunövergripande beslut
Med kommunövergripande beslut avses beslut som inte bara rör kommunledningsförvaltningen, utan som rör en eller fler förvaltningar förutom
kommunledningsförvaltningen.

E

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

E 1 Anställning av förvaltningschef Kommundirektör

Delegationsbeslut.
Beslutet ska föregås av samråd med presidiet i aktuell
nämnd (dvs den nämnd vars ansvarsområde
förvaltningschefen ska vara verksam i), samt samråd med
kommunstyrelsens presidium. Beslutet ska även föregås av
samråd med HR-direktör. Beslut ska fattas i enlighet med
kommunens vid var tid gällande riktlinjer avseende
anställningsvillkor för förvaltningschefer, för närvarande
KS/2015:741.

E 2 Träffa/ingå kollektivavtal HR-direktör och

förhandlingschef, var för sig

Delegationsbeslut.
Vid principiella beslut om kollektivavtal ska beslutet alltid
föregås av samråd med kommunstyrelsens ordförande.

E 3 Beslut i fråga om arbetsrättsliga tvister HR-direktör och

förhandlingschef, var för sig
Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

35(56)

E 4 Föra kommunens talan, samt
befullmäktiga ombud att föra kommunens
talan, inför domstol och andra myndigheter i
personal- och arbetsrättsliga ärenden

 HR-direktör och
förhandlingschef, var för sig

Delegationsbeslut.
Vid behov, i samråd med kommunjurist.
Ifrågavarande delegation inskränker inte den allmänna
delegationen att föra kommunens talan enligt B 7. Talan i
personal- och arbetsrättsliga ärenden kan således föras
med stöd av såväl B 7 och E 4.

E 5 Beslut i fråga om omplacering till annan
förvaltning

 Förvaltningschef på
mottagande förvaltning, HR-
direktör, förhandlingschef,
var för sig

Delegationsbeslut.
Efter samråd med HR på aktuella förvaltningar.

F. Ekonomiärenden - både interna och kommunövergripande beslut

F

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

F 1 Teckna kommunövergripande avtal som
kommunfullmäktige har beslutat att
kommunstyrelsen ska svara för.

 Kommundirektör,
biträdande kommundirektör,
avdelningschef inom aktuellt
ansvarsområde, var för sig

Delegationsbeslut.
Ex ersättning till utomstående organisationer och föreningar
enligt beslut i budget t.ex. kopieringsavtal, STIM/SAMI-avtal
och statistiktjänster.

F 2 Föra kommunens talan samt bemyndiga
ombud i den kommungemensamma
internbanken i Södertälje, att för Botkyrka
kommuns räkning
- företräda kommunen i frågor som rör

 Ekonomidirektör Delegationsbeslut.
Vid behov, i samråd med kommunjurist.
Botkyrka kommuns internbank bedrivs operativt i
samverkan med Huddinge respektive Södertälje kommun,

 Dnr KS/2019:165
 Datum 2019-06-03

36(56)

finansiella transaktioner
- besluta om samt genomföra finansiella
affärstransaktioner
- uppta lån inom den av kommunfullmäktige
beslutade låneramen
- nyttja finansieringsinstrument,
- underteckna skuldebrev, derivatkontrakt
och andra lånehandlingar
- i övrigt underteckna erforderliga handlingar
i samband med genomförande av
transaktioner.

inom ramen för den infrastruktur som finns i Södertälje
kommun.

F 3 Förnyelse av kommunens borgen i
samband med omsättning eller omplacering
av befintliga lån

 Ekonomidirektör Delegationsbeslut.

F 4 Beslut i fråga om utdelning av Alby och
Hågelby fond.

 Ekonomidirektör Delegationsbeslut.

F 5 Beslut i fråga om kommunal
hyresgaranti, ansöka om statligt bidrag för
utfärdade hyresgarantier samt redovisning
av utfärdade hyresgarantier till av staten
anvisad myndighet.

 Avdelningschef samt
enhetschef för
medborgarcenter, var för sig

Delegationsbeslut.
Hyresgarantin innebär att kommunen går in som
borgensman för hyresgäst och garanterar att hyran blir
betald. Hyresgarantin omfattar maximalt sex
betalningstillfällen och gäller två år från det att åtagandet
börjat gälla

F 6 Beslut i fråga om att utge skadestånd i
enskilt fall intill ett belopp som ej överstiger
två miljoner (2 000 000) kronor.

 Kommundirektör,
biträdande kommundirektör,
var för sig

Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

37(56)

F 7 Beslut i ansökningsärenden avseende
digitaliseringsfonden.

 Kommunikations- och
digitaliseringsdirektör

Delegationsbeslut.

F 8 Fastställa kontoförteckning Ekonomichef Verkställighetsåtgärd.

F 9 Budgetansvar Kommundirektör

biträdande kommundirektör,
avdelningschef
enhetschef
biträdande enhetschef, var
för sig

Verkställighetsåtgärd.

F 10 Ansökan om externa medel för
beslutade projekt- och utvecklingsarbeten,
t.ex. stats- och EU-bidrag:

a) externa medel om maximalt en
miljon (1 000 000) kronor som kräver
åtagande från kommunen i någon
form

b) externa medel som inte kräver

åtagande från kommunen (ingen
beloppsgräns)

Kommundirektör

Avdelningschef och
enhetschef, var för sig

Med ”åtagande” avses inte återrapportering till
bidragsgivaren, utan andra, mer omfattande åtaganden från
kommunens sida, t.ex. medfinansiering. Beviljade medel
rekvireras av respektive avdelningschef. Kopia på ansökan/
beslut skickas till ekonomiavdelningen.

Delegationsbeslut.

Verkställighetsåtgärd.

F 11 Bemyndiga och utse beslutsattestanter
för kommunledningsförvaltningen avseende:

a) alla anställda förutom
kommundirektör

Kommundirektör

Delegationsbeslut.

Bemyndigande ska ske utifrån gällande reglemente för
budgetansvar och attest och intern kontroll. Beslut om att

 Dnr KS/2019:165
 Datum 2019-06-03

38(56)

b) kommundirektör

Biträdande kommundirektör
Kommunstyrelsens
ordförande

utse andra attestanter än beslutsattestanter, t ex
mottagningsattestanter, är verkställighet.

F 12 Beslut i fråga om att lämna ut PIN-kod
till betalkortskortinnehavare (i de fall det
anses nödvändigt)

 Redovisningschef vid KLF Verkställighetsåtgärd (ska anmälas till nämnden, trots att
verkställighetsåtgärder som huvudregel inte behöver
anmälas till nämnden).
Med ”betalkort” avses kontokort med kredit utställt av
kommunens upphandlade bank. Utlämnande av PIN-kod till
betalkortsinnehavare lämnas som huvudregel inte ut.
Utlämnanden får endast ske i enlighet med kommunens vid
var tid gällande riktlinjer om betalkort.

F 13 Beslut i fråga om att återkalla betalkort
för det fall det använts ovarsamt, felaktigt
eller om fastställda regler för användning inte
följts.

 Redovisningschef vid KLF Delegationsbeslut. Verkställighetsåtgärd.
Med ”betalkort” avses kontokort med kredit utställt av
kommunens upphandlade bank. Beslut i fråga om att
återkalla betalkort ska fattas i enlighet med kommunens vid
var tid gällande riktlinjer om betalkort.

F 14 Beslut i fråga om tilldelande av
drivmedelskort till anställd

 Närmast överordnad chef Verkställighetsåtgärd. Beslut i fråga om tilldelande av
drivmedelskort till anställd ska fattas i enlighet med
kommunens vid var tid gällande riktlinjer om drivmedelskort.

F 15 Beslut i fråga om att återkalla
drivmedelskort för det fall det använts
ovarsamt, felaktigt eller om fastställda regler
för användning inte följts.

 Närmast överordnad chef Delegationsbeslut. Verkställighetsåtgärd.
Beslut i fråga om att återkalla drivmedelskort ska fattas i
enlighet med kommunens vid var tid gällande riktlinjer om
drivmedelskort.

 Dnr KS/2019:165
 Datum 2019-06-03

39(56)

F 16 Beslut i fråga om kassering
(kassationsbeslut) och försäljning av lösöre
över ett (1) basbelopp upp till ett belopp om
en miljon (1 000 000) kronor vid varje enskilt
tillfälle.

 Ekonomidirektör

Delegationsbeslut.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

F 17 Beslut i fråga om kassation och
försäljning av lösöre i varje enskilt fall upp till
ett (1) basbelopp.

 Kommundirektör, biträdande
kommundirektör och
avdelningschef, var för sig

Verkställighetsåtgärd.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

F 18 Beslut i fråga om avskrivning av fordran
till ett uppskattat värde av hundratusen (100
000) kronor i varje enskilt fall.

 Kommundirektör,
ekonomidirektör, var för sig

Delegationsbeslut.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

F 19 Beslut i fråga om nedskrivning av
fordran upp till ett värde av tvåhundratusen
(200 000) kronor i varje enskilt fall.

Beslut i fråga om nedskrivning av fordran till
ett värde mellan tvåhundratusen (200 000)
kronor och femhundratusen (500 000) kronor
i varje enskilt fall.

Regler för
ekonomisk
förvaltning

Ekonomidirektör

Ekonomidirektör

Verkställighetsåtgärd.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

Delegationsbeslut.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

F 20 Teckna avtal om försäljning av tjänster
inom verksamhetsområdet som inte är av
principiell betydelse upp till ett värde om
100 000 (etthundratusen) kronor vid varje
enskilt tillfälle.

 Kommundirektör,
biträdande kommundirektör,
var för sig

Verkställighetsåtgärd.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen.

 Dnr KS/2019:165
 Datum 2019-06-03

40(56)

Teckna avtal om försäljning av tjänster inom
verksamhetsområdet som inte är av
principiell betydelse till ett värde mellan
etthundratusen (100 000) kronor och
tremiljoner (3 000 000) kronor vid varje
enskilt tillfälle.

Kommundirektör,
biträdande kommundirektör,
var för sig

Delegationsbeslut.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen.

F 21 Beslut om utbetalning av
föreningsbidrag med ett belopp om högst
etthundratusen (100 000) kronor vid varje
enskilt tillfälle.

 Avdelningschef Delegationsbeslut.
Avser föreningsbidrag som inte ska handläggas av kultur-
och fritidsnämnden eller socialnämnden

F 22 Beslut om att ingå
personuppgiftsbiträdesavtal för nämndens
räkning

Artikel 28
DSF

Kanslidirektör,
avdelningschef, var för sig

Delegationsbeslut.

H. Upphandling – både interna och kommunövergripande beslut

H

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

H 1 Besluta om samt genomföra
kommungemensamma upphandlingar upp till
ett värde om etthundratusen (100 000)
kronor.

LOU,
regler om
direktupp-
handling

Upphandlingschef

Upphandlingschef

Verkställighetsåtgärd.
Uppdelning av inköp för att komma under beloppsgränsen
får inte förekomma. Kända följdinvesteringar ska inräknas.
Samråd ska ske med berörd avdelningschef.

Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

41(56)

Besluta om samt genomföra
kommungemensamma upphandlingar om ett
värde över etthundratusen (100 000) kronor.

H 2 Avrop av varor och tjänster utifrån
upphandlade avtal (ramavtal)

LOU Kommundirektör,
biträdande
kommundirektör,
avdelningschef
enhetschef, var för sig

Verkställighetsåtgärd.
Avrop förutsätter att planerad beställning ryms inom ramen
för egen budget, dvs. medelstäckning finns för avsett
ändamål

H 3 Beslut om vid vilka upphandlingar
särskilda kontraktsvillkor ska tillämpas Beslut
om avsteg från kommunens policy, riktlinjer
och regler avseende
upphandling/anskaffning

LOU,
kommunens
policy, riktlinjer
och regler för
upphandling/an
skaffning

Kommundirektör,
biträdande
kommundirektör,
avdelningschef,
upphandlingschef, var för
sig

Delegationsbeslut.
Direktör/chef ansvarar för att fatta beslut om avsteg från
inköps- och upphandlingspolicy, riktlinjer och regler samt
fastställd stödprocess för inköps- och
upphandlingsverksamheten. Avsteg ska rapporteras till
nämnd/styrelse och upphandlingsenheten på
kommunledningsförvaltningen.

H 4 Utse tjänstemän för att öppna anbud

 Upphandlingschef Verkställighetsåtgärd.
Kommunens upphandlingschef utser två tjänstemän som,
vid varje enskilt tillfälle, gemensamt öppnar anbud.

H 5 Godkänna förfrågningsunderlag samt
besluta om tilldelning (underteckna
tilldelningsbeslut) avseende
kommungemensamma upphandlingar

 Upphandlingschef,
upphandlare, var för sig

Delegationsbeslut.
Delegaten undertecknar avtal med upphandlad leverantör
efter beslut om tilldelning. Tecknande av avtal utgör i
förevarande sammanhang verkställighet i förhållande till det
bakomliggande tilldelningsbeslutet

 Dnr KS/2019:165
 Datum 2019-06-03

42(56)

H 6 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är
kommungemensam upp till ett värde av
tiomiljoner (10 000 000) kronor, vid varje
enskilt anskaffnings- /upphandlingstillfälle

 Kommundirektör,
biträdande
kommundirektör, var för sig

Delegationsbeslut.
Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

H 7 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är
kommungemensam upp till ett värde av
tremiljoner (3 000 000) kronor, vid varje
enskilt anskaffnings- /upphandlingstillfälle

 IT-chef,
systemarkitekt vid IT-
enheten, var för sig

Delegationsbeslut.
Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

H 8 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är
kommungemensam upp till ett värde av två
miljoner (2 000 000) kronor, vid varje enskilt
anskaffnings- /upphandlingstillfälle

 Enhetschefen för IT- och
telefonistöd,
enhetschefen för IT-
utvecklingsenheten,
biträdande enhetschef IT-
enheten,
systemarkitekt vid IT-
enheten, var för sig

Delegationsbeslut.
Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

H 9 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är
kommungemensam upp till ett värde av en
miljon (1 000 000) kronor, vid varje enskilt
anskaffnings- /upphandlingstillfälle

 Avdelningschef,
enhetschef, var för sig

Delegationsbeslut.
Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

H 10 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är

 Kommundirektör, Verkställighetsåtgärd.

 Dnr KS/2019:165
 Datum 2019-06-03

43(56)

kommungemensam till ett värde upp till
etthundratusen (100 000) kronor, vid varje
enskilt anskaffnings- /upphandlingstillfälle

biträdande
kommundirektör,
avdelningschef,
enhetschef,
biträdande enhetschef, var
för sig

Uppdelning av inköp för att komma under beloppsgränsen
får inte förekomma. Kända följdinvesteringar ska inräknas.
Samråd ska ske med berörd avdelningschef

H 11 Föra kommunens talan, samt
bemyndiga ombud att föra kommunens
talan, inför domstol och andra myndigheter i
upphandlingsärenden.

 Upphandlingschef Delegationsbeslut.
Vid behov, i samråd med kommunjurist.
Ifrågavarande delegation inskränker inte den allmänna
delegationen att föra kommunens talan enligt B 7. Talan i
upphandlingsärendena kan följaktligen föras med stöd av
såväl B 7 som H 11.

 Dnr KS/2019:165
 Datum 2019-06-03

44(56)

Kommunledningsförvaltningens verkställighetsförteckning (bilaga)
Kommunledningsförvaltningens delegationsordning kompletteras av nedanstående förteckning över ärenden som bedömts såsom ren
verkställighet. Verkställighetsförteckningen syftar till att tydliggöra var i organisationen som enskilda frågor och ärenden ska beslutas och
handläggas samt klarlägga respektive chefs behörighet och befogenhet. Beslut i de ärenden som listas i nedanstående förteckning betraktas
inte som beslut i kommunallagens mening och behöver inte anmälas till kommunstyrelsen.

Ärende Ansvar

Kommundirektör Avdelningschef/
Biträdande KD

Enhetschef Anmärkning

Ledning/styrning

Utlämnande av allmän handling Beslut om att lämna ut handlingen fattas av den

som svarar för vården av handlingen, t ex
handläggare, registrator eller arkivarie.

Mindre omorganisation inom
avdelning/enhet

 x Samråd ska ske med biträdande förvaltningschef
före beslut.

Representation och uppvaktningar x x x Kommunens riktlinjer för representation och

uppvaktningar ska följas. Egen representation
och personliga omkostnader ska alltid godkännas
av närmast överordnad chef.

 Dnr KS/2019:165
 Datum 2019-06-03

45(56)

Med personlig omkostnad avses exempelvis:
- egna utlägg i tjänsten;
- inköp av mobiltelefon;
- mobiltelefonräkningar;
- inköp av dator, annan teknisk utrustning samt
inventarier;
- kurser, utbildningar och konferenser;
- medlemskap i branschföreningar;
- prenumerationer och andra förmåner som är
beskattningsbara;
- representation; samt
- resekostnader (t ex taxiresor)

Underteckna handlingar för att fullfölja av
kommunstyrelsen fattade beslut (beslut
internt inom kommunlednings-
förvaltningen)

x x Även kanslidirektör, IT-chef och biträdande It-
enhetschef.

Underteckna handlingar för att fullfölja av
kommunstyrelsen fattade beslut
(kommunövergripande beslut)

x x

Rättelse av skrivfel och liknande, FL 36§ Delegat i ursprungsbeslut. Omfattar uppenbara

felaktigheter och skrivfel, räknefel och annat
liknande förbiseende.

Ändring av beslut eller överklagat beslut,
FL 37-39§§

 Delegat i ursprungsbeslut. Myndigheten får och
ska ändra beslut under vissa förutsättningar och
får ändra ett överklagat beslut så länge
överklagandet och övriga handlingar ännu inte
överlämnats till högre instans.

 Dnr KS/2019:165
 Datum 2019-06-03

46(56)

Prövning om överklagande kommit in i
rätt tid, FL 45§

 Delegat i ursprungsbeslut

Ekonomi

Budgetansvar x x x Även biträdande enhetschef.

Fastställa kontoförteckning Ekonomidirektör

Beslut om att utse andra attestanter än
beslutsattestant, t ex
mottagningsattestanter.

x x

Utse tjänstemän för att öppna anbud Upphandlingschef Kommunens upphandlingschef utser två

tjänstemän som, vid varje enskilt tillfälle,
gemensamt öppnar anbud.

Ansökan om externa medel för
beslutade projekt- och
utvecklingsarbeten,
t.ex. stats- och EU-bidrag som inte
kräver åtagande från kommunen (ingen
beloppsgräns)

 x x Med ”åtagande” avses inte återrapportering till
bidragsgivaren, utan andra, mer omfattande
åtaganden från kommunens sida, t.ex.
medfinansiering. Beviljade medel rekvireras av
respektive avdelningschef. Kopia på ansökan/
beslut skickas till ekonomiavdelningen.

Beslut i fråga om att lämna ut PIN-kod till
betalkortskortinnehavare (i de fall det
anses nödvändigt)

 Redovisningschef vid
KLF

 Ska anmälas till nämnden.
Med ”betalkort” avses kontokort med kredit utställt
av kommunens upphandlade bank. Utlämnande
av PIN-kod till betalkortsinnehavare lämnas som
huvudregel inte ut. Utlämnanden får endast ske i
enlighet med kommunens vid var tid gällande
riktlinjer om betalkort.

 Dnr KS/2019:165
 Datum 2019-06-03

47(56)

Beslut i fråga om tilldelande av
drivmedelskort till anställd

x x x Närmast överordnad chef.
Beslut i fråga om tilldelande av drivmedelskort till
anställd ska fattas i enlighet med kommunens vid
var tid gällande riktlinjer om drivmedelskort.

Verksamhet

Verksamhetsansvar inom tilldelat
ansvarsområde

x x x

Teckna interna
uppdragsöverenskommelser inom ramen
för eget ansvars-/verksamhetsområde

x x x

Besluta om samt genomföra upphandling
eller annan anskaffning av varor och
tjänster som inte är kommungemensam
till ett värde upp till etthundratusen
(100 000) kronor, vid varje enskilt
anskaffnings- /upphandlingstillfälle

x x x Även biträdande enhetschef.
Gäller hela avtalets ekonomiska värde. Upp-
delning av inköp för att komma under belopps-
gränsen får inte förekomma. Kända följd-
investeringar ska inräknas. Samråd ska ske med
berörd avdelningschef.

Besluta om samt genomföra
kommungemensamma upphandlingar
upp till ett värde om etthundratusen
(100 000) kronor.

 Upphandlingschef Uppdelning av inköp för att komma under
beloppsgränsen får inte förekomma. Kända följd-
investeringar ska inräknas. Samråd ska ske med
berörd avdelningschef.

Avrop av varor och tjänster utifrån
upphandlade avtal (ramavtal)

x x x Avrop förutsätter att planerad beställning ryms
inom ramen för egen budget, dvs.
medelstäckning finns för avsett ändamål.

 Dnr KS/2019:165
 Datum 2019-06-03

48(56)

Beslut i fråga om kassation och
försäljning av lösöre i varje enskilt fall
upp till ett belopp motsvarande ett (1)
basbelopp

x x Efter samråd med kommunjurist, p g a risken för
överträdelse av kommunallagen och
konkurrenslagen.

Beslut i fråga om nedskrivning av fordran
upp till ett värde av tvåhundratusen
(200 000) kronor i varje enskilt fall.

 Ekonomidirektör

Teckna avtal om försäljning av tjänster
inom verksamhetsområdet som inte är
av principiell betydelse upp till ett värde
om 100 000 (etthundratusen) kronor vid
varje enskilt tillfälle.

x Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen.

Personuppgiftshantering

Beslut om att bifalla den registrerades
begäran om bekräftelse på huruvida
personuppgifter som rör honom eller
henne håller på att behandlas, tillgång till
personuppgifterna och information om
ändamål m.m. med behandlingen. (”Rätt
till information”). Artikel 15 i DSF.

 Handläggande tjänsteperson

Beslut om att bifalla den registrerades
begäran om att få felaktiga person-
uppgifter som rör honom eller henne
rättade eller ofullständiga person-
uppgifter kompletterade. (”Rätt till
rättelse”). Artikel 16 i DSF.

 Handläggande tjänsteperson.

 Dnr KS/2019:165
 Datum 2019-06-03

49(56)

Beslut om att bifalla den registrerades
begäran om att få sina personuppgifter
raderade. (”Rätt till radering”). Artikel 17 i
DSF.

 Handläggande tjänsteperson.

Beslut om att bifalla den registrerades
begäran om att begränsa person-
uppgiftsbehandling. (”Rätt till
begränsning av behandling”). Artikel 18 i
DSF.

 Handläggande tjänsteperson.

Underrätta varje mottagare till vilken
personuppgifterna har lämnats ut om
rättelser eller radering av personuppgifter
eller begränsningar av behandling, om
inte detta visar sig vara omöjligt eller
medför en oproportionell ansträngning.
Informera den registrerade om dessa
mottagare på den registrerades begäran.
Artikel 19 i DSF.

 Handläggande tjänsteperson.

Beslut om att bifalla den registrerades
begäran om få ut de personuppgifter
som rör honom eller henne samt
överföra dessa uppgifter till en annan
personuppgiftsansvarig.
(”Dataportabilitet”). Artikel 20 i DSF.

 Handläggande tjänsteperson.

Beslut om att i enlighet med den
registrerades invändningar sluta

 Handläggande tjänsteperson.

 Dnr KS/2019:165
 Datum 2019-06-03

50(56)

behandla den registrerades person-
uppgifter. Artikel 21 i DSF.

Anmälan av personuppgiftsincident till
Datainspektionen

 x Information till biträdande kommundirektör och
kommunstyrelsens ordförande.

Informera personer som drabbas av
personuppgiftsincident

 x Personer som drabbas av en
personuppgiftsincident ska omedelbart informeras
om det är stor risk att deras rättigheter och
friheter kan påverkas, till exempel om det finns
risk för id-stöld eller bedrägeri, eller om det finns
risk att personer utsätts för hot, våld eller annat
men, t.ex. om personer har skyddad identitet.

Personalärenden
Visstidsanställning, vikariat, utse
tillförordnad chef eller
tjänsteförrättande chef,
lönesättning m.m.

Beslut om allmän visstidsanställning eller
vikariat upp till 6 månader inom befintlig
personalbudget

 x x Även biträdande enhetschef.

Beslut om att utse tillförordnad chef (”tf
chef”), upp till ett (1) år. Gäller dock ej att
utse tillförordnad förvaltningschef,
avdelningschef eller enhetschef, då
dessa beslutstyper är delegationsbeslut.

 x x

 Dnr KS/2019:165
 Datum 2019-06-03

51(56)

Beslut om att utse egen ersättare
(tjänsteförrättande chef, ”tjf chef”) under
maximalt sju (7) veckor

x x x Under kortare frånvaro/tjänstledighet,
t ex semester, äger chef rätt att utse sin egen
ersättare. Beslut ska fattas i enlighet med
kommunens riktlinjer om tjänsteförrättande
befattningar.

Lönesättning av förvaltningschef och
avdelningschef

x

Lönesättning av medarbetare x x x Närmast överordnad chef.

Lönesättning av chef/medarbetare vid
s.k. ”kvarköp”

x

Beslut i fråga om lönetillägg för
specificerad och tidsbegränsad
arbetsuppgift

x x x Närmaste överordnad chef. Beslut ska fattas
utifrån kommunens lönepolicy.

Beslut i fråga om övertidsersättning i de
fall anställningen medger
övertidsersättning.

x x x Närmast överordnad chef.

Beslut i fråga om ersättning för friskvård x x x Närmast överordnad chef.

Arbetstid

Bevilja medarbetare rätt att arbeta på
distans upp till sex månader per
beslutstillfälle

x x x Närmast överordnad chef.

Beordra övertids-/fyllnadstjänstgöring x x x Närmast överordnad chef.

 Dnr KS/2019:165
 Datum 2019-06-03

52(56)

Resor, konferenser m m

Beslut i fråga om att delta i utbildning,
konferens och planeringsaktivitet

x x x Närmast överordnad chef.

Beslut i fråga om egen
medverkan/deltagande i konferens
utbildnings- och planeringsaktivitet med
egna enheten, där övernattning ingår

x x x Närmast överordnad chef.

Beslut i fråga om kommundirektörens
tjänsteresor inom Sverige

 x Biträdande kommundirektör.
Beslut måste föregås av samråd med
budgetansvarig.

Reserapport ska lämnas till den som fattat beslut
om resan senast två månader efter resans slut.
Den som fattat beslut om resan avgör om en
reserapport även ska avläggas till
kommunstyrelsen.

Beslut om medarbetares och
förvaltningschefers tjänsteresor inom
Europeiska unionen (EU) och
Europeiska samarbetsområdet (EES)

x x x Närmast överordnad chef.
Beslut måste föregås av samråd med
budgetansvarig.

Reserapport ska lämnas till den som fattat beslut
om resan senast två månader efter resans slut.
Den som fattat beslut om resan avgör om en
reserapport även ska avläggas till
kommunstyrelsen.

 Dnr KS/2019:165
 Datum 2019-06-03

53(56)

Beslut om
förtroendevaldas tjänsteresor inom
Sverige som genomförs som en del av
förtroendeuppdrag i kommunstyrelsen

 Kanslidirektör Beslut ska tas i samråd med nämndordföranden.
Reserapport ska lämnas till den som fattat beslut
om resan senast två månader efter resans slut.
Den som fattat beslut om resan avgör om en
reserapport även ska avläggas till
kommunstyrelsen.

Beslut i fråga om medarbetares
användande av egen bil i tjänsten samt
beslut i fråga om att godkänna
milersättning och i förekommande fall
fast bilersättning samt ersättning för
parkeringsavgift

x x x Närmast överordnad chef.
Beslut ska tas i enlighet med kommunens policy
avseende resor.

Godkännande av ledighet

Bevilja ledighet enligt lag eller avtal. x x x Närmast överordnad chef.

Vid var tid gällande kollektivavtal ska beaktas.
Beslutanderätten omfattar även annan ledighet
än semester som medarbetare har rätt till enligt
lag eller avtal. Avstämning bör ske med
kommunens HR-funktion om det är fråga om
annan ledighet än semester och föräldraledighet.

Beslut i fråga om tjänstledighet utöver
lagstadgad ledighet

x x x Närmast överordnad chef.

Beslut i fråga om ledighet för enskild
angelägenhet med bibehållen lön

x x x Närmast överordnad chef, efter samråd med HR-
direktör vid KLF. Under ledighet för enskilda
angelägenheter kan medarbetare, om synnerliga
skäl finns, medges att få behålla lönen under

 Dnr KS/2019:165
 Datum 2019-06-03

54(56)

sammanlagt högst tio (10) arbetsdagar per
kalenderår.
Som synnerliga skäl ska anses nära anhörigs
svårare sjukdom eller bortgång, begravning och
gravsättning av urna samt bouppteckning efter
sådan anhörig. Med nära anhörig avses
exempelvis make, maka, registrerad partner,
sambo, barn, föräldrar, syskon, svärföräldrar,
barnbarn samt mor- och farföräldrar. Vid barns
svårare sjukdom utges förmån enligt momentet
endast om medarbetaren saknar rätt till ersättning
enligt socialförsäkringsbalken.

Omplacering/avslut av anställning,
särskild ålderspension,
omställningsförmåner m.m.

Beslut i fråga om omplaceringsärenden
inom egen enhet

x x x Närmast överordnad chef. Efter samråd med HR
på aktuell förvaltning.

Beslut i fråga om omplacering till annan
enhet inom förvaltningen

x x Även biträdande kommundirektör.
Efter samråd med HR på aktuell förvaltning.

Mottaga uppsägning från medarbetare x x x Närmast överordnad chef.

Beslut i fråga om förkortad
uppsägningstid för medarbetare

x x x Närmast överordnad chef.

Beslut i fråga om förtida avslut av
visstidsanställning

x x x Närmast överordnad chef.

 Dnr KS/2019:165
 Datum 2019-06-03

55(56)

Varsel och besked om anställningens
upphörande, till tidsbegränsad anställd
edarbetare

x x x Närmast överordnad chef.

Beslut i fråga om att bevilja
omställningsförmåner enligt
Omställningsavtal (KOM-KL för
medarbetare hos kommunal
arbetsgivare) vid övertalighet

x x Även biträdande kommundirektör, kommunens
HR-direktör och förhandlingschef, var för sig.
Beslut ska fattas i enlighet med riktlinjer för
omställning och rörlighet i Botkyrka, KS/2008:403.

Beslut i fråga om särskild ålderspension
och särskild avtalspension

x Efter samråd med HR på aktuell förvaltning.

Vidta åtgärder och fatta beslut i
arbetsmiljöärenden avseende samtliga
medarbetare vid kommunlednings-
förvaltningen (förutom kommundirektör)

x x x Närmast överordnad chef.
Enskild chefs skyldigheter, ansvar och
beslutanderätt i arbetsmiljöärenden framgår och
följer av den arbetsmiljöfördelning som
kommunstyrelsen fastställer.

Utfärda tjänstgöringsbetyg x x x Närmast överordnad chef.

Förhandlingsskyldighet enligt 11–
14, 38 §§ medbestämmandelagen
(MBL)

Förhandling inom eget ansvarsområde x x X Närmast överordnad chef.

Reglerna om förhandlingsskyldighet enligt 11–14
§§ och 38 § MBL innebär att
arbetstagarorganisationerna har medinflytande i
frågor som arbetsgivaren ensam beslutar om.
Arbetsgivaren ska exempelvis på eget initiativ

 Dnr KS/2019:165
 Datum 2019-06-03

56(56)

genomföra förhandling med de
kollektivavtalsbärande arbetstagar-
organisationerna (s.k. primär förhandlings-
skyldighet) innan beslut fattas om viktigare
förändring av verksamheten. Det ska dock
noteras att kommunen har tecknat ett
samverkansavtal som förtydligar och delvis
modifierar tillämpningen av MBL.

Förhandling som berör fler verksamhets-
områden inom kommunlednings-
förvaltningen (inklusive förhandling som
överklagats från förvaltningsnivå som tas
upp på kommuncentral nivå)

x HR-direktör Även biträdande kommundirektör och
förhandlingschef, var för sig. Efter samråd med
HR på aktuell förvaltning.

Skadehantering

Beslut om ersättning till medarbetare för
återanskaffning av stulen eller skadad
personlig egendom, upp till ett värde av
två (2) basbelopp, i de fall där det kan
antas att ersättning skulle ha lämnats av
kommunens ansvarsförsäkring, om det
inte hade varit för att ersättningsbeloppet
ryms inom kommunens självrisk

x x Efter samråd med kommunjurist och
försäkringssamordnare.

Övrigt

Beslut om minnesgåva x x x Närmast överordnad chef.

Beställa företagshälsovårdsinsatser x x x Närmast överordnad chef.

 Dnr KS/2019:165
 Datum 2019-06-03

57(56)

Beslut i fråga om 1:a-dagsintyg för
förvaltningschef, avdelningschef

x

Beslut i fråga om 1:a-dagsintyg för
enhetschef

 x

Beslut i fråga om 1:a-dagsintyg för övriga
medarbetare

 x x Även biträdande enhetschef.

Beslut i fråga om förbud mot utövande av
bisyssla för förvaltningschef,
avdelningschef

x

Beslut i fråga om förbud mot utövande av
bisyssla för enhetschef

x x

Beslut i fråga om förbud mot utövande av
bisyssla för övriga medarbetare

 x x

Kommunstyrelsens
delegationsordning
DELEGATIONSFÖRTECKNING OCH VERKSTÄLLIGHETSFÖRTECKNING (BILAGA), DNR KS/2019:165
ANTAGEN AV KOMMUNSTYRELSEN I BOTKYRKA KOMMUN 3 JUNI 2019.

 Dnr KS/2019:165
 Datum 2019-06-03

1(44)

Innehåll
Generella regler för delegation från kommunstyrelsen.. 3

Förord .. 3

Delegation av beslutanderätt .. 3

Direkt delegation och vidaredelegation .. 3

Syfte ... 3

Aktuella lagrum ... 4

Beslut som inte får delegeras .. 4

Beslut i kommunallagens mening och verkställighetsåtgärder... 4

Jäv .. 5

Kommunstyrelsen får återkalla delegation och även överta ett ärende trots delegation.. 5

Hänskjutande av ärende till kommunstyrelsen ... 5

Villkorad delegation .. 6

Ersättare för delegat .. 6

Utformning av delegationsbeslut .. 6

Anmälan av delegationsbeslut .. 6

Överklagande... 7

MBL-förhandling .. 7

Medelstäckning för beslut ... 7

Uppdelning av inköp .. 7

I delegationsförteckningen förekommer följande beslutsfattare: .. 8

Förkortningar ... 9

Delegationsförteckning ... 10

A Delegation till kommunstyrelsens ordförande och 1:e vice ordförande ... 10

 Dnr KS/2019:165
 Datum 2019-06-03

2(44)

Delegation till anställda och andra förtroendevalda än kommunstyrelsens ordförande samt 1:e vice ... 11

ordförande .. 11

B. Allmänna ärenden – beslut internt inom kommunledningsförvaltningen ... 11

C. Allmänna ärenden – kommunövergripande beslut .. 14

D. Personalärenden– beslut internt inom kommunledningsförvaltningen .. 15

Anställning m.m. .. 15

Resor, konferenser m.m. ... 16

Övrigt ... 16

Arbetsmiljö .. 17

Omplacering, disciplinära åtgärder och avstängning .. 18

Uppsägning m.m. ... 18

E. Personalärenden – kommunövergripande beslut ... 20

F. Ekonomiärenden - både interna och kommunövergripande beslut ... 21

G. Upphandling – både interna och kommunövergripande beslut ... 25

Kommunledningsförvaltningens verkställighetsförteckning (bilaga) .. 28

Ledning/styrning .. 28

Ekonomi ... 31

Verksamhet ... 32

Personuppgiftshantering ... 34

Personalärenden ... 37

 Dnr KS/2019:165
 Datum 2019-06-03

3(44)

Generella regler för delegation från kommunstyrelsen

Förord
Kommunstyrelsen är den nämnd som utgör kommunens ledande politiska förvaltningsorgan. Kommunstyrelsen har ett ansvar för hela kommunens
utveckling och ekonomiska ställning. Styrelsen leder och samordnar planeringen och uppföljningen av kommunens ekonomi och verksamheter, bland annat
genom aktiverande och normerande styrning, i syfte att främja en hållbar samhällsutveckling och en verksamhet som utgår från kommunmedlemmarnas
rättigheter och behov. Styrelsen ska följa de frågor som kan inverka på kommunens utveckling och ekonomiska ställning och fortlöpande i samråd med
nämnderna följa upp de fastställda målen och återrapportera till fullmäktige.

Delegation av beslutanderätt
Med delegation av beslutanderätt avses kommunstyrelsens rätt att låta någon annan fatta beslut å kommunstyrelsens vägnar. Nämnden kan endast
delegera beslut som faller inom dess verksamhetsområde enligt lag och reglemente. Mottagaren av delegerad beslutanderätt benämns delegat.

Direkt delegation och vidaredelegation
Kommunstyrelsen kan delegera beslutanderätt direkt till förtroendevalda och anställda, 6 kap. 37 § och 7 kap. 5 § kommunallagen (2017:725).
Kommunstyrelsen kan också delegera beslut till kommundirektören, som sedan delegerar vidare till tjänstemän (så kallad ”vidaredelegation”), 7 kap. 6 §
KL.

Det av stor vikt att vissa grupper av tjänstemän, framförallt kommunjurister, har en oberoende ställning i förhållande till andra tjänstemän. Detta för att
säkerställa att kommunjuristerna kan agera objektivt och rättssäkert i sin tjänsteutövning. Kommunjuristernas oberoende ställning är stärkt genom direkt
delegation från kommunstyrelsen, som innebär att kommunjuristernas delegerade beslutanderätt inte kan ändras på tjänstepersonnivå, utan endast av
kommunstyrelsen.

Syfte
Syftet med att kommunstyrelsen kan delegera sin beslutanderätt är att ge de förtroendevalda möjlighet att ägna mer tid och uppmärksamhet åt planering,
riktlinjer och andra frågor av större betydelse. Vidare är syftet att åstadkomma en effektivare verksamhet genom kortare beslutsvägar och snabbare
handläggning och att därigenom uppnå bättre service och ökad effektivitet. Delegationsordningen är också ett arbetsinstrument som reglerar de anställdas
befogenheter.

 Dnr KS/2019:165
 Datum 2019-06-03

4(44)

Aktuella lagrum
I 6 kap. 37–40 §§ samt 7 kap. 5–8 §§ KL framgår de regler som gäller för delegering av beslutsrätten, det vill säga rätten att besluta på en nämnds vägnar.
En nämnd får uppdra åt presidiet, ett utskott, en anställd, en ledamot eller ersättare att besluta på nämndens vägnar i ett visst ärende eller en viss grupp av
ärenden. Nämnden kan inte besluta om en så kallad ”blandad delegering”, det vill säga till anställd och förtroendevald i förening. Nämnden ska även
besluta i vilken utsträckning beslut som har fattats med stöd av delegation ska anmälas till den. Delegation kan göras såväl i hela ärendegrupper som i
enskilda ärenden. Ett ärende kan också delegeras helt eller delvis. Läget i ett ärende kan vara det att nämnden har tagit ställning i sak men att det krävs
vissa formella kompletteringar som hindrar nämnden från att slutligen avgöra ärendet. I stället för att ta upp ärendet på nytt kan nämnden delegera den
slutliga beslutanderätten.

Beslut som inte får delegeras
Beslutanderätten får inte delegeras när det gäller ärenden som avser verksamhetens mål, inriktning, omfattning eller kvalitet, framställningar eller yttranden
till fullmäktige liksom yttranden med anledning av att beslut av nämnden i dess helhet eller av fullmäktige har överklagats. Beslutanderätten får inte heller
delegeras i ärenden som rör myndighetsutövning mot enskilda, om de är av principiell beskaffenhet eller annars av större vikt och inte heller i ärenden som
väckts genom medborgarförslag och som lämnats över till nämnden. Beslutanderätten får inte heller delegeras när det gäller ärenden som enligt lag eller
annan författning inte får delegeras.

Beslut i kommunallagens mening och verkställighetsåtgärder
Med beslut i delegeringsbestämmelserna avses endast beslut i kommunallagens mening. Kännetecknande för ett beslut i kommunallagens mening är att
det föreligger alternativa lösningar och att beslutsfattaren måste göra vissa överväganden eller bedömningar. I den kommunala förvaltningen vidtas en
mängd åtgärder som inte kan anses som beslut i lagens mening. Dessa brukar kallas för ”rent förberedande åtgärder” eller ”rent verkställande åtgärder”.
Några klassiska exempel på rent verkställande åtgärder är avgiftsdebitering enligt en fastställd taxa och tilldelning av daghemsplats enligt en klar
turordningsprincip. Det får alltså inte finnas utrymme för självständiga bedömningar. Sådan verksamhet ankommer normalt på de anställda. Rätten för de
anställda att vidta sådana åtgärder grundas inte på delegering. Den följer i stället av den arbetsfördelning mellan de förtroendevalda och de anställda som
måste finnas för att den kommunala verksamheten ska kunna fungera. Praktiskt sett kan en mycket stor del av den kommunala verksamheten antas höra
till området ren verkställighet även om gränsen mellan vad som hör till beslut i lagens mening och vad som är ren verkställighet kan vara svår att dra. Den
förändring som den kommunala verksamheten genomgår genom ökad målstyrning och decentralisering kan leda till att gränsen förskjuts. Fler åtgärder än
tidigare kan därigenom komma att hänföras till ren verkställighet. Finns det klara målsättningar för verksamheten är det mycket som talar för att många
vardagliga åtgärder inom förvaltningen som tidigare rättsligt sett har ansetts som beslut kan hänföras till ren verkställighet även om de innefattar ett visst
mått av självständigt ställningstagande och inte bara är ett rent mekaniskt verkställande av beslut. Det kan till exempel gälla interna frågor om inköp,
fastighetsförvaltning och personaladministration där intresset av laglighetsprövning inte kan vara särskilt stort. Det är av central betydelse att
delegationsbeslut är överklagbara. Beslut som är att anse som rent verkställande och förberedande, det vill säga beslut där utrymmet för egen självständig

 Dnr KS/2019:165
 Datum 2019-06-03

5(44)

prövning är mycket begränsat och verkställande och förberedande åtgärder kan inte överklagas. I flera rättsfall har slagits fast att utrymmet för vad som är
rent verkställande eller förberedande ska tolkas restriktivt.

Syftet med att redovisa vissa verkställighetsåtgärder i delegationsförteckningen är att genom exemplifiering ge en hänvisning om vem som får vidta olika
verkställighetsåtgärder. Verkställighetsåtgärderna fastställs inte av kommunstyrelsen. För fullständig verkställighetsförteckning, se separat
verkställighetsförteckning (bilaga) för kommunledningsförvaltningen.

Jäv
En delegat får inte delta i handläggning av ärenden och i beslut där hon eller han är jävig.

En delegat är jävig om:

• saken angår honom eller henne själv eller hans eller hennes make, sambo, förälder, barn eller syskon eller någon annan närstående eller om
ärendets utgång kan väntas medföra synnerlig nytta eller skada för den förtroendevalde själv eller någon närstående,

• han eller hon eller någon närstående är ställföreträdare för den som saken angår eller för någon som kan vänta synnerlig nytta eller skada av
ärendets utgång,

• ärendet rör tillsyn över sådan kommunal verksamhet som han eller hon själv är knuten till,
• han eller hon har fört talan som ombud eller mot ersättning biträtt någon i saken, eller
• det i övrigt finns någon särskild omständighet som är ägnad att rubba förtroendet för hans eller hennes opartiskhet i ärendet.

I fall då delegaten bedöms vara jävig ska ärendet omedelbart överlämnas till närmast överordnad chef eller till kommunstyrelsen. Reglerna om jäv finns i
6 kap. 28 – 32 §§ kommunallagen. Kommunens policy och riktlinjer avseende jäv ska efterlevas i alla situationer.

Kommunstyrelsen får återkalla delegation och även överta ett ärende trots delegation
Nämnden kan när som helst återkalla delegering. Det kan göras generellt men det kan också göras i ett särskilt ärende. Kommunstyrelsen har också rätt att
utan vidare ta över ett delegerat ärende och fatta beslut i ärendet. Det kan tänkas förekomma när ett ärende oförmodat har fått en principiell vikt och det
därför är påkallat att nämnden själv beslutar i ärendet.

Hänskjutande av ärende till kommunstyrelsen
Ett ärende kan i ett enskilt fall vara av sådan beskaffenhet att nämnden bör besluta i ärendet, trots att ärendet har delegerats. I nedan angivna fall ska
delegaten inte nyttja sin beslutanderätt, utan hänskjuta ärendet till kommunstyrelsen för beslut:

• ärenden som avser verksamhetens mål, inriktning, omfattning eller kvalitet,

 Dnr KS/2019:165
 Datum 2019-06-03

6(44)

• framställningar eller yttranden till fullmäktige liksom yttranden med anledning av att beslut av nämnden i dess helhet eller av fullmäktige har
överklagats,

• ärenden som rör myndighetsutövning mot enskilda, om de är av principiell beskaffenhet eller annars av större vikt,
• ärenden som väckts genom medborgarförslag och som lämnats över till nämnden, eller
• ärenden som enligt lag eller annan författning inte får delegeras.

Villkorad delegation
Kommunstyrelsen får uppställa villkor i samband med att ärenden delegeras, till exempel att beslut ska fattas efter samråd.

Ersättare för delegat
Vid förfall för ordinarie delegat övertas delegatens beslutanderätt av en tjänsteförrättande eller tillförordnad ersättare, om en sådan är utsedd. Om ingen
tjänsteförrättande eller tillförordnad ersättare är utsedd, övertas delegatens beslutanderätt av närmast överordnad chef om inte en särskild ersättare är
utpekad i delegationsordningen eller delegationsförteckningen. Om en särskild ersättare är utpekad i delegationsordningen eller delegationsförteckningen
övertar den särskilda ersättaren delegatens beslutanderätt istället för närmast överordnad chef. Vid förfall även för den tjänsteförrättande eller tillförordnade
ersättaren (om en sådan är utsedd) eller den särskilt utpekade ersättaren övertar den ursprunglige delegatens närmast överordnade chef beslutanderätten.

Utformning av delegationsbeslut
I princip gäller samma regler för delegerade beslut som för beslut i nämnden. Det innebär att beslut alltid måste dokumenteras och följa befintlig mall för
delegationsbeslut. Ett beslut ska innehålla uppgifter om:

Ärendet (ärendeidentifiering)
Beslut
Beslutsdatum
Motivering
Delegat

Beslut ska alltid vara undertecknat av delegaten.

Anmälan av delegationsbeslut
När ett beslut fattats med stöd av delegation ska det anmälas till kommunstyrelsen. Alla delegationsbeslut ska anmälas, oavsett om beslutet kan överklagas
genom laglighetsprövning eller genom förvaltningsrättsligt överklagande. Anmälan är viktig för att kunna beräkna överklagandetiden för laglighetsprövning.

 Dnr KS/2019:165
 Datum 2019-06-03

7(44)

Däremot behöver verkställighetsåtgärder (det vill säga sådant som inte är beslut i kommunstyrelsens mening, där det inte finns utrymme för självständiga
bedömningar) inte anmälas till kommunstyrelsen. Verkställighetsåtgärder kan anmälas till kommunstyrelsen om det är av informationsintresse för styrelsen.
Till exempel ska beslut i fråga om att lämna ut PIN-kod till betalkortskortinnehavare i de fall det anses nödvändigt (F 12), som är en verkställighetsåtgärd,
alltid anmälas eftersom det är av informationsintresse för styrelsen.

Delegationsbeslut ska anmälas till kommunstyrelsen vid kommunstyrelsens nästa sammanträde. Respektive delegat ansvarar för att beslutet lämnas till
nämnden för anmälan. Delegat ska lämna anmälan av delegationsbeslut till administratör vid kommunkansliet, som tillser att delegationsbeslut anmäls till
kommunstyrelsen. En mall för anmälan av delegationsbeslut finns tillgänglig på kommunens intranät Botwebb, i kommunens ärende- och
dokumenthanteringssystem samt i kommunens ärendehandbok.

Överklagande
Delegationsbeslut kan överklagas på samma sätt och enligt samma regler som för beslut fattade av kommunstyrelsen. Det sker med stöd av regler i
kommunallagen och speciallagstiftning.

MBL-förhandling
Delegat svarar i förekommande fall för att förhandlingsskyldighet enligt lagen (1976:580) om medbestämmande i arbetslivet och/eller befintliga
samverkansavtal fullgörs innan beslut fattas.

Medelstäckning för beslut
Innan ett beslut fattas är delegaten skyldig att kontrollera att planerat beslut ryms inom ramen för egen budget, det vill säga att
medelstäckning finns för avsett ändamål.

Uppdelning av inköp
Uppdelning av inköp för att komma under lagstadgade beloppsgränser och kommunen beslutade beloppsgränsningar får inte förekomma.

 Dnr KS/2019:165
 Datum 2019-06-03

8(44)

I delegationsförteckningen förekommer följande beslutsfattare:
Arkivarie
Avdelningschef
Biträdande enhetschef
Biträdande kommundirektör
Ekonomidirektör
Enhetschef
Enhetschefen för IT- och telefonistöd
Enhetschefen för IT-utvecklingsenheten
Förhandlingschef
HR-direktör (Human Resource-direktör)
IT-chef
Kanslidirektör
Kommundirektör
Kommunikations- och digitaliseringsdirektör
Kommunjurist
Kommunstyrelsens ordförande och 1:e vice ordförande
Kommunstyrelsens presidium
Registrator
Säkerhetschef
Upphandlare (tjänsteperson anställd på kommunens upphandlingsverksamhet)
Upphandlingschef
Utskottet Botkyrka som organisation
Utskottet Botkyrka som plats

När det i förteckningen anges obestämd chef, till exempel avdelningschef och enhetschef, avser beslutanderätten den chef som ansvarar för berörd
verksamhet/enhet. Samtliga beslut som enligt förteckningen får fattas av enhetschefen vid kommunledningsförvaltningens it-enhet får även fattas av den
biträdande enhetschefen vid kommunledningsförvaltningens it-enhet.

 Dnr KS/2019:165
 Datum 2019-06-03

9(44)

Förkortningar

Benämning Förkortning
Allmän dataskyddsförordning, Europaparlamentets och rådets förordning (EU) 2016/679 av den 27
april 2016 om skydd för fysiska personer med avseende på behandling av personuppgifter och om det
fria flödet av sådana uppgifter och om upphävande av direktiv 95/46/EG

DSF

Allmänna bestämmelser AB
Förvaltningslag (2017:900) FL
Förordning (1982:270) om allmänna flaggdagar Förordning (1982:270)
Lag (1970:498) om skydd för vapen och vissa andra officiella beteckningar Lag (1970:498)
Kameraövervakningslag (2013:460) Lag (2013:460)
Kommunallag (2017:725) KL
Tryckfrihetsförordningen (1949:105) TF
Lag (1982:80) om anställningsskydd LAS
Lag (1976:580) om medbestämmande i arbetslivet MBL
Lag (2016:1145) om offentlig upphandling LOU
Lagen (1970:498) om skydd för vapen och vissa andra officiella
beteckningar

Lag (1970:498)

Offentlighets- och sekretesslag (2009:400) OSL
Semesterlag (1977:480) SemL

Delegationsförteckningen gäller fr.o.m. 2019-06-03 och tills vidare.

 Dnr KS/2019:165
 Datum 2019-06-03

10(44)

Delegationsförteckning
A Delegation till kommunstyrelsens ordförande och 1:e vice ordförande
A

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

A 1 Beslut i fråga om sponsring upp till ett
värde av maximalt femtiotusen (50 000)
kronor

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Beslut ska fattas i enlighet med kommunens policy för
sponsring.

A 2 Beslut i fråga om förtroendevaldas
tjänsteresor utanför Sverige

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Beslutanderätten gäller endast för tjänsteresor utanför
Sverige som genomförs som del i förtroendeuppdrag i
kommunstyrelsen. Beslut ska föregås av samråd med
budgetansvarig. Reserapport ska lämnas till den som fattat
beslut om resan senast två månader efter resans slut. Den
som fattat beslut om resan avgör om en reserapport även
ska avläggas till kommunstyrelsen. Beslut om
förtroendevaldas resor inom Sverige hanteras som
verkställighet.

A 3 Beslut i fråga om kommundirektörens
tjänsteresor utanför Sverige.

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Beslut ska föregås av samråd med budgetansvarig.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen.

A 4 Beslut i fråga om kommunstyrelsens
ordförandes tjänsteresor

 Kommunstyrelsens 1:e vice
ordförande

Delegationsbeslut.
Beslut ska föregås av samråd med budgetansvarig.

 Dnr KS/2019:165
 Datum 2019-06-03

11(44)

Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen.

A 5 Beslut i ärenden som är så brådskande
att nämndens avgörande inte kan avvaktas.

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Denna beslutanderätt ska användas restriktivt.

A 6 Beslut om anställning av
kommundirektör, tillika förvaltningschef, för
kommunledningsförvaltningen

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Samråd ska ske med övriga presidiet före beslut. Se även
separat direktörsinstruktion.

A 7 Beslut om avslut av kommundirektörens
anställning

 Kommunstyrelsens
ordförande

Delegationsbeslut.
Samråd ska ske med övriga presidiet före beslut.
Delegationen omfattar rätt att fatta beslut om
överenskommelse om avgångsvederlag, beslut om
uppsägning och avsked.

Delegation till anställda och andra förtroendevalda än kommunstyrelsens ordförande samt 1:e vice
 ordförande
B. Allmänna ärenden – beslut internt inom kommunledningsförvaltningen
B

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

B 1 Fastställa intern organisation för
förvaltningen

 Kommundirektör,
biträdande kommundirektör
var för sig

Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

12(44)

B 2 Underteckna handlingar för att fullfölja
av kommunstyrelsen fattade beslut

 Kommundirektör,
biträdande kommundirektör,
avdelningschef, IT-chef,
biträdande enhetschef, var
för sig

Verkställighetsåtgärd.

B 3 Beslut om att lämna ut allmän handling

Beslut om att inte lämna ut handling samt
beslut om förbehåll i samband med att
handling utlämnas

- Rörande samtliga ärenden (förutom
upphandlingsenhetens ärenden)

- Rörande upphandlingsenhetens
ärenden

Yttrande över överklagande av beslut att
inte lämna ut allmän handling

TF
OSL

Handläggande tjänsteperson

Handläggande tjänsteperson,
vid behov efter samråd med
chef eller kommunjurist

Upphandlingschef, vid behov
efter samråd med
kommunjurist

Kommunjurist

Verkställighetsåtgärd.
Beslut om att lämna ut handlingen fattas av den som har
handlingen i sin vård, t.ex. handläggare, registrator eller
arkivarie.

Verkställighetsåtgärd.
Om tjänsteperson finner att det finns hinder för utlämnande,
ska hen vägra att lämna ut handlingen. Beskedet kan
lämnas muntligt. I samband med att tjänstepersonen
lämnar ett negativt besked ska hen upplysa sökanden om
att ett skriftligt beslut krävs för att beslutet ska kunna
överklagas till kammarrätten. Skriftligt beslut ska motiveras
med en hänvisning till den lagparagraf beslutet grundar sig
på och skälen till beslutet samt innehålla en
besvärshänvisning, det vill säga information om hur beslutet
kan överklagas till kammarrätten.

Verkställighetsåtgärd.

B 4 Föra kommunens talan, samt
befullmäktiga ombud att föra kommunens
talan

 Kommunjurist Delegationsbeslut.
Behörigheten inbegriper rätten att fatta beslut om att inleda
rättsliga förfaranden, utföra och bevaka kommunens talan i

 Dnr KS/2019:165
 Datum 2019-06-03

13(44)

- i mål och ärenden inför skiljenämnder
- i mål och ärenden vid över- och
underdomstolar
- i mål och ärenden vid exekutionssäten
- i mål och ärenden vid nationella och
internationella myndigheter

Ävenså:
- rätt att ingå förlikning, inför eller under en
rättsprocess, upp till ett
värde/förlikningslikvid om maximalt en miljon
(1 000 000) kr.

rättsprocesser, överklaga såväl dom som beslut samt avge
yttrande i rättsprocesser. Häri ingår också rätten att
framställa och bemöta ersättnings- och/eller
ansvarsyrkanden. I tillämpliga ärenden är dock respektive
handläggare den som ansvarar för ärendet, med stöd av
kommunjurist.
Delegatens behörighet inbegriper även rätten att
befullmäktiga ombud, i enskilt ärende, motsvarande den
behörighet som följer av till delegaten delegerat
bemyndigande.
Vid förlikning som innebär kostnad krävs samråd med
berörd förvaltningschef före beslut. Av beslutet ska framgå
att samråd ägt rum före beslut.

Bemyndigande att föra kommunens talan inför domstol och
andra myndigheter i upphandlingsärenden har i särskild
ordning delegerats i H 11, i personal- och arbetsrättsliga
ärenden i E 2 och i arbetstvister i D 7. Delegationen i H 11,
E 2 respektive D 7 inskränker emellertid inte den allmänna
delegationen att föra kommunens talan enligt B 7, utan
talan i dessa ärenden kan följaktligen föras med stöd av
såväl B 7 som H 11, E 2 respektive D 7.

B 5 Att anta eller förkasta ackord, i eller utom
konkurs

 Kommunjurist,
ekonomidirektör, var för sig

Delegationsbeslut.
Ekonomidirektör dock efter samråd med kommunjurist.

B 6 Beslut i fråga om remiss ska besvaras
eller inte samt besvarande av remiss.

 Kanslidirektör

Delegationsbeslut.
Behörigheten avser endast yttrande över remiss som inte är
av principiell betydelse, då ärenden av principiell betydelse
inte får delegeras.

 Dnr KS/2019:165
 Datum 2019-06-03

14(44)

C. Allmänna ärenden – kommunövergripande beslut
Med kommunövergripande beslut avses beslut som inte bara rör kommunledningsförvaltningen, utan som rör en eller fler förvaltningar förutom
kommunledningsförvaltningen.

C

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

C 1 Utse ansvarig utgivare 5 kap 2 § TF Kommundirektör Delegationsbeslut.

C 2 Underteckna handlingar för att fullfölja
av kommunstyrelsen fattade beslut

 Kommundirektör,
biträdande kommundirektör,
avdelningschef, var för sig

Verkställighetsåtgärd.

C 3 Beslut i fråga om tillstånd att använda
kommunens heraldiska vapen

Lag
(1970:498)

Kommunikations- och
digitaliseringsdirektör

Delegationsbeslut.

C 4 Beslut i fråga om kommunens officiella
flaggning

Förordning
(1982:270)

Kanslidirektör

Delegationsbeslut.

C 5 Yttrande för kommunens räkning över
ansökningar om tillstånd till allmän
kameraövervakning

Lag
(2013:460)

Säkerhetschef Delegationsbeslut.

C 6 Beslut i fråga om att inrätta
tidsbegränsade arbetsgrupper inom ramen
för respektive utskotts verksamhetsområden

 Utskottet Botkyrka som plats
och Utskottet Botkyrka som
organisation, var för sig.

Delegationsbeslut.

C 7 Beslut i ärenden som avser kommunen
som plats och som inte är av principiell
betydelse

 Utskottet Botkyrka som plats Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

15(44)

C 8 Beslut i ärenden som avser kommunen
som organisation och som inte är av
principiell betydelse

 Utskottet Botkyrka som
organisation

Delegationsbeslut.

C 9 Beslut i fråga om att anta
informationshanteringsplan avseende
kommunstyrelsens verksamhet

 Kanslidirektör Delegationsbeslut.

C 10 Beslut i fråga om vilka nämnder som
ska besvara extern remiss

 Kanslidirektör Delegationsbeslut.
Gäller dock inte i ärenden som avser verksamhetens mål,
inriktning, omfattning eller kvalitet då de träffas av
delegationsförbudet i 6 kap. 38 § KL.

C 11 Beslut i fråga om att skicka intern
remiss till andra nämnder

 Kanslidirektör Delegationsbeslut.
Beslut ska efter samråd med kommunstyrelsens
ordförande.

D. Personalärenden– beslut internt inom kommunledningsförvaltningen

D

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

Anställning m.m.

D 1 Anställa ny medarbetare på vakant
befattning eller inrätta en ny tjänst som

a) avdelningschef

b) enhetschef

Kommundirektör

Avdelningschef

Delegationsbeslut.

Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

16(44)

c) övriga medarbetare

Avdelningschef,
enhetschef,
biträdande enhetschef, var
för sig

Delegationsbeslut.

D 2 Beslut i arbetsrättsliga tvister avseende
kommunledningsförvaltningen och dess
medarbetare.

 Biträdande kommundirektör Delegationsbeslut.

Resor, konferenser m.m.

D 3 Beslut ifråga om medarbetares
tjänsteresor utanför Europeiska unionen
(EU) och Europeiska samarbetsområdet
(EES).

 Biträdande kommundirektör Delegationsbeslut.
Beslut måste föregås av samråd med budgetansvarig.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen. Beslut om medarbetares tjänsteresor
inom EU och EES bedöms som verkställighet.

D 4 Beslut i fråga om förvaltningschefers
tjänsteresor utanför Europeiska unionen
(EU) och Europeiska samarbetsområdet
(EES.

 Kommundirektör Delegationsbeslut.
Beslut måste föregås av samråd med budgetansvarig.
Reserapport ska lämnas till den som fattat beslut om resan
senast två månader efter resans slut. Den som fattat beslut
om resan avgör om en reserapport även ska avläggas till
kommunstyrelsen.

Övrigt

D 5 Beslut om att utse tillförordnad chef (”tf
chef”), upp till ett (1) år

 Dnr KS/2019:165
 Datum 2019-06-03

17(44)

a) förvaltningschef, avdelningschef

b) enhetschef

c) övriga medarbetare

Kommundirektör

Avdelningschef

Avdelningschef,
enhetschef, biträdande
enhetschef, var för sig

Delegationsbeslut.

Delegationsbeslut.

Verkställighetsåtgärd.

D 6 Beslut om indragning av befattning

a) förvaltningschef, avdelningschef

b) övriga medarbetare

Kommundirektör

Avdelningschef

Delegationsbeslut.

Arbetsmiljö

D 7 Vidta åtgärder och fatta beslut i
arbetsmiljöärenden avseende

a) samtliga medarbetare vid
kommunledningsförvaltningen
(förutom kommundirektör)

b) kommundirektör

Närmast överordnad chef

Kommunstyrelsens
ordförande

Verkställighetsåtgärd.
Enskild chefs skyldigheter, ansvar och beslutanderätt i
arbetsmiljöärenden framgår och följer av den
arbetsmiljöfördelning som kommunstyrelsen fastställer.

 Dnr KS/2019:165
 Datum 2019-06-03

18(44)

Omplacering, disciplinära åtgärder och avstängning

D 8 Beslut i fråga om att meddela
disciplinpåföljd i form av skriftlig varning för

a) förvaltningschef

b) avdelningschef

c) enhetschef

d) övriga medarbetare

AB

Kommundirektör

Kommundirektör

Avdelningschef

Enhetschef, biträdande
enhetschef, var för sig

Delegationsbeslut.
Efter samråd med HR på aktuell förvaltning.

D 9 Avstängning av

a) förvaltningschef

b) avdelningschef

c) enhetschef

d) övriga medarbetare

AB

Kommundirektör

Kommundirektör

Avdelningschef

Enhetschef

Delegationsbeslut.
Efter samråd med HR på aktuell förvaltning.

Uppsägning m.m.

D 10 Beslut i fråga om fortsatt anställning
efter uppnådd pensionsålder

Förvaltningschef (ej kommundirektör),
avdelningschef

Kommundirektör

Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

19(44)

Övriga medarbetare

Avdelningschef respektive
enhetschef, var för sig

D 11 Träffa överenskommelse med anställd
på kommunledningsförvaltningen om
avgångsvederlag upp till ett belopp
motsvarande maximalt två (2) årslöner
avseende:

a) medarbetare

b) förvaltningschefer, avdelningschefer

Biträdande kommundirektör

Kommundirektör

Delegationsbeslut.

Vid överenskommelse med förvaltningschef ska samråd
ske med kommunstyrelsens presidium och
verksamhetsnämndens ordförande, som ansvarar för
samråd med nämndens presidium.

D 12 Uppsägning från arbetsgivarens sida

LAS Kommundirektör

Delegationsbeslut.
Efter samråd med kommunens HR-direktör eller
förhandlingschef, var för sig.
Vid uppsägning av förvaltningschef ska beslut föregås av
samråd med kommunstyrelsens presidium och
verksamhetsnämndens ordförande som ansvarar för
samråd med nämndens presidium.

D 13 Avskedande av förvaltningschef,
avdelningschef, enhetschef
och övriga medarbetare

LAS Kommundirektör

Delegationsbeslut.
Efter samråd med kommunens HR-direktör eller
förhandlingschef, var för sig.
Vid uppsägning av förvaltningschef ska beslut föregås av
samråd med kommunstyrelsens presidium och
verksamhetsnämndens ordförande som ansvarar för
samråd med nämndens presidium.

 Dnr KS/2019:165
 Datum 2019-06-03

20(44)

E. Personalärenden – kommunövergripande beslut
Med kommunövergripande beslut avses beslut som inte bara rör kommunledningsförvaltningen, utan som rör en eller fler förvaltningar förutom
kommunledningsförvaltningen.

E

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

E 1 Anställning av förvaltningschef Kommundirektör

Delegationsbeslut.
Beslutet ska föregås av samråd med presidiet i aktuell
nämnd (dvs den nämnd vars ansvarsområde
förvaltningschefen ska vara verksam i), samt samråd med
kommunstyrelsens presidium. Beslutet ska även föregås av
samråd med HR-direktör. Beslut ska fattas i enlighet med
kommunens vid var tid gällande riktlinjer avseende
anställningsvillkor för förvaltningschefer.

E 2 Träffa/ingå kollektivavtal HR-direktör och

förhandlingschef, var för sig

Delegationsbeslut.
Vid principiella beslut om kollektivavtal ska beslutet alltid
föregås av samråd med kommunstyrelsens ordförande.

E 3 Beslut i fråga om arbetsrättsliga tvister HR-direktör och

förhandlingschef, var för sig
Delegationsbeslut.

E 4 Föra kommunens talan, samt
befullmäktiga ombud att föra kommunens
talan, inför domstol och andra myndigheter i
personal- och arbetsrättsliga ärenden

 HR-direktör och
förhandlingschef, var för sig

Delegationsbeslut.
Vid behov, i samråd med kommunjurist.
Ifrågavarande delegation inskränker inte den allmänna
delegationen att föra kommunens talan enligt B 7. Talan i
personal- och arbetsrättsliga ärenden kan således föras
med stöd av såväl B 7 och E 4.

 Dnr KS/2019:165
 Datum 2019-06-03

21(44)

E 5 Beslut i fråga om omplacering till annan
förvaltning

 Förvaltningschef på
mottagande förvaltning, HR-
direktör, förhandlingschef,
var för sig

Delegationsbeslut.
Efter samråd med HR på aktuella förvaltningar.

F. Ekonomiärenden - både interna och kommunövergripande beslut
F

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

F 1 Teckna kommunövergripande avtal som
kommunfullmäktige har beslutat att
kommunstyrelsen ska svara för.

 Kommundirektör,
biträdande kommundirektör,
avdelningschef, var för sig

Delegationsbeslut.
Ex ersättning till utomstående organisationer och föreningar
enligt beslut i budget t.ex. kopieringsavtal, STIM/SAMI-avtal
och statistiktjänster.

F 2 Föra kommunens talan samt bemyndiga
ombud i den kommungemensamma
internbanken i Södertälje, att för Botkyrka
kommuns räkning
- företräda kommunen i frågor som rör
finansiella transaktioner
- besluta om samt genomföra finansiella
affärstransaktioner
- uppta lån inom den av kommunfullmäktige
beslutade låneramen
- nyttja finansieringsinstrument,
- underteckna skuldebrev, derivatkontrakt
och andra lånehandlingar

 Ekonomidirektör Delegationsbeslut.
Vid behov, i samråd med kommunjurist.
Botkyrka kommuns internbank bedrivs operativt i
samverkan med Huddinge respektive Södertälje kommun,
inom ramen för den infrastruktur som finns i Södertälje
kommun.

 Dnr KS/2019:165
 Datum 2019-06-03

22(44)

- i övrigt underteckna erforderliga handlingar
i samband med genomförande av
transaktioner.

F 3 Förnyelse av kommunens borgen i
samband med omsättning eller omplacering
av befintliga lån

 Ekonomidirektör Delegationsbeslut.

F 4 Beslut i fråga om utdelning av Alby och
Hågelby fond.

 Ekonomidirektör Delegationsbeslut.

F 5 Beslut i fråga om kommunal
hyresgaranti, ansöka om statligt bidrag för
utfärdade hyresgarantier samt redovisning
av utfärdade hyresgarantier till av staten
anvisad myndighet.

 Avdelningschef samt
enhetschef för
medborgarcenter, var för sig

Delegationsbeslut.
Hyresgarantin innebär att kommunen går in som
borgensman för hyresgäst och garanterar att hyran blir
betald. Hyresgarantin omfattar maximalt sex
betalningstillfällen och gäller två år från det att åtagandet
börjat gälla

F 6 Beslut i fråga om att utge skadestånd i
enskilt fall intill ett belopp som ej överstiger
två miljoner (2 000 000) kronor.

 Kommundirektör,
biträdande kommundirektör,
var för sig

Delegationsbeslut.

F 7 Beslut i ansökningsärenden avseende
digitaliseringsfonden.

 Kommunikations- och
digitaliseringsdirektör

Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

23(44)

F 8 Ansökan om externa medel för
beslutade projekt- och utvecklingsarbeten,
t.ex. stats- och EU-bidrag:

a) externa medel om maximalt en
miljon (1 000 000) kronor som kräver
åtagande från kommunen i någon
form

b) externa medel som inte kräver

åtagande från kommunen (ingen
beloppsgräns)

Kommundirektör

Avdelningschef och
enhetschef, var för sig

Med ”åtagande” avses inte återrapportering till
bidragsgivaren, utan andra, mer omfattande åtaganden från
kommunens sida, t.ex. medfinansiering. Beviljade medel
rekvireras av respektive avdelningschef. Kopia på ansökan/
beslut skickas till ekonomiavdelningen.

Delegationsbeslut.

Verkställighetsåtgärd.

F 9 Bemyndiga och utse beslutsattestanter
för kommunledningsförvaltningen avseende:

a) alla anställda förutom
kommundirektör

b) kommundirektör

Kommundirektör

Kommunstyrelsens
ordförande

Delegationsbeslut.

Bemyndigande ska ske utifrån gällande reglemente för
budgetansvar och attest och intern kontroll. Beslut om att
utse andra attestanter än beslutsattestanter, t ex
mottagningsattestanter, är verkställighet.

F 10 Beslut i fråga om att lämna ut PIN-kod
till betalkortskortinnehavare (i de fall det
anses nödvändigt)

 Redovisningschef vid KLF Verkställighetsåtgärd (ska anmälas till nämnden, trots att
verkställighetsåtgärder som huvudregel inte behöver
anmälas till nämnden).
Med ”betalkort” avses kontokort med kredit utställt av
kommunens upphandlade bank. Utlämnande av PIN-kod till
betalkortsinnehavare lämnas som huvudregel inte ut.
Utlämnanden får endast ske i enlighet med kommunens vid
var tid gällande riktlinjer om betalkort.

 Dnr KS/2019:165
 Datum 2019-06-03

24(44)

F 11 Beslut i fråga om kassering
(kassationsbeslut) och försäljning av lösöre
över ett (1) basbelopp upp till ett belopp om
en miljon (1 000 000) kronor vid varje enskilt
tillfälle.

 Ekonomidirektör

Delegationsbeslut.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

F 12 Beslut i fråga om avskrivning av fordran
till ett uppskattat värde av hundratusen (100
000) kronor i varje enskilt fall.

 Kommundirektör,
ekonomidirektör, var för sig

Delegationsbeslut.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

F 13 Beslut i fråga om nedskrivning av
fordran upp till ett värde av tvåhundratusen
(200 000) kronor i varje enskilt fall.

Beslut i fråga om nedskrivning av fordran till
ett värde mellan tvåhundratusen (200 000)
kronor och femhundratusen (500 000) kronor
i varje enskilt fall.

Regler för
ekonomisk
förvaltning

Ekonomidirektör

Ekonomidirektör

Verkställighetsåtgärd.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

Delegationsbeslut.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen

F 14 Teckna avtal om försäljning av tjänster
inom verksamhetsområdet som inte är av
principiell betydelse upp till ett värde om
100 000 (etthundratusen) kronor vid varje
enskilt tillfälle.

Teckna avtal om försäljning av tjänster inom
verksamhetsområdet som inte är av
principiell betydelse till ett värde mellan
etthundratusen (100 000) kronor och

 Kommundirektör,
biträdande kommundirektör,
var för sig

Kommundirektör,
biträdande kommundirektör,
var för sig

Verkställighetsåtgärd.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen.

Delegationsbeslut.
Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen.

 Dnr KS/2019:165
 Datum 2019-06-03

25(44)

tremiljoner (3 000 000) kronor vid varje
enskilt tillfälle.

F 15 Beslut om utbetalning av
föreningsbidrag med ett belopp om högst
etthundratusen (100 000) kronor vid varje
enskilt tillfälle.

 Avdelningschef Delegationsbeslut.
Avser föreningsbidrag som inte ska handläggas av kultur-
och fritidsnämnden eller socialnämnden

F 16 Beslut om att ingå
personuppgiftsbiträdesavtal för nämndens
räkning

Artikel 28
DSF

Kanslidirektör,
avdelningschef, var för sig

Delegationsbeslut.

G. Upphandling – både interna och kommunövergripande beslut
H

Ärendegrupp/ärende Lag m.m. Delegat Kommentar

G 1 Besluta om samt genomföra
kommungemensamma upphandlingar om ett
värde över etthundratusen (100 000) kronor.

LOU,
regler om
direktupp-
handling

Upphandlingschef Delegationsbeslut.

G 2 Beslut om avsteg från kommunens
policy, riktlinjer och regler avseende
upphandling/anskaffning

LOU,
kommunens
policy, riktlinjer
och regler för
upphandling/an
skaffning

Kommundirektör,
biträdande
kommundirektör,
avdelningschef,
upphandlingschef, var för
sig

Delegationsbeslut.
Direktör/chef ansvarar för att fatta beslut om avsteg från
inköps- och upphandlingspolicy, riktlinjer och regler samt
fastställd stödprocess för inköps- och
upphandlingsverksamheten. Avsteg ska rapporteras till
nämnd/styrelse och upphandlingsenheten på
kommunledningsförvaltningen.

 Dnr KS/2019:165
 Datum 2019-06-03

26(44)

G 3 Godkänna förfrågningsunderlag samt
besluta om tilldelning (underteckna
tilldelningsbeslut) avseende
kommungemensamma upphandlingar

 Upphandlingschef,
upphandlare, var för sig

Delegationsbeslut.
Delegaten undertecknar avtal med upphandlad leverantör
efter beslut om tilldelning. Tecknande av avtal utgör i
förevarande sammanhang verkställighet i förhållande till det
bakomliggande tilldelningsbeslutet

G 4 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är
kommungemensam upp till ett värde av
tiomiljoner (10 000 000) kronor, vid varje
enskilt anskaffnings- /upphandlingstillfälle

 Kommundirektör,
biträdande
kommundirektör, var för sig

Delegationsbeslut.
Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

G 5 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är
kommungemensam upp till ett värde av
tremiljoner (3 000 000) kronor, vid varje
enskilt anskaffnings- /upphandlingstillfälle

 IT-chef,
systemarkitekt vid IT-
enheten, var för sig

Delegationsbeslut.
Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

G 6 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är
kommungemensam upp till ett värde av två
miljoner (2 000 000) kronor, vid varje enskilt
anskaffnings- /upphandlingstillfälle

 Enhetschefen för IT- och
telefonistöd,
enhetschefen för IT-
utvecklingsenheten,
biträdande enhetschef IT-
enheten,
systemarkitekt vid IT-
enheten, var för sig

Delegationsbeslut.
Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

G 7 Beslut om upphandling eller annan
anskaffning av varor och tjänster som inte är

 Avdelningschef,
enhetschef, var för sig

Delegationsbeslut.

 Dnr KS/2019:165
 Datum 2019-06-03

27(44)

kommungemensam upp till ett värde av en
miljon (1 000 000) kronor, vid varje enskilt
anskaffnings- /upphandlingstillfälle

 Behörigheten innefattar rätten att initiera upphandling.
Anskaffning av varor och tjänster över de i
upphandlingslagstiftningen fastställda tröskelvärdena ska
dock ske med stöd av kommunens upphandlingspolicy och
genomföras av upphandlingsenheten.

G 8 Föra kommunens talan, samt bemyndiga
ombud att föra kommunens talan, inför
domstol och andra myndigheter i
upphandlingsärenden.

 Upphandlingschef Delegationsbeslut.
Vid behov, i samråd med kommunjurist.
Ifrågavarande delegation inskränker inte den allmänna
delegationen att föra kommunens talan enligt B 7. Talan i
upphandlingsärendena kan följaktligen föras med stöd av
såväl B 7 som H 11.

 Dnr KS/2019:165
 Datum 2019-06-03

28(44)

Kommunledningsförvaltningens verkställighetsförteckning (bilaga)
Kommunledningsförvaltningens delegationsordning kompletteras av nedanstående förteckning över ärenden som bedömts såsom ren
verkställighet. Verkställighetsförteckningen syftar till att tydliggöra var i organisationen som enskilda frågor och ärenden ska beslutas och
handläggas samt klarlägga respektive chefs behörighet och befogenhet. Beslut i de ärenden som listas i nedanstående förteckning betraktas
inte som beslut i kommunallagens mening och behöver inte anmälas till kommunstyrelsen.

Ärende Ansvar

Kommundirektör Avdelningschef/
Biträdande KD

Enhetschef Anmärkning

Ledning/styrning
Mindre omorganisation inom
avdelning/enhet

 x Samråd ska ske med biträdande förvaltningschef
före beslut.

Representation och uppvaktningar x x x Kommunens riktlinjer för representation och

uppvaktningar ska följas. Egen representation
och personliga omkostnader ska alltid godkännas
av närmast överordnad chef.

Med personlig omkostnad avses exempelvis:
- egna utlägg i tjänsten;
- inköp av mobiltelefon;
- mobiltelefonräkningar;
- inköp av dator, annan teknisk utrustning samt
inventarier;
- kurser, utbildningar och konferenser;
- medlemskap i branschföreningar;

 Dnr KS/2019:165
 Datum 2019-06-03

29(44)

- prenumerationer och andra förmåner som är
beskattningsbara;
- representation; samt
- resekostnader (t ex taxiresor)

Underteckna handlingar för att fullfölja av
kommunstyrelsen fattade beslut (beslut
internt inom kommunlednings-
förvaltningen)

x x Även kanslidirektör, IT-chef och biträdande It-
enhetschef.

Underteckna handlingar för att fullfölja av
kommunstyrelsen fattade beslut
(kommunövergripande beslut)

x x

Vidta åtgärder och fatta beslut i
arbetsmiljöärenden avseende samtliga
medarbetare vid kommunlednings-
förvaltningen (förutom
kommundirektören)

x x x Närmas överordnad chef. Enskild chefs
skyldigheter, ansvar och beslutanderätt i
arbetsmiljöärenden framgår och följer av den
arbetsmiljöfördelning som kommunstyrelsen
fastställer.

Vidta åtgärder och fatta beslut i
arbetsmiljöärenden avseende
kommundirektören

Kommunstyrelsens
ordförande

 Enskild chefs skyldigheter, ansvar och
beslutanderätt i arbetsmiljöärenden framgår och
följer av den arbetsmiljöfördelning som
kommunstyrelsen fastställer.

Beslut om att lämna ut allmän handling

Beslut om att inte lämna ut handling
samt beslut om förbehåll i samband med

 Beslut om att lämna ut handlingen fattas av den
som svarar för vården av handlingen, t ex
handläggare, registrator eller arkivarie.

Om tjänsteperson finner att det finns hinder för
utlämnande, ska hen vägra att lämna ut

 Dnr KS/2019:165
 Datum 2019-06-03

30(44)

att handling utlämnas:

- Rörande samtliga ärenden
(förutom upphandlingsenhetens
ärenden)

- Rörande upphandlingsenhetens
ärenden

Yttrande över överklagande av beslut att
inte lämna ut allmän handling

handlingen. Beskedet kan lämnas muntligt. I
samband med att tjänstepersonen lämnar ett
negativt besked ska hen upplysa sökanden om
att ett skriftligt beslut krävs för att beslutet ska
kunna överklagas till kammarrätten. Skriftligt
beslut ska motiveras med en hänvisning till den
lagparagraf beslutet grundar sig på och skälen till
beslutet samt innehålla en besvärshänvisning, det
vill säga information om hur beslutet kan
överklagas till kammarrätten.

Handläggande tjänsteperson, vid behov efter
samråd med jurist

Upphandlingschef, vid behov efter samråd med
jurist

Kommunjurist

Rättelse av skrivfel och liknande, FL 36§ Delegat i ursprungsbeslut. Omfattar uppenbara

felaktigheter och skrivfel, räknefel och annat
liknande förbiseende.

Ändring av beslut eller överklagat beslut,
FL 37-39§§

 Delegat i ursprungsbeslut. Myndigheten får och
ska ändra beslut under vissa förutsättningar och
får ändra ett överklagat beslut så länge
överklagandet och övriga handlingar ännu inte
överlämnats till högre instans.

 Dnr KS/2019:165
 Datum 2019-06-03

31(44)

Prövning om överklagande kommit in i
rätt tid, FL 45§

 Delegat i ursprungsbeslut

Ta emot kallelser och delgivningar x Även behörig tjänsteperson. Vid behov efter

samråd med jurist.

Ekonomi
Budgetansvar x x x Även biträdande enhetschef.

Fastställa kontoförteckning Ekonomidirektör

Beslut om att utse andra attestanter än
beslutsattestant, t ex
mottagningsattestanter.

x x

Utse tjänstepersoner för att öppna anbud Upphandlingschef Kommunens upphandlingschef utser två

tjänstepersoner som, vid varje enskilt tillfälle,
gemensamt öppnar anbud.

Ansökan om externa medel för
beslutade projekt- och
utvecklingsarbeten,
t.ex. stats- och EU-bidrag som inte
kräver åtagande från kommunen (ingen
beloppsgräns)

 x x Med ”åtagande” avses inte återrapportering till
bidragsgivaren, utan andra, mer omfattande
åtaganden från kommunens sida, t.ex.
medfinansiering. Beviljade medel rekvireras av
respektive avdelningschef. Kopia på ansökan/
beslut skickas till ekonomiavdelningen.

Beslut i fråga om att lämna ut PIN-kod till
betalkortskortinnehavare (i de fall det
anses nödvändigt)

 Redovisningschef vid
KLF

 Ska anmälas till nämnden.
Med ”betalkort” avses kontokort med kredit utställt
av kommunens upphandlade bank. Utlämnande
av PIN-kod till betalkortsinnehavare lämnas som
huvudregel inte ut. Utlämnanden får endast ske i

 Dnr KS/2019:165
 Datum 2019-06-03

32(44)

enlighet med kommunens vid var tid gällande
riktlinjer om betalkort.

Beslut i fråga om att återkalla betalkort
för det fall det använts ovarsamt, felaktigt
eller om fastställda regler för användning
inte följts.

 Redovisningschef vid
KLF

 Med ”betalkort” avses kontokort med kredit utställt
av kommunens upphandlade bank. Beslut i fråga
om att återkalla betalkort ska fattas i enlighet med
kommunens vid var tid gällande riktlinjer om
betalkort.

Beslut i fråga om tilldelande av
drivmedelskort till anställd

x x x Närmast överordnad chef.
Beslut i fråga om tilldelande av drivmedelskort till
anställd ska fattas i enlighet med kommunens vid
var tid gällande riktlinjer om drivmedelskort.

Beslut i fråga om att återkalla
drivmedelskort för det fall det använts
ovarsamt, felaktigt eller om fastställda
regler för användning inte följts.

x x x Närmast överordnad chef.
Beslut i fråga om att återkalla drivmedelskort ska
fattas i enlighet med kommunens vid var tid
gällande riktlinjer om drivmedelskort.

Motta samt kvittera till kommunen
tilldömda medel

 Ekonomidirektör ’

Verksamhet
Verksamhetsansvar inom tilldelat
ansvarsområde

x x x

Teckna interna uppdragsöverens-
kommelser inom ramen för eget ansvars-
/verksamhetsområde

x x x

 Dnr KS/2019:165
 Datum 2019-06-03

33(44)

Besluta om samt genomföra upphandling
eller annan anskaffning av varor och
tjänster som inte är kommungemensam
till ett värde upp till etthundratusen
(100 000) kronor, vid varje enskilt
anskaffnings- /upphandlingstillfälle

x x x Även biträdande enhetschef.
Gäller hela avtalets ekonomiska värde. Upp-
delning av inköp för att komma under belopps-
gränsen får inte förekomma. Kända följd-
investeringar ska inräknas. Samråd ska ske med
berörd avdelningschef.

Besluta om samt genomföra
kommungemensamma upphandlingar
upp till ett värde om etthundratusen
(100 000) kronor.

 Upphandlingschef Uppdelning av inköp för att komma under
beloppsgränsen får inte förekomma. Kända följd-
investeringar ska inräknas. Samråd ska ske med
berörd avdelningschef.

Avrop av varor och tjänster utifrån
upphandlade avtal (ramavtal)

x x x Avrop förutsätter att planerad beställning ryms
inom ramen för egen budget, dvs.
medelstäckning finns för avsett ändamål.

Beslut i fråga om kassation och
försäljning av lösöre i varje enskilt fall
upp till ett belopp motsvarande ett (1)
basbelopp

x x Efter samråd med kommunjurist, p g a risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen.

Beslut i fråga om nedskrivning av fordran
upp till ett värde av tvåhundratusen
(200 000) kronor i varje enskilt fall.

 Ekonomidirektör Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen.

Teckna avtal om försäljning av tjänster
inom verksamhetsområdet som inte är
av principiell betydelse upp till ett värde
om 100 000 (etthundratusen) kronor vid
varje enskilt tillfälle.

x Efter samråd med kommunjurist, p.g.a. risken för
överträdelse av kommunallagen och
konkurrenslagstiftningen.

 Dnr KS/2019:165
 Datum 2019-06-03

34(44)

Hantera ärenden hos inkassoföretag och
kronofogdemyndigheten

 Handläggande tjänsteperson. Vid behov kan
samråd ske med jurist.

Motta samt kvittera till kommunen
tilldömda saker och handlingar

 Behörig tjänsteperson

Motta samt kvittera till kommunen ställda
försändelser

 Behörig tjänsteperson

Personuppgiftshantering
Beslut om att bifalla den registrerades
begäran om bekräftelse på huruvida
personuppgifter som rör honom eller
henne håller på att behandlas, tillgång till
personuppgifterna och information om
ändamål m.m. med behandlingen. (”Rätt
till information”). Artikel 15 i DSF.

 Handläggande tjänsteperson

Beslut om att helt eller delvis avslå
begäran från en registrerad om att få
information om huruvida personuppgifter
som rör honom eller henne håller på att
behandlas, få tillgång till person-
uppgifterna och information om ändamål
m.m. med behandlingen. (”Rätt till
information”). Artikel 15 DSF.

 Handläggande tjänsteperson, vid behov i samråd
med chef eller jurist.

Beslut om att bifalla den registrerades
begäran om att få felaktiga person-
uppgifter som rör honom eller henne

 Handläggande tjänsteperson.

 Dnr KS/2019:165
 Datum 2019-06-03

35(44)

rättade eller ofullständiga person-
uppgifter kompletterade. (”Rätt till
rättelse”). Artikel 16 i DSF.

Beslut om att helt eller delvis avslå den
registrerades begäran om att få felaktiga
personuppgifter som rör honom eller
henne rättade eller ofullständiga
personuppgifter kompletterade. (”Rätt till
rättelse”). Artikel 16 DSF.

 Handläggande tjänsteperson, vid behov i samråd
med chef eller jurist.

Beslut om att bifalla den registrerades
begäran om att få sina personuppgifter
raderade. (”Rätt till radering”). Artikel 17 i
DSF.

 Handläggande tjänsteperson.

Beslut om att helt eller delvis avslå den
registrerades begäran om att få sina
personuppgifter raderade. (”Rätt till
radering”). Artikel 17 DSF.

 Handläggande tjänsteperson, vid behov i samråd
med chef eller jurist.

Beslut om att bifalla den registrerades
begäran om att begränsa person-
uppgiftsbehandling. (”Rätt till
begränsning av behandling”). Artikel 18
DSF.

 Handläggande tjänsteperson.

Beslut om att helt eller delvis avslå den
registrerades begäran om att begränsa
personuppgiftsbehandling. (”Rätt till

 Handläggande tjänsteperson, vid behov i samråd
med chef eller jurist.

 Dnr KS/2019:165
 Datum 2019-06-03

36(44)

begränsning av behandling”). Artikel 18
DSF.

Underrätta varje mottagare till vilken
personuppgifterna har lämnats ut om
rättelser eller radering av personuppgifter
eller begränsningar av behandling, om
inte detta visar sig vara omöjligt eller
medför en oproportionell ansträngning.
Informera den registrerade om dessa
mottagare på den registrerades begäran.
Artikel 19 i DSF.

 Handläggande tjänsteperson.

Beslut om att bifalla den registrerades
begäran om få ut de personuppgifter
som rör honom eller henne samt
överföra dessa uppgifter till en annan
personuppgiftsansvarig.
(”Dataportabilitet”). Artikel 20 i DSF.

 Handläggande tjänsteperson.

Beslut om att helt eller delvis avslå den
registrerades begäran om få ut de
personuppgifter som rör honom eller
henne samt överföra dessa uppgifter till
en annan personuppgiftsansvarig.
(”Dataportabilitet”). Artikel 20 DSF.

 Handläggande tjänsteperson, vid behov i samråd
med chef eller jurist.

Beslut om att i enlighet med den
registrerades invändningar sluta
behandla den registrerades person-
uppgifter. Artikel 21 i DSF.

 Handläggande tjänsteperson.

 Dnr KS/2019:165
 Datum 2019-06-03

37(44)

Beslut om att fortsätta behandling av
personuppgifter trots den registrerades
invändningar på grund av för kommunen
berättigade skäl för behandlingen som
väger tyngre än den registrerades
intressen, rättigheter och friheter eller om
det sker för fastställande, utövande eller
försvar av rättsliga anspråk. (”Rätt att
göra invändningar”). Artikel 21 DSF.

 Handläggande tjänsteperson, vid behov i samråd
med chef eller jurist.

Anmälan av personuppgiftsincident till
Datainspektionen. Artikel 33 DSF.

 x Information till biträdande kommundirektör och
kommunstyrelsens ordförande.

Informera personer som drabbas av
personuppgiftsincident. Artikel 34 DSF.

 x Personer som drabbas av en
personuppgiftsincident ska omedelbart informeras
om det är stor risk att deras rättigheter och
friheter kan påverkas, till exempel om det finns
risk för id-stöld eller bedrägeri, eller om det finns
risk att personer utsätts för hot, våld eller annat
men, t.ex. om personer har skyddad identitet.

Personalärenden
Visstidsanställning, vikariat, utse
tillförordnad chef eller
tjänsteförrättande chef,
lönesättning m.m.

Beslut om allmän visstidsanställning eller
vikariat upp till 6 månader inom befintlig
personalbudget

 x x Även biträdande enhetschef.

 Dnr KS/2019:165
 Datum 2019-06-03

38(44)

Beslut om att utse tillförordnad chef (”tf
chef”), upp till ett (1) år. Gäller dock ej att
utse tillförordnad förvaltningschef,
avdelningschef eller enhetschef, då
dessa beslutstyper är delegationsbeslut.

 x x

Beslut om att utse egen ersättare
(tjänsteförrättande chef, ”tjf chef”) under
maximalt sju (7) veckor

x x x Under kortare frånvaro/tjänstledighet,
t ex semester, äger chef rätt att utse sin egen
ersättare. Beslut ska fattas i enlighet med
kommunens riktlinjer om tjänsteförrättande
befattningar.

Lönesättning av förvaltningschef och
avdelningschef

x

Lönesättning av medarbetare x x x Närmast överordnad chef.

Lönesättning av chef/medarbetare vid
s.k. ”kvarköp”

x Biträdande
kommundirektör

Beslut i fråga om lönetillägg för
specificerad och tidsbegränsad
arbetsuppgift

x x x Närmaste överordnad chef. Beslut ska fattas
utifrån kommunens lönepolicy.

Beslut i fråga om övertidsersättning i de
fall anställningen medger
övertidsersättning.

x x x Närmast överordnad chef.

Beslut i fråga om ersättning för friskvård x x x Närmast överordnad chef.

 Dnr KS/2019:165
 Datum 2019-06-03

39(44)

Arbetstid
Bevilja medarbetare rätt att arbeta på
distans upp till sex månader per
beslutstillfälle

x x x Närmast överordnad chef.

Beordra övertids-/fyllnadstjänstgöring x x x Närmast överordnad chef.

Resor, konferenser m m
Beslut i fråga om medarbetares
deltagande i utbildning, konferens och
planeringsaktivitet

x x x Närmast överordnad chef.

Beslut i fråga om egen
medverkan/deltagande i konferens
utbildnings- och planeringsaktivitet med
egna enheten, där övernattning ingår

x x x Närmast överordnad chef.

Beslut i fråga om kommundirektörens
tjänsteresor inom Sverige

 x Biträdande kommundirektör.
Beslut måste föregås av samråd med
budgetansvarig.

Reserapport ska lämnas till den som fattat beslut
om resan senast två månader efter resans slut.
Den som fattat beslut om resan avgör om en
reserapport även ska avläggas till
kommunstyrelsen.

Beslut om medarbetares och
förvaltningschefers tjänsteresor inom
Europeiska unionen (EU) och
Europeiska samarbetsområdet (EES)

x x x Närmast överordnad chef.
Beslut måste föregås av samråd med
budgetansvarig.

 Dnr KS/2019:165
 Datum 2019-06-03

40(44)

Reserapport ska lämnas till den som fattat beslut
om resan senast två månader efter resans slut.
Den som fattat beslut om resan avgör om en
reserapport även ska avläggas till
kommunstyrelsen.

Beslut om förtroendevaldas tjänsteresor
inom Sverige som genomförs som en del
av förtroendeuppdrag i kommunstyrelsen

 Kanslidirektör Beslut ska tas i samråd med nämndordföranden.
Reserapport ska lämnas till den som fattat beslut
om resan senast två månader efter resans slut.
Den som fattat beslut om resan avgör om en
reserapport även ska avläggas till
kommunstyrelsen.

Beslut om förtroendevaldas tjänsteresor utanför
Sverige finns i KS delegationsordning A2.

Beslut i fråga om medarbetares
användande av egen bil i tjänsten samt
beslut i fråga om att godkänna
milersättning och i förekommande fall
fast bilersättning samt ersättning för
parkeringsavgift

x x x Närmast överordnad chef.
Beslut ska tas i enlighet med kommunens policy
avseende resor.

Godkännande av ledighet
Bevilja ledighet enligt lag eller avtal. x x x Närmast överordnad chef.

Vid var tid gällande kollektivavtal ska beaktas.
Beslutanderätten omfattar även annan ledighet
än semester som medarbetare har rätt till enligt
lag eller avtal. Avstämning bör ske med
kommunens HR-funktion om det är fråga om
annan ledighet än semester och föräldraledighet.

 Dnr KS/2019:165
 Datum 2019-06-03

41(44)

Beslut i fråga om tjänstledighet utöver
lagstadgad ledighet

x x x Närmast överordnad chef.

Beslut i fråga om ledighet för enskild
angelägenhet med bibehållen lön

x x x Närmast överordnad chef, efter samråd med HR-
direktör vid KLF. Under ledighet för enskilda
angelägenheter kan medarbetare, om synnerliga
skäl finns, medges att få behålla lönen under
sammanlagt högst tio (10) arbetsdagar per
kalenderår.
Som synnerliga skäl ska anses nära anhörigs
svårare sjukdom eller bortgång, begravning och
gravsättning av urna samt bouppteckning efter
sådan anhörig. Med nära anhörig avses
exempelvis make, maka, registrerad partner,
sambo, barn, föräldrar, syskon, svärföräldrar,
barnbarn samt mor- och farföräldrar. Vid barns
svårare sjukdom utges förmån enligt momentet
endast om medarbetaren saknar rätt till ersättning
enligt socialförsäkringsbalken.

Omplacering/avslut av anställning,
särskild ålderspension,
omställningsförmåner m.m.

Beslut i fråga om omplaceringsärenden
inom egen enhet

x x x Närmast överordnad chef. Efter samråd med HR
på aktuell förvaltning.

Beslut i fråga om omplacering till annan
enhet inom förvaltningen

x x Även biträdande kommundirektör.
Efter samråd med HR på aktuell förvaltning.

Mottaga uppsägning från medarbetare x x x Närmast överordnad chef.

 Dnr KS/2019:165
 Datum 2019-06-03

42(44)

Beslut i fråga om förkortad
uppsägningstid för medarbetare

x x x Närmast överordnad chef.

Beslut i fråga om förtida avslut av
visstidsanställning

x x x Närmast överordnad chef.

Varsel och besked om anställningens
upphörande, till tidsbegränsad anställd
medarbetare

x x x Närmast överordnad chef.

Beslut i fråga om att bevilja
omställningsförmåner enligt
Omställningsavtal (KOM-KL för
medarbetare hos kommunal
arbetsgivare) vid övertalighet

x Biträdande
kommundirektör,

HR-direktör,
förhandlingschef, var

för sig

 Beslut ska fattas i enlighet med riktlinjer för
omställning och rörlighet i Botkyrka

Beslut i fråga om särskild ålderspension
och särskild avtalspension

x Efter samråd med HR på aktuell förvaltning och
enligt gällande pensionsavtal.

Utfärda tjänstgöringsbetyg x x x Närmast överordnad chef.

Förhandlingsskyldighet enligt 11–
14, 38 §§ medbestämmandelagen
(MBL)

Förhandling inom eget ansvarsområde x x x Närmast överordnad chef.
Reglerna om förhandlingsskyldighet enligt 11–14
§§ och 38 § MBL innebär att
arbetstagarorganisationerna har medinflytande i
frågor som arbetsgivaren ensam beslutar om.
Arbetsgivaren ska exempelvis på eget initiativ

 Dnr KS/2019:165
 Datum 2019-06-03

43(44)

genomföra förhandling med de
kollektivavtalsbärande arbetstagar-
organisationerna (s.k. primär förhandlings-
skyldighet) innan beslut fattas om viktigare
förändring av verksamheten. Det ska dock
noteras att kommunen har tecknat ett
samverkansavtal som förtydligar och delvis
modifierar tillämpningen av MBL.

Förhandling som berör fler verksamhets-
områden inom kommunlednings-
förvaltningen (inklusive förhandling som
överklagats från förvaltningsnivå som tas
upp på kommuncentral nivå)

x Biträdande
kommundirektör,

HR-direktör,
förhandlingschef, var

för sig

 Efter samråd med HR på aktuell förvaltning.

Skadehantering
Beslut om ersättning till medarbetare för
återanskaffning av stulen eller skadad
personlig egendom, upp till ett värde av
två (2) basbelopp, i de fall där det kan
antas att ersättning skulle ha lämnats av
kommunens ansvarsförsäkring, om det
inte hade varit för att ersättningsbeloppet
ryms inom kommunens självrisk

x x Efter samråd med kommunjurist och
försäkringssamordnare.

Övrigt
Beslut om minnesgåva x x x Närmast överordnad chef.

Beställa företagshälsovårdsinsatser x x x Närmast överordnad chef.

 Dnr KS/2019:165
 Datum 2019-06-03

44(44)

Beslut i fråga om 1:a-dagsintyg för
förvaltningschef, avdelningschef

x

Beslut i fråga om 1:a-dagsintyg för
enhetschef

 x

Beslut i fråga om 1:a-dagsintyg för övriga
medarbetare

 x x Även biträdande enhetschef.

Beslut i fråga om förbud mot utövande av
bisyssla för förvaltningschef,
avdelningschef

x

Beslut i fråga om förbud mot utövande av
bisyssla för enhetschef

x x

Beslut i fråga om förbud mot utövande av
bisyssla för övriga medarbetare

 x x

 PROTOKOLLSUTDRAG 1[2]

Kommunstyrelsen
 2019-06-03 Dnr KS/2019:322

§ 112
Revidering av mötes- och resepolicy för Botkyrka kommun
(KS/2019:322)

Beslut
1. Kommunstyrelsen antar reviderad mötes- och resepolicy för Botkyrka

kommun.

2. Styrdokumentet ersätter tidigare mötes- och resepolicy (KS/2010:456)

3. Kommunstyrelsen anmäler ärendet till kommunfullmäktige.

Reservation
Samtliga ledamöter för (V) reserverar sig mot beslutet till förmån för eget
yrkande.

Sammanfattning
Botkyrka kommuns nuvarande mötes- och resepolicy antogs av kommun-
fullmäktige år 2011 och innehåller riktlinjer för vårt tjänsteresande. Riktlin-
jerna gäller för både tjänstemän och förtroendevalda. Syftet med policyn har
varit att minimera klimatpåverkan från kommunens tjänsteresor samt att
skapa förutsättningar för ett kostnads- och resurseffektivt resande. Policyn
ska även bidra till att minska de negativa effekterna på folkhälsan samt
skapa en trygg och säker arbetsmiljö.

I själva policyn har bara mindre förändringar gjorts. Gällande flygresor har
gränsen för när tåg ska väljas i stället för flyg flyttats från Sundsvall till
Kramfors. Det innebär att restiden söderut och norrut ligger på samma nivå
det vill säga drygt 4 timmar. Dessutom ska ansvarig chef skriftligt godkänna
varje flygresa som görs i tjänsten.

Vad gäller anvisningarna till policyn har dessa utvecklats och förtydligats
för att bättre styra och underlätta valet mellan olika resealternativ. För att få
ytterligare vägledning finns kompletterande uppgifter på Botwebb.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunstyrelsen

 2019-06-03 Dnr KS/2019:322

Utskottet Botkyrka som organisation behandlade ärendet 2019-05-22, § 11.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-
04-30.

Yrkande
Mats Einarsson (V) lämnar ett ändringsyrkande, bilaga.

Propositionsordning
Ordföranden ställer ordförandeförslaget mot Mats Einarssons (V) ändrings-
yrkande och finner att kommunstyrelsen beslutar i enlighet med ordförande-
förslaget.

Expedieras till:
Samtliga nämnder och förvaltningar
Kommunfullmäktige (anmälningsärende)
Botkyrka kommuns författningssamling

TJÄNSTESKRIVELSE

2019-04-30

1 [5]

KOMMUNLEDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, · Besök · Kontaktcenter
Direkt · Sms · E-post
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Kommunledningsförvaltningen

Referens

Mottagare

Gunilla Isgren

Kommunstyrelsen

Revidering av mötes- och resepolicy för Botkyrka kommun

Förslag till beslut
Kommunledningsförvaltningens förslag till utskottet Botkyrka som organisat-
ion:

Utskottet Botkyrka som organisations förslag till kommunstyrelsen:

1. Kommunstyrelsen antar reviderad mötes- och resepolicy ör Botkyrka kom-

mun.

2. Styrdokumentet ersätter tidigare mötes- och resepolicy (KS/2010:456)

3. Kommunstyrelsen anmäler ärendet till kommunfullmäktige

Sammanfattning
Botkyrka kommuns nuvarande mötes- och resepolicy antogs av kommunfull-
mäktige år 2011 och innehåller riktlinjer för vårt tjänsteresande. Riktlinjerna
gäller för både tjänstemän och förtroendevalda. Syftet med policyn har varit att
minimera klimatpåverkan från kommunens tjänsteresor samt att skapa förut-
sättningar för ett kostnads- och resurseffektivt resande. Policyn ska även bidra
till att minska de negativa effekterna på folkhälsan samt skapa en trygg och sä-
ker arbetsmiljö.

Inför uppdateringen av nuvarande mötes- och resepolicy har en analys genom-
förts av våra interna resvanor med fokus på perioden 2012–2018. Analysen vi-
sar att vårt resande i tjänsten har blivit mindre hållbart under åren. Vi åker
mindre kollektivt, mindre med cykel och vi går mindre. Positivt är att vi åker
mindre privat bil i tjänsten och att vi ser en fortsatt minskning. Men totalt sett
åker vi allt mer bil i tjänsten. Våra inrikes flygresor bryter ofta mot policyn och
vårt utrikes flygresande ökar. De flesta anställda känner heller inte till innehål-
let i vår mötes- och resepolicy.

BOTKYRKA KOMMUN
Kommunledningsförvaltningen

TJÄNSTESKRIVELSE

2019-04-30

2 [5]

Vad gäller användningen av digitala tjänster som till exempel Skype visar ana-
lysen att det finns stora skillnader mellan förvaltningarna. Problem med tekni-
ken, begränsad tillgång, och otillräcklig kunskap om tekniken försvårar använ-
dandet. Konsekvensen blir att vi fortsätter resa mer än vad vi behöver.

Utifrån resultatet av analysen av vårt resande i tjänsten har ett förslag tagits
fram till aktualiseringen av mötes- och resepolicyn samt anvisningar. I själva
policyn har bara mindre förändringar gjorts. Däremot har anvisningarna till po-
licyn utvecklats och förtydligats för att bättre styra och underlätta valet mellan
olika resealternativ.

Ärendet
Bakgrund

Många känner inte till kommunens mötes- och resepolicy
Vårt resande i tjänsten har blivit mindre hållbart under åren. Vi åker mindre
kollektivt när vi reser i länet, mindre med cykel och vi går mindre. Positivt är
att vi åker mindre privat bil i tjänsten och att vi ser en fortsatt minskning. Men
totalt sett åker vi allt mer bil i tjänsten. Våra inrikes flygresor bryter ofta mot
policyn och vårt utrikes flygresande ökar.

De flesta anställda känner inte till mötes- och resepolicyns innehåll. Från 2018
års resvaneundersökning framgår att andelen som inte känner till att kommu-
nen har en mötes- och resepolicy ligger runt 50 procent. Det är cirka 25 pro-
cent som har läst policyn och cirka 25 procent som känner till policyn men inte
har inte läst den.

Få använder webb- eller telefonmöten i tjänsten
På förvaltningsnivå finns det stora skillnader i användningsgrad av webb- och
telefonmöten. Problem med tekniken, begränsad tillgång, och otillräcklig kun-
skap om tekniken försvårar användandet. Konsekvensen blir att vi fortsätter
resa mer än vad vi behöver.

I dagsläget använder cirka 25 procent IT-tjänster och/eller telefonmöten någon
gång under året. Nästan lika många uppger att de har tillgång till tekniken men
använder den inte. Det är 15 procent som svarar att de inte använder tekniken
eftersom de inte vet hur den fungerar.

Vi går och cyklar mindre i tjänsten

BOTKYRKA KOMMUN
Kommunledningsförvaltningen

TJÄNSTESKRIVELSE

2019-04-30

3 [5]

Totalt sett har det skett en minskning med fem procentenheter av de som går
till sina möten i tjänsten under åren. År 2014 var det 15 procent som brukade
gå till sina möten och år 2018 var det cirka 10 procent. Cyklandet har varit sta-
bilt runt 5 procent under samma period.

I 2018 års interna resvaneundersökning visar de flesta anställda en positiv in-
ställning till att cykla i tjänsten om det fanns bättre förutsättningar. Enligt
undersökningen är tillgång till cykel och cykelutrustning den åtgärd som skulle
få flest bilister att cykla i tjänsten.

Korta resor med kollektivtrafiken minskar medan de långa resorna ökar
I 2018 års interna resvaneundersökning framgår att vi åker betydligt mindre
kollektivtrafik i tjänsten för resor som är kortare än 50 kilometer än tidigare.
Minskningen är ungefär 15 procentenheter från 2014 års mätning och andelen
kollektivtrafikresande ligger i dag på cirka 25 procent. Däremot visar 2018 års
undersökning att de flesta anställda har en positiv inställning till att åka kollek-
tivt. Cirka 65 procent uppger att de kan tänka sig att åka kollektivtrafik i tjäns-
ten. Resandet med tåg på längre sträckor har ökat kraftig under de senaste åren
medan kostnaderna för tågresor inte har ökat i motsvarande grad.

Vårt totala bilresande minskar efter några år av ökning
Totalt körde vi nästan 2 710 000 kilometer med bil för våra resor i tjänsten år
2018. Största delen av resandet sker med våra egna verksamhetsbilar, 83 pro-
cent. Vi reser cirka 10 procent med hyrbilar och cirka fem procent med privata
bilar i tjänsten. Med bilpoolsbilar sker två procent av vårt resande med bil.

Det totala resandet i kilometer med bil i tjänsten ökade mellan åren 2012 och
2017 men minskade något år 2018. Mellan åren 2012 och 2017 ökade antalet
kilometer med 13 procent och det minskade med sju procent mellan åren 2017
och 2018. Sedan 2012 har antalet kilometer som körs med kommunens verk-
samhetsfordon ökat med drygt 17 procent. Under samma period har resandet
med hyrbil ökat med nästan 85 procent och resandet med privat bil har minskat
med ungefär 50 procent.

År 2009 upphandlade kommunen en bilpool och sedan 2011 har antalet kilo-
meter som körts i tjänsten med bilpoolsbilarna ökat med 70 procent. Begränsad
tillgång till bilpoolsbilarna uppges vara den främsta orsaken till att bilpoolen
inte används i högre grad och det finns önskemål om att bilpoolsbilar ska fin-
nas på fler platser i kommunen.

BOTKYRKA KOMMUN
Kommunledningsförvaltningen

TJÄNSTESKRIVELSE

2019-04-30

4 [5]

Resandet med privat bil i tjänsten minskade med cirka 75 procent under åren
2008 – 2018. Samtliga förvaltningar har minskat användningen av privat bil i
tjänsten.

Många flygresor bryter mot kommunens mötes- och resepolicy
Att resa med flyg söder om Sundsvall bryter mot kommunens mötes- och rese-
policy. Under åren 2016–2017 gick 40 procent av inrikes flygresor till destinat-
ioner dit vi enligt policyn skulle ha rest med tåg. De två vanligaste destination-
erna var Malmö och Halmstad. Skillnaden i tid mellan tåg och flyg är i många
fall inte stor. Till exempel är tidsskillnaden mellan tåg och flyg till Malmö
cirka 55 minuter. I Sverige ligger tågstationer i centrala delen av staden medan
flyget kräver en anslutningsresa. Kostnaden för hela resan blir därför genom-
snittligt dyrare för flyget än för tåget.

Totalt gjordes drygt 280 inrikes och utrikes flygresor per år under tiden 2012 –
2017. Utrikes flygresor ökade med cirka 13 procent. Inrikes flygresor mins-
kade med cirka fyra procent men de flygresor som bryter mot policyn ökade
med cirka fyra procent.

Förslag uppdatering
Utifrån resultatet av analysen av vårt resande i tjänsten har ett förslag till aktu-
aliseringen av mötes- och resepolicyn samt anvisningar tagits fram. I själva po-
licyn har bara mindre förändringar gjorts. Gällande flygresor har gränsen för
när tåg ska väljas i stället för flyg flyttats från Sundsvall till Kramfors. Det in-
nebär att restiden söderut och norrut ligger på samma nivå det vill säga drygt 4
timmar. Dessutom ska ansvarig chef skriftligt godkänna varje flygresa som
görs i tjänsten.

Vad gäller anvisningarna till policyn har dessa utvecklats och förtydligats för
att bättre styra och underlätta valet mellan olika resealternativ. För att få ytter-
ligare vägledning finns kompletterande uppgifter på Botwebb.

XX Ingrid Wibom
Kommundirektör HR-direktör

BOTKYRKA KOMMUN
Kommunledningsförvaltningen

TJÄNSTESKRIVELSE

2019-04-30

5 [5]

Bilagor
1. Reviderad Mötes- och resepolicy
2. Ändringsförslag

Expedieras till
Samtliga nämnder
Författningssamlingen

Bilaga 2019-05-06

1 [3]

KOMMUNLEDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, · Besök · Kontaktcenter
Direkt · Sms · E-post
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Kommunledningsförvaltningen

Bilaga - revidering av mötes- och resepolicy för Botkyrka
kommun

Bakgrund
Inför uppdateringen av nuvarande mötes- och resepolicy har en analys genom-
förts av våra interna resvanor med fokus på perioden 2012–2018. Nedan pre-
senteras en kort sammanfattning av analysen.

Många känner inte till kommunens mötes- och resepolicy
Vårt resande i tjänsten har blivit mindre hållbart under åren. Vi åker mindre
kollektivt när vi reser i länet, mindre med cykel och vi går mindre. Positivt är
att vi åker mindre privat bil i tjänsten och att vi ser en fortsatt minskning. Men
totalt sett åker vi allt mer bil i tjänsten. Våra inrikes flygresor bryter ofta mot
policyn och vårt utrikes flygresande ökar.

De flesta anställda känner inte till mötes- och resepolicyns innehåll. Från 2018
års resvaneundersökning framgår att andelen som inte känner till att kommu-
nen har en mötes- och resepolicy ligger runt 50 procent. Det är cirka 25 pro-
cent som har läst policyn och cirka 25 procent som känner till policyn men inte
har inte läst den.

Få använder webb- eller telefonmöten i tjänsten
På förvaltningsnivå finns det stora skillnader i användningsgrad av webb- och
telefonmöten. Problem med tekniken, begränsad tillgång, och otillräcklig kun-
skap om tekniken försvårar användandet. Konsekvensen blir att vi fortsätter
resa mer än vad vi behöver.

I dagsläget använder cirka 25 procent IT-tjänster och/eller telefonmöten någon
gång under året. Nästan lika många uppger att de har tillgång till tekniken men
använder den inte. Det är 15 procent som svarar att de inte använder tekniken
eftersom de inte vet hur den fungerar.

BOTKYRKA KOMMUN
Kommunledningsförvaltningen

Bilaga

2019-05-06

2 [3]

Vi går och cyklar mindre i tjänsten
Totalt sett har det skett en minskning med fem procentenheter av de som går
till sina möten i tjänsten under åren. År 2014 var det 15 procent som brukade
gå till sina möten och år 2018 var det cirka 10 procent. Cyklandet har varit sta-
bilt runt 5 procent under samma period.

I 2018 års interna resvaneundersökning visar de flesta anställda att de har en
positiv inställning till att cykla i tjänsten om det fanns bättre förutsättningar.
Enligt undersökningen är tillgång till cykel och cykelutrustning den åtgärd som
skulle få flest bilister att cykla i tjänsten.

Korta resor med kollektivtrafiken minskar medan de långa resorna ökar
I 2018 års interna resvaneundersökning framgår att vi åker betydligt mindre
kollektivtrafik i tjänsten för resor som är kortare än 50 kilometer än tidigare.
Minskningen är ungefär 15 procentenheter från 2014 års mätning och andelen
kollektivtrafikresande ligger i dag på cirka 25 procent. Däremot visar 2018 års
undersökning att de flesta anställda har en positiv inställning till att åka kollek-
tivt. Cirka 65 procent uppger att de kan tänka sig att åka kollektivtrafik i tjäns-
ten. Resandet med tåg på längre sträckor har ökat kraftig under de senaste åren
medan kostnaderna för tågresor inte har ökat i motsvarande grad.

Vårt totala bilresande minskar efter några år av ökning
Totalt körde vi nästan 2 710 000 kilometer med bil för våra resor i tjänsten år
2018. Största delen av resandet sker med våra egna verksamhetsbilar, 83 pro-
cent. Vi reser cirka 10 procent med hyrbilar och cirka fem procent med privata
bilar i tjänsten. Med bilpoolsbilar sker två procent av vårt resande med bil.

Det totala resandet i kilometer med bil i tjänsten ökade mellan åren 2012 och
2017 men minskade något år 2018. Mellan åren 2012 och 2017 ökade antalet
kilometer med 13 procent och det minskade med sju procent mellan åren 2017
och 2018. Sedan 2012 har antalet kilometer som körs med kommunens verk-
samhetsfordon ökat med drygt 17 procent. Under samma period har resandet
med hyrbil ökat med nästan 85 procent och resandet med privat bil har minskat
med ungefär 50 procent.

År 2009 upphandlade kommunen en bilpool och sedan 2011 har antalet kilo-
meter som körts i tjänsten med bilpoolsbilarna ökat med 70 procent. Begränsad
tillgång till bilpoolsbilarna uppges vara den främsta orsaken till att bilpoolen

BOTKYRKA KOMMUN
Kommunledningsförvaltningen

Bilaga

2019-05-06

3 [3]

inte används i högre grad och det finns önskemål om att bilpoolsbilar ska fin-
nas på fler platser i kommunen.

Resandet med privat bil i tjänsten minskade med cirka 75 procent under åren
2008 – 2018. Samtliga förvaltningar har minskat användningen av privat bil i
tjänsten.

Många flygresor bryter mot kommunens mötes- och resepolicy
Att resa med flyg söder om Sundsvall bryter mot kommunens mötes- och rese-
policy. Under åren 2016–2017 gick 40 procent av inrikes flygresor till destinat-
ioner dit vi enligt policyn skulle ha rest med tåg. De två vanligaste destination-
erna var Malmö och Halmstad. Skillnaden i tid mellan tåg och flyg är i många
fall inte stor. Till exempel är tidsskillnaden mellan tåg och flyg till Malmö
cirka 55 minuter. I Sverige ligger tågstationer i centrala delen av staden medan
flyget kräver en anslutningsresa. Kostnaden för hela resan blir därför genom-
snittligt dyrare för flyget än för tåget.

Totalt gjordes drygt 280 inrikes och utrikes flygresor per år under tiden 2012 –
2017. Utrikes flygresor ökade med cirka 13 procent. Inrikes flygresor mins-
kade med cirka fyra procent men de flygresor som bryter mot policyn ökade
med cirka fyra procent.

Förslag på uppdatering av mötes- och resepolicy från år 2011 för Bot-
kyrka kommun

 Gammal text Ny text

Omfattning
Mötes- och resepolicyn gäller alla anställda och för-
troendevalda i Botkyrka kommun. Policyn gäller för
alla resor som görs i tjänsten och som betalas av
kommunen.

Syfte
• Minimera klimatpåverkan från Botkyrka kom-

muns tjänsteresor.
• Skapa förutsättningar för ett kostnads- och resur-

seffektivt resande.
• Bidra till att skapa en trygg och säker arbetsmiljö

och minska de negativa effekterna på folkhälsan.
• Vara en förebild och visa vägen mot ett klimat-

smart och energieffektivt Botkyrka.

Att resa i tjänsten
• Ibland behöver vi inte resa för att mötas. Använd

telefonmöten eller möten via webb.
• För de korta resorna – gå eller cykla.
• Använd kollektiva färdmedel framför bil.
• Vid bilresor använd bilpoolsbilar, taxi eller hyrbil

beroende på ändamålet med resan. Samåk när
det är möjligt. Resor med egen bil i tjänsten kom-
mer endast i undantagsfall att ersättas av kom-
munen.

• Välj tåg före flyg på alla resor i Sverige söder om
Sundsvall (undantag Gotland). Samtliga flygresor
ska klimatkompenseras.

• Vid övernattning på hotell och vid konferens, välj
miljöanpassade alternativ och pornografifria mil-
jöer i så stor utsträckning som möjligt.

Ansvar
Alla anställda och förtroendevalda ansvarar för att
policyn tillämpas och att resorna görs så klimatan-
passade och kostnadseffektiva som möjligt.

 Omfattning
Mötes- och resepolicyn gäller alla anställda och
förtroendevalda i Botkyrka kommun. Policyn gäl-
ler för alla resor som görs i tjänsten och som beta-
las av kommunen.

Syfte
• Minimera klimatpåverkan från Botkyrka kom-

muns tjänsteresor och nå kommunens klimat-
mål.

• Skapa förutsättningar för ett kostnads- och re-
surseffektivt resande.

• Bidra till att skapa en trygg och säker arbets-
miljö och minska de negativa effekterna på
folkhälsan.

• Vara en förebild och visa vägen mot ett klimat-
smart och energieffektivt Botkyrka.

Att resa i tjänsten
• Ibland behöver vi inte resa för att mötas. An-

vänd telefonmöten eller möten via webb.
• För de korta resorna - gå eller cykla.
• Använd kollektiva färdmedel framför bil.
• Vid bilresor använd i prioritetsordning - kom-

munens verksamhetsbilar/bilpoolsbilar, hyrbil
eller taxi beroende på ändamålet med resan.
Samåk när det är möjligt. Resor med egen bil i
tjänsten kommer endast i undantagsfall att er-
sättas av kommunen.

• Välj tåg före flyg på resor i Sverige upp till och
med Kramfors.

• Vid övernattning på hotell och vid konferens,
välj miljöanpassade alternativ i så stor ut-
sträckning som möjligt.

Ansvar
Alla anställda och förtroendevalda ansvarar för att
policyn tillämpas och att resorna görs så klimatan-
passade och kostnadseffektiva som möjligt. Che-
ferna ansvarar för att medarbetarna känner till
och följer innehållet i policyn. Cheferna ska

Cheferna ansvarar för att medarbetarna känner till
och följer innehållet i policyn.

Uppföljning
Varje förvaltning ansvarar för uppföljning av mötes-
och resepolicyn samt rapporterar till respektive
nämnd. Policyn ska följas upp varje år i samband
med nämndernas årsredovisning. Följande punkter
ska ingå i uppföljningen:

• Varje förvaltnings totala resekostnad under före-
gående år.

• Kostnadsfördelning mellan SL, buss, tåg, flyg och
bil (bilpool, hyrbil, taxi och förvaltningsbilar). An-
tal flygresor som klimatkompenseras och kostna-
der för detta.

• Antal resfria möten
.

skriftligt godkänna varje flygresa som medarbe-
tarna gör.

Uppföljning
Varje förvaltning ansvarar för uppföljning av mö-
tes- och resepolicyn samt rapporterar till respek-
tive nämnd. Policyn ska följas upp varje år i sam-
band med nämndernas årsredovisning.

Mötes- och resepolicy för
Botkyrka kommun

Strategi
Program

Plan
Policy

Riktlinjer
Regler

Diarienummer: KS/2019:322
Dokumentet är beslutat av: Kommunstyrelsen
Dokumentet beslutades den: 2019-06-03
Dokumentet gäller för: Samtliga nämnder och förvaltningar
Dokumentet gäller till den: 2024-06-03

Dokumentet ersätter: Mötes- och resepolicy för Botkyrka kommun (KS/2010:456)
Dokumentansvarig är: Kommunstyrelsen
För revidering av dokumentet ansvarar: Utskottet Botkyrka som organisation
För uppföljning av dokumentet ansvarar: Utskottet Botkyrka som organisation

Mötes- och resepolicy för Botkyrka

Omfattning
Mötes- och resepolicyn gäller alla anställda och förtroendevalda i Botkyrka
kommun. Policyn gäller för alla resor som görs i tjänsten och som betalas av
kommunen.

Syfte
• Minimera klimatpåverkan från Botkyrka kommuns tjänsteresor och nå

kommunens klimatmål.
• Skapa förutsättningar för ett kostnads- och resurseffektivt resande.
• Bidra till att skapa en trygg och säker arbetsmiljö och minska de negativa

effekterna på folkhälsan.
• Vara en förebild och visa vägen mot ett klimatsmart och energieffektivt

Botkyrka.

Att resa i tjänsten
• Ibland behöver vi inte resa för att mötas. Använd telefonmöten eller möten

via webb.
• För de korta resorna - gå eller cykla.
• Använd kollektiva färdmedel framför bil.
• Vid bilresor använd i prioritetsordning - kommunens verksamhetsbilar

/bilpoolsbilar, hyrbil eller taxi beroende på ändamålet med resan. Samåk
när det är möjligt. Resor med egen bil i tjänsten kommer endast i undan-
tagsfall att ersättas av kommunen.

• Välj tåg före flyg på resor i Sverige upp till och med Kramfors.
• Vid övernattning på hotell och vid konferens, välj miljöanpassade alterna-

tiv i så stor utsträckning som möjligt.

Ansvar
Alla anställda och förtroendevalda ansvarar för att policyn tillämpas och att re-
sorna görs så klimatanpassade och kostnadseffektiva som möjligt. Cheferna
ansvarar för att medarbetarna känner till och följer innehållet i policyn. Che-
ferna ska skriftligt godkänna varje flygresa som medarbetarna gör.

Uppföljning
Varje förvaltning ansvarar för uppföljning av mötes- och resepolicyn samt rap-
porterar till respektive nämnd. Policyn ska följas upp varje år i samband med
nämndernas årsredovisning.

112 Revidering av mötes- och resepolicy för Botkyrka kommun

(KS/2019:322)

Vår kunskap om flygets klimatpåverkan har ökat mycket de senaste åren, vilket

också syns i det nya förslaget till resepolicy för Botkyrka kommun. Gränsen för

vad som betraktas som ett acceptabelt avstånd att ta flyget har flyttats ungefär 9

mil, från Sundsvall till Kramfors.

Vänsterpartiet anser att detta är en alltför låg ambitionsnivå. Enligt

Naturvårdsverketi uppskattas den totala klimatpåverkan från svenska

befolkningens flygresor till cirka 10 miljoner ton koldioxidekvivalenter årligen

(inklusive höghöjdseffekten). Det är lika mycket utsläpp som för hela

personbilstrafiken i Sverige, och utsläppen fortsätter att öka. Det är dags att vi

gör ett allvarligt försök att bryta trenden genom att utforma en resepolicy som

endast tillåter flygresor i undantagsfall och med kommundirektörens

godkännande. Det är också viktigt att flyget betalar för sin klimatpåverkan, och

därför föreslår vi att en summa motsvarande skillnaden mellan flyg och

landtransport avsätts till en klimatomställningsfond i de sällsynta fall då vi ändå

väljer flyg.

Jag yrkar att texten ”Välj tåg före flyg på resor i Sverige upp till och med

Kramfors” ändras till ”Välj land- eller vattenburen kollektivtrafik före flyg.

Flygresor måste godkännas av kommundirektören. För att resor med flyg inte

skall ske av ekonomiska skäl (lägre pris och mindre förlorad arbetstid) skall en

summa motsvarande skillnaden mellan flygresa och bästa land- eller

vattenburna alternativ avsätts till en kommunal klimatomställningsfond."

Mats Einarsson
Vänsterpartiet

i https://www.naturvardsverket.se/Sa-mar-miljon/Klimat-och-luft/Klimat/Tre-satt-att-

berakna-klimatpaverkande-utslapp/Flygets-klimatpaverkan/

KOMMUNSTYRELSEN 2019-06-03 (112)

YRKANDE

 PROTOKOLLSUTDRAG 1[2]

Kommunfullmäktige
 2019-06-18 Dnr KS/2019:378

§ 93
Idrottsprogram för Botkyrka 2020 - 2024 (KS/2019:378)

Beslut

Kommunfullmäktige fastställer idrottsprogram för Botkyrka 2020 –
2024.

Sammanfattning
Kommunstyrelsen har 2019-06-03 § 101 lämnat ett förslag till beslut.

Kultur- och fritidsnämnden har fått i uppdrag av kommunstyrelsen att ta
fram förslag på ett reviderat idrottsprogram för Botkyrka kommun för peri-
oden 2020 – 2024 (KS/2017:144).

Idrottsprogrammet syftar till att tydliggöra vilken viljeinriktning och ut-
veckling kommunen vill se på idrottsområdet. Möjligheter till gemenskap,
rörelse och en rik fritid är en angelägenhet för hela samhället. Därför har re-
videringen av programmet genomförts i bred samverkan inom den kommu-
nala organisationen och involverat idrottens föreningsliv, förbund och en-
skilda Botkyrkabor.

I processen har sju strategiskt viktiga utvecklingsområden identifierats. För
varje utvecklingsområde har det formulerats mål och steg på vägen, för att
utvecklingen ska gå i önskad riktning. De utvalda utvecklingsområdena är:

• Idrottsmiljöer som bjuder in och stimulerar
• Idrottens roll i samhälls- och stadsplanering
• Botkyrka - en föreningsvänlig kommun
• Evenemang och idrott på elitnivå
• Spontanidrott i olika former och hela livet
• Storstadsnära friluftsliv
• Baden stärker folkhälsan

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunfullmäktige

 2019-06-18 Dnr KS/2019:378

Programmet genomsyras av att alla Botkyrkabor oavsett bakgrund och för-
mågor ska ha goda möjligheter att utöva idrott på sin fritid. Skillnaden mot
det tidigare idrottspolitiska programmet är bland annat att det livslånga id-
rottandet och tillgänglighet till stadsnära friluftsliv och goda badmiljöer be-
tonas som prioriterade områden.

Kultur- och fritidsnämnden behandlade ärendet 2019-05-21, § 52.

Kultur- och fritidsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-
03-13.

I debatten yttrar sig Robert Aslan (S), Ronnie Anderson (V),
Stig Bjernerup (L), Stina Lundgren (M), Deniz Bulduk (MP) och
Jimmy Baker (M).

Yrkanden
Robert Aslan (S), Ronnie Anderson (V), Stig Bjernerup (L) och
Deniz Bulduk (MP) föreslår att kommunfullmäktige beslutar enligt kom-
munstyrelsens förslag.

Propositionsordning
Ordföranden konstaterar att det finns ett förslag till beslut och det är kom-
munstyrelsens förslag. Ordföranden finner att kommunfullmäktige beslutar
enligt kommunstyrelsens förslag.

Expedieras till:
Samtliga nämnder och förvaltningar
AB Botkyrkabyggen
Botkyrka Stadsnät AB
Hågelbyparken AB
Tillväxt Botkyrka AB
Upplev Botkyrka AB
Botkyrka kommuns styrdokument

Idrottsprogram
- för ett Botkyrka i rörelse

Strategi

Program
Plan

Policy
Riktlinjer

Regler

Diarienummer: KS/2019:378
Dokumentet är beslutat av: Kommunfullmäktige
Dokumentet beslutades den: 2019-06-18
Dokumentet gäller för: alla nämnder, förvaltningar och helägda kommunala bolag
Dokumentet gäller till den: 2024-06-18

Dokumentet ersätter: Idrottspolitiskt handlingsprogram (KOF/2012:256)
Dokumentansvarig är: Verksamhetschef Idrott och anläggning
För revidering av dokumentet ansvarar: Verksamhetschef idrott och anläggning
För uppföljning av dokumentet ansvarar: Verksamhetschef idrott och anläggning
Relaterade dokument: Strategi för ett jämlikt Botkyrka, Botkyrkas översiktsplan, Botkyrkas gröna värden,
Botkyrkas blå värden

3

Innehållsförteckning
Vision .. 3
Inledning ... 3-4
Varför behövs ett idrottsprogram? 4
Utvecklingsområden .. 5-11

Idrottsmiljöer som bjuder in och stimulerar 5
Idrottens roll i samhälls och stadsplanering............. 6
Botkyrka – en föreningsvänlig kommun 7
Evenemang och elit .. 8
Spontanidrott i olika fomer och livet ut 9
Badhus stärker folkhälsan 10
Storstadsnära friluftsliv... 11

Definitioner och centrala begrepp 12
Källförteckning .. 13

Vision
Ett Botkyrka i rörelse – där medborgarna engagerar sig och berikar sina liv
genom idrottens föreningsliv, spontanidrott och friluftsaktiviteter.

Inledning - ett Botkyrka i rörelse
Alla Botkyrkabor oavsett bakgrund och förmågor ska ha goda möjligheter att
utöva idrott på sin fritid. Att idrotta behöver inte innebära att träna intensivt
eller med en särskild målsättning. Idrott i dess breda bemärkelse som det an-
vänds i det här programmet, kan bestå av att lekfullt kicka en boll i en park-
miljö, en joggingtur i motionsspåret eller ett träningspass i en idrottsförening.
I Botkyrka finns god tillgång till varierade idrotts- och friluftsmiljöer som in-
bjuder till organiserad eller spontan rörelse. Här finns också ett rikt förenings-
liv som genom tusentals ideella idrottsledares engagemang genomför en halv
miljon deltagartillfällen för barn och unga varje år, vilket placerar Botkyrka i
topp i statistiken för Stockholmsregionen. Det är styrkor för framtiden, men
det finns också utmaningar som behöver bemötas.
Idrotten har en särskild uppgift att skapa sammanhang och inkludera i en
kommun som Botkyrka där det dagligen talas ca 100 olika språk. Att vara in-
kluderande är att ta tillvara möjligheter, erfarenheter och kompetenser, men
även att aktivt minska hinder som står i vägen för någon att delta. För oavsett
olikheter i bakgrund och förutsättningar kan människor samlas runt ett gemen-
samt intresse av att idrotta, spontant eller organiserat.

4

Botkyrka har en hög andel personer som är stillasittande på fritiden, inte minst
bland barn och unga. Utmaningen är att möta denna utveckling, utjämna skill-
naderna mellan stadsdelarna och bidra till att de med störst behov blir mer fy-
siskt aktiva. De befolkningsgrupper som generellt är mest fysiskt inaktiva och
därmed prioriterade att få i ökad rörelse är:

• Barn och ungdomar 12–20 år, särskilt flickor
• Flickor 7–20 år med utomnordisk bakgrund
• Personer med funktionsnedsättning
• Barn- och ungdomar 7–20 år med svaga socioekonomiska förutsätt-

ningar
• Personer över 65 år

Skolan är en strategiskt viktig aktör för att stärka folkhälsan hos barn och unga.
Det är därför en glädjande omvärldsförändring att regeringen beslutat utöka
antalet timmar i ämnet idrott och hälsa med 100 timmar i grundskolan. Men för
att bemöta det ökade stillasittandet behöver rörelse blir ett stående inslag i
skolmiljön, inte bara under idrottstimmarna. Om barnen mår bättre, lyckas
bättre i skolan och lever aktivare liv, läggs grunden för en jämlik folkhälsa i
Botkyrka.

Varför behövs ett Idrottsprogram?
Möjligheter till gemenskap, rörelse och en rik fritid är en angelägenhet för hela
samhället. Revideringen av Botkyrkas idrottsprogram har därför genomförts i
bred samverkan inom kommunen och involverat idrottens föreningsliv, för-
bund och enskilda Botkyrkabor. Idrottsprogrammet syftar till att tydliggöra
vilken viljeinriktning och utveckling kommunen vill se på idrotts- och frilufts-
området.
Programmet riktar sig till kommunens förvaltningar, nämnder och bolag som
på olika sätt bidrar till möjligheterna för Botkyrkaborna att vara fysiskt aktiva
hela livet. Detta arbete ska ske tillsammans med föreningsliv, övriga civilsam-
hället, näringsliv och andra aktörer som på olika sätt arbetar med idrott och
fysisk aktivitet.
I revideringsprocessen har sju strategiskt viktiga utvecklingsområden för idrot-
ten identifierats. För varje utvecklingsområde har det formulerats mål och steg
på vägen, för att utvecklingen ska gå i önskad riktning. De utvalda utveckl-
ingsområdena är:

1. Idrottsmiljöer som bjuder in och stimulerar
2. Idrottens roll i samhälls- och stadsplanering
3. Botkyrka - en föreningsvänlig kommun
4. Evenemang och idrott på elitnivå

5

5. Spontanidrott i olika former och hela livet
6. Storstadsnära friluftsliv
7. Baden stärker folkhälsan

1. Idrottsmiljöer som bjuder in och stimulerar
Tillgång till inspirerande miljöer för idrott och friluftsliv är av stor betydelse
för medborgarnas hälsa och livskvalitet. När Botkyrkas befolkning växer,
framförallt med barn och unga, behöver kommunen prioritera fler platser för
spontan och organiserad idrott för att skapa goda livsmiljöer.
Delar av Botkyrkas idrottsanläggningsbestånd byggdes under miljonprograms-
åren (1965–1975) och har stora behov av att anpassas för att möta dagens ef-
terfrågan på utbud och krav på trygghet. Trygghet är inte bara en fråga om
fysisk utformning, utan även att anläggningarna är estetiskt tilltalande, välstä-
dade och attraherar olika generationer besökare.
Moderna idrottsmiljöer är utformade för flexibel användning och med ett utbud
som attraherar breda målgrupper till fysisk aktivitet. Botkyrka ska fortsätta
ligga i framkant när det gäller nyskapande och funktionella idrottsmiljöer. Det
ska finnas anläggningar anpassade för spontan- bredd- och tävlingsidrott på
olika nivåer, med god geografisk spridning i kommunen.

Mål:

Idrottsmiljöerna ska vara trygga, tillgängliga och estetiskt tilltalande mötes-
platser som stimulerar breda målgrupper till fysisk aktivitet.
Så når vi dit:

• idrottsmiljöerna erbjuder en stor mångfald i anläggningsutbudet
• idrottsmiljöerna planeras och utformas med ett jämställdhetsperspektiv

och med stor delaktighet från de som ska använda platsen
• idrottsmiljöerna hålls i gott skick genom tydliga gränsdragningar och

underhållsplaner
• idrottsmiljöerna innehåller plats för konst, lärande och grönstruktur
• idrottsmiljöerna inventeras för fysisk tillgänglighet och nya anlägg-

ningar anpassas enligt gällande byggnormer
• idrottsmiljöerna utformas så att även besökare som inte själva är utö-

vare känner sig trygga och välkomnade
• idrottsmiljöerna inkluderas som viktiga mötesplatser i kommunens

trygghets och säkerhetsarbete

6

2. Idrottens roll i samhälls- och stadsplanering
När stadsdelarna förtätas eller nya bostadsområden utvecklas, planeras även
nya skolor, grönområden, parker, cykel- och gångvägar. För att motverka en
stillasittande livsstil hos befolkningen, behöver kommunen i tidiga skeden av
planeringsprocessen prioritera ytor och anläggningar som främjar fysisk aktivi-
tet i vardagen. Det kan vara enkla träningsredskap i stadsmiljöernas mellanrum
eller att avstå exploatering av en grönstruktur mellan husen.
Nya stadsdelar behöver även större idrottsanläggningar som fungerar som mö-
tesplats för träning- och tävling i den organiserade idrotten. På så sätt skapas
levande stadsdelar och goda livsmiljöer som främjar det fysiska, psykiska och
sociala välbefinnandet hos Botkyrkaborna.
Regional samverkan för att öka tillgången till idrottsanläggningar är en möjlig-
het för alla kommuner i Stockholmsregionen. Växande befolkning i kombinat-
ion med begränsade resurser för investeringar kräver samverkan och en öppen-
het för innovativa lösningar, inte minst när det gäller idrotter med färre antal
utövare, ytkrävande idrotter samt anläggningar för större evenemang.

Mål:
Idrottsanläggningar och ytor som främjar fysisk aktivitet skapas i nya stadsde-
lar eller vid förtätning av befintliga bostadsområden
Så når vi dit:

• anläggningar och miljöer som främjar fysisk aktivitet prioriteras i tidiga
skeden av stadsplaneringsprocessen

• utemiljöer i förskole- och skolgårdar utformas så att de fungerar för
spontan- och organiserad idrott utanför skoltid

• regional samverkan skapar förutsättningar för arenor för idrotter med
färre antal utövare, ytkrävande idrotter samt anläggningar för större
evenemang

• innovativ samverkan med näringslivet för att skapa en mångfald i an-
läggningsutbudet som en del av exploateringsprocessen

7

3. Botkyrka - en föreningsvänlig kommun

Idrottsrörelsen är den största folkrörelsen i Sverige och lokalt i Botkyrka. Med
goda förutsättningar och genom ett bra utförande av verksamheten, så erbjuder
föreningsidrotten fysisk aktivitet, social gemenskap, demokratisk fostran och
en ökad livskvalitet för Botkyrkaborna. Kommunen vill genom stödet till id-
rottsföreningar skapa förutsättningar för ett starkt och självständigt idrottsföre-
ningsliv. Merparten av det ekonomiska stödet utgörs av subventionerade hyror
för kommunala anläggningar och lokaler.

Det klassiska föreningslivet som bygger på ideellt engagemang, utmanas på
olika sätt i dagens samhälle och behöver anpassas för att vara fortsatt relevant
och attraktivt. Digitalisering, stillasittande livsstil, kommersialisering, förflytt-
ning från idébaserad till aktivitetsbaserad idrott, allt detta utmanar den svenska
modellen för idrottens organisering. Kommunen och idrottsföreningarna behö-
ver ha en nära dialog i hur utmaningarna bäst hanteras.

En viktig omvärldsförändring som skett är att Riksidrottsförbundet (RF) har
antagit en ny vision där möjligheterna till livslångt idrottande inom förenings-
livet betonas. RF har även beslutat om en ny syn på tävling och träning, där
verksamheten utgår ifrån barnens utveckling och förmåga istället för resultat.
Förändringen följer FN:s barnkonvention där alla barns rätt till lek, vila och
fritid slås fast.

Mål:

Idrottsföreningarna ska attrahera flera deltagare och arbeta för att möjliggöra
det livslånga idrottandet. Barn och unga ska ha möjlighet till ett rikt utbud av
idrottsaktiviteter i sin närmiljö.
Så når vi dit:

• kommunens dialog och samverkan med idrottsföreningarna präglas av
tillit, öppenhet och vilja till utveckling

• kommunen tillhandahåller ett modernt och effektivt stödsystem som
möjliggör låga avgifter för att delta och förenklad administration

• kommunen tillhandahåller anläggningar som fungerar för bredd-
motions och tävlingsidrott på olika nivåer

• kommunen stödjer särskilt föreningsidrott i områden som har svagt id-
rottsutbud idag

• föreningarna har levande värdegrund och jämställd och inkluderande
verksamhet

• föreningarnas verksamhet sker i enlighet med barnkonventionen
• föreningarna ser till att det är enkelt och välkomnande att engagera sig

oavsett bakgrund, ålder, kön, förmåga eller andra förutsättningar
• föreningarna moderniseras och attraherar fler genom att följa med i ut-

vecklingen inom sin idrott och omvärlden

8

4. Evenemang och idrott på elitnivå
Idrottsevenemang, både stora och små, ger upplevelser och gemenskap. De kan
stärka ekonomin hos de lokala föreningarna och bidra till att göra Botkyrka
attraktivt för boende, företag och besökare. Därför är det önskvärt att kommu-
nen står värd för ett brett utbud av olika typer av upplevelser och evenemang,
som kan inspirera fler människor att bli fysiskt aktiva eller upptäcka platsen
Botkyrka.
Elitidrotten är bara en liten del av idrotten men har stor betydelse för idrotts-
rörelsen i sin helhet. Lokala idrottsliga framgångar skapar förebilder och inspi-
rerar barn och unga att börja idrotta och känna en stolthet över sin hemort.
Tävlingar på högsta nationell eller internationell nivå kan ha positiva effekter
på den mediala bevakningen, evenemangsnäringen och samhällsekonomin,
men förutsätter ofta dyra investeringar i specialanpassade anläggningar. Det
kommunala ansvaret för att finansiera tävlingsanläggningar för elitidrott är inte
självklart. Botkyrka kommun ansluter sig till SKL:s ställningstagande att ut-
gångspunkten är att krav och önskemål om arenor bör finansieras av kravstäl-
laren.

Mål:

Stora och små idrottsevenemang och framgångsrika idrottare på hög nivå bi-
drar till att Botkyrka som en inspirerande plats full av möjligheter.

Så når vi dit:

• stödja initiativ att genomföra idrottsevenemang i Botkyrka, med fokus
på motions- barn och ungdomsidrott.

• samverka med stat, region, näringsliv och idrottens organisationer för
att skapa förutsättningar för evenemang på högsta nivå

• erbjuda möjlighet för unga att kombinera studier med elitidrottssatsning

• lyfta framgångsrika idrottare från Botkyrka som förebilder

9

5. Spontanidrott i olika former och hela livet
Leken, spelen och den spontana lusten att röra på sig är all idrotts ursprung.
För att bemöta utmaningar kring ökande stillasittande och hälsoklyftor hos
befolkningen behöver Botkyrka erbjuda de bästa möjligheterna för spontanid-
rott i olika former och skeden av livet.
Barn har särskilt behov av trygga ytor att röra sig på. För vuxna är det ofta en
självklarhet med rörelsefrihet, men barn och unga kan vara begränsade av tra-
fik och andra verksamheter. Bostadsnära tillgänglighet till aktivitetsytor är
därför extra viktig för att öka barn och ungas spontana rörelse.
Folkhälsopark är ett koncept som utvecklats i Botkyrka, för hur en sliten spon-
tanidrottsplats med ensidigt nyttjande kan omvandlas till en jämställd mötes-
plats för alla åldrar att utöva fysisk aktivitet och få gemenskap. För att uppnå
jämställt användande bör spontanidrottsmiljöer planeras i nära samverkan med
medborgarna och aspekter kring trygghet, tillgänglighet och estetik prioriteras.
Många Botkyrkabor efterfrågar flexibla former för egenorganiserad idrott och
fysisk aktivitet. Kommunen behöver tillhandahålla anläggningar som inbjuder
till spontanidrott och stödja eller samordna öppen verksamhet utan krav på
föranmälan, utrustning eller avgifter för att delta. Det spontana idrottandet har
en viktig funktion att fungera som sluss och brygga in i den organiserade före-
ningsidrotten.

Mål:

• Botkyrka ska erbjuda de bästa möjligheterna till spontanidrott i olika
former och hela livet

Så når vi dit:
• inventera befintliga spontanidrottsplatser och utarbeta en gemensam

kommunplan för av- och utveckling, ny-och ombyggnation
• bostadsnära tillgång till spontanidrott prioriteras
• tillgängliggöra kommunens bokningsbara idrottsanläggningar för spon-

tanidrott och verksamhet av drop-in karaktär
• tillhandahålla jämställda aktivitetsytor enligt konceptet folkhälsopark
• stödja föreningar som erbjuder organiserad spontanidrott, särskilt i

kommundelar med svag infrastruktur på idrottsområdet

10

6. Baden stärker folkhälsan
Botkyrkas kommunala badhus är viktiga platser för att erbjuda aktiviteter som
stärker invånarnas hälsa och simkunnighet. Baden ingår i det kommunala bas-
utbudet då simkunnighet är en förutsättning för att få betyg i grundskolans id-
rottsämne. God tillgång till bad hamnar ofta i topp i mätningar av vilka fritids-
anläggningar medborgarna efterfrågar.
Baden erbjuder möjlighet för livslångt idrottande. För de yngre åldersgrupper-
na används vattnet främst för lek och simträning, för de äldre är motions-
simning och rehabiliteringsträning vanliga aktiviteter. Simning är en skonsam
träningsform och passar därför särskilt bra för äldre och personer med funkt-
ionsnedsättning. Med en växande andel äldre invånare och stora utmaningar
inom folkhälsan, är det angeläget att badhusens verksamhet ligger i framkant
för metodutveckling av ett hälsostärkande utbud.
En modern badanläggning erbjuder utöver simning och vattenaktiviteter, ett
varierat utbud av träning, rekreation, rehab och friskvård. På badhusen ska
besökaren kunna få professionellt stöd och inspiration i att göra sunda livsval.
Badhusen behöver därför utvecklas vad gäller fysisk miljö och utbud, för att
möta de behov som dagens medborgare efterfrågar.

Mål:

Botkyrkaborna har god simkunnighet och hälsa genom att ta del av ett brett
utbud av träning- och friskvårdsaktiviteter i trygga, tillgängliga och välkom-
nande badhusmiljöer.
Så når vi dit:

• Badhusen moderniseras och tillgängliggörs
• Badhusen erbjuder ett brett utbud av träning, rehab och friskvårdsmöj-

ligheter
• Badhusens verksamhet är tillgänglig för alla genom låga avgifter för in-

träde och simskolor
• Badhusen erbjuder goda förutsättningar för skol- och föreningssimning
• Badhusens verksamhet tillgängliggörs genom att ta plats även utanför

badhusens lokaler

11

7. Storstadsnära friluftsliv
Allemansrätten är grundstenen för allt friluftsliv i Sverige, oavsett om det sker
på egen hand, tillsammans genom en ideell förening eller genom en kommersi-
ell organisation.
Friluftslivet spelar en viktig roll för folkhälsan, då forskningen visar att vi blir
friskare och känner större livskraft om vi har en stark koppling till naturen.
Naturen som arena kostar inget att njuta av och friluftsaktiviteter kan om de
tillgängliggörs fysiskt och socialt utgöra en viktig resurs för att minska hälso-
klyftan mellan olika grupper.
I Botkyrka finns god tillgång och närhet till storstadsnatur med hög biologisk
mångfald. Här finns naturreservat med leder, skid- och motionsspår, sjöar som
lämpar sig för fiske, båtsport och paddling och Stockholmsregionens bästa
förutsättningar för friluftsbad. Även nya typer av friluftsanläggningar som na-
tur-parkour, mountainbike och höghöjdslinbana finns i kommunen.
Utmaningen består i att öka kunskapen om och förenkla för Botkyrkaborna att
ta del av det stora utbudet som närmiljön erbjuder. En förutsättning för att det
ska lyckas är att kommunens olika förvaltningar har ett processinriktat arbets-
sätt med gemensamt mål att tillgängliggöra Botkyrkas natur för medborgarna.

Mål:

Erbjuda ett tillgängligt och varierat friluftsliv i Botkyrka
Så når vi dit:

• kommunicera den stora variation av friluftsanläggningar- och möjlig-
heter som finns i Botkyrka

• tillhandahålla tillgänglighetsanpassade och strategiskt placerade entréer
till friluftsområden

• tillhandahålla trygga, tillgängliga och välkomnande friluftsbad
• tillhandahålla infrastruktur för att genomföra evenemang och egna ini-

tiativ inom friluftsområdet
• föreningslivet har ett varierat utbud av friluftsaktiviteter för barn och

unga

12

Definitioner och centrala begrepp

Folkhälsa

Det allmänna hälsotillståndet, dvs det fysiska, psykiska och sociala välbefinnandet i
en befolkning. Medan ansvaret för individers hälsa är ett samspel mellan individ och
samhälle är folkhälsan i högre grad ett ansvar för samhället.

Idrott

Fysisk aktivitet som människor utför för att få motion och rekreation eller
uppnå tävlingsresultat.
Spontanidrott

Fysisk aktivitet, enskilt eller i grupp utförs utanför den organiserade idrotten
det vill säga utanför idrottsrörelsen.
Fysisk aktivitet

Fysisk aktivitet i fysiologisk bemärkelse är alla kroppsrörelser som förbrukar
energi utöver den ämnesomsättning som upprätthåller kroppsfunktionerna.
Motion

Motion är planerad eller strukturerad fysisk aktivitet som syftar till att förbättra
eller upprätthålla syreupptagningsförmåga, muskelstyrka eller muskeluthållig-
het
Träning

Träning innebär utöver fysisk aktivitet att det finns en målsättning att öka pre-
stationsförmågan.
Idrottsmiljöer

Samlingsbegrepp som innefattar alla små eller stora idrotts- och friluftsanlägg-
ningar avsedda för organiserad eller spontan idrott
Friluftsbad

En anlagd offentlig badplats vid insjö eller hav som sköts om av kommunen
Idrottsrörelsen

Idrottsrörelsen definieras som alla förbund anslutna till Riksidrottsförbundet
(RF) och deras medlemsföreningar.
Riksidrottsförbundet (RF)

RF är svensk idrotts paraplyorganisation. Deras uppgift är att stödja, leda och
företräda idrotten.

•

 PROTOKOLLSUTDRAG 1[3]

Kommunfullmäktige
 2019-06-18 Dnr KS/2019:279

§ 91
Delårsrapport 1 2019 – Kommunen (KS/2019:279)

Beslut
1. Kommunfullmäktige har behandlat delårsrapport 1 för perioden januari

– april 2018 enligt 8 kapitlet 20 a § kommunallagen.

2. Kommunfullmäktige beslutar medge samhällsbyggnadsnämnden 2,75
miljoner kronor för medfinansiering av Trafikverkets utbyggnad av
gång- och cykelvägen mellan Skyttbrink i Tumba till Tullinge. Ansla-
get finansieras genom medel avsatta till kommunstyrelsens/kommun-
fullmäktiges förfogande.

3. Kommunfullmäktige beslutar medge samhällsbyggnadsnämnden
275 000 kronor för att ta fram en cykelplan och 1,3 miljoner kronor för
att ta fram ett grönstrukturprogram. Anslagen finansieras genom medel
avsatta till kommunstyrelsens/kommunfullmäktiges förfogande.

4. Kommunfullmäktige beslutar att inte medge kultur- och fritidsnämn-
den kompensation med 0,4 miljoner kronor för anläggningsbidrag till
Tumba tennisklubb.

5. Kommunfullmäktige beslutar att omfördela budget för verksamheten
unga vuxna 16 – 19 år till följd av ändrad ansvarsfördelning. Beslutet
innebär att socialnämndens budget reduceras med 1,7 miljoner kronor.
Av dessa tillförs kultur- och fritidsnämnden 1,0 miljoner kronor, ut-
bildningsnämnden 0,4 miljoner kronor och kommunstyrelsen 0,3 mil-
joner kronor.

6. Kommunfullmäktige beslutar att omfördela 0,8 miljoner kronor från
kultur- och fritidsnämndens budget till kommunfullmäktiges/kommun-
styrelsens medel till förfogande. Omfördelningen görs med anledning
av att nämnden fick ett större tillskott för bidragsgivningen till Hall-
unda Folkets Hus än vad det faktiska avtalet innebär.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[3]
Kommunfullmäktige

 2019-06-18 Dnr KS/2019:279

7. Kommunfullmäktige beslutar medge tekniska nämnden 1,5 miljoner

kronor i utökad investeringsram för köksombyggnad i Eklidskolan. Ef-
ter tillägg uppgår den totala investeringsramen till 9,5 miljoner kronor.
Anslaget finansieras genom ökad upplåning.

8. Kommunfullmäktige beslutar medge tekniska nämnden 4 miljoner
kronor i utökad investeringsram till följd av att pålningsarbeten vid
upprustningen av Broängens sporthall varit mer omfattande än beräk-
nat. Efter tillägg uppgår den totala investeringsramen till 26 miljoner
kronor. Anslaget ska finansieras genom ökad upplåning.

9. Kommunfullmäktige beslutar avslå tekniska nämnden hemställan om 2
miljoner kronor i utökad investeringsram för tillkommande utgifter vid
upprustning av Rödstu Hage. Utökningen motsvarar 4,6 procent av be-
fintlig investeringsram. Hemställan avslås med hänvisning till Riktlinje
för investering i Botkyrka kommun (KS 2018:609). I riktlinjerna fram-
går att för projekt där prognosen beräknas avvika från budget med max
+ 5 % dock högst 5 miljoner kronor behöver inte tilläggsbudget begä-
ras utan avvikelsen ska rapporteras vid slutredovisning.

10. Kommunfullmäktige beslutar medge samhällsbyggnadsnämnden 0,2
miljoner kronor i utökad investeringsram till följd av ökade utgifter för
markberedning. Efter tillägg uppgår den totala investeringsramen till
1,2 miljoner kronor. Anslaget finansieras genom ökad upplåning.

Ärendet
Kommunstyrelsen har 2019-06-03 § 99 lämnat ett förslag till beslut.

Delårsrapport 1 2019 har upprättats utifrån inlämnade delårsrapporter från
respektive förvaltning samt av kommunledningsförvaltningen genomförd
övergripande uppföljning och analys. Vård- och omsorgsnämnden, utbild-
ningsnämnden samt tekniska nämnden har inte beslutat sina delårsrapporter
innan denna tjänsteskrivelse lämnats.

Sammanfattning
Det ekonomiska resultatet för perioden är positivt med 35,6 miljoner kro-
nor. Vid motsvarande period förra året låg resultatet på minus 9,1 miljoner
kronor.

Nämndernas nettokostnader uppgår till 1 842 miljoner kronor och motsvarar
en ökning med 5 procent jämfört med motsvarande period förra året.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 3[3]
Kommunfullmäktige

 2019-06-18 Dnr KS/2019:279

Skatter och generella statsbidragsintäkter inklusive utjämning har ökat med
63,5 miljoner kronor och motsvarar en ökning på 3,7 procent jämfört med
motsvarande period förra året.

Nettoinvesteringarna uppgår till 184 miljoner kronor och ligger därmed 83
miljoner kronor högre jämfört med motsvarande tid förra året.

Nämnderna har inte rapporterat några större avvikelser mot uppsatta mål.

Prognosen för 2019 pekar i dagsläget mot ett positivt resultat på 43,1 mil-
joner kronor. Efter balanskravsavstämningen uppgår resultatet till 38,2 mil-
joner kronor, vilket är 25,3 miljoner kronor bättre än budgeterat balans-
kravsresultat.

Nämndernas prognoser för helåret 2019 innebär ett överskridande av budget
med totalt 1,2 miljoner kronor. De gemensamma kostnaderna beräknas ge
ett överskott på 27,5 miljoner kronor.

Vi räknar med att skatteintäkterna inklusive skatteutjämning kommer att
överstiga budget med 11,2 miljoner kronor.

I investeringsprognoserna bedöms investeringstakten öka betydligt under
året och uppgå till 1,2 miljarder för hela 2019. I förhållande till förra årets
investeringsnivå innebär det en kraftig ökning.

Baserat på prognosen kring investeringsutvecklingen bedömer vi att kom-
munens egen upplåning kommer att öka med cirka 900 miljoner kronor un-
der 2019.

Propositionsordning
Ordföranden konstaterar att det finns ett förslag till beslut och det är kom-
munstyrelsens förslag. Ordföranden finner att kommunfullmäktige beslutar
enligt kommunstyrelsens förslag.

Expedieras till:
Samtliga nämnder och förvaltningar

 TJÄNSTESKRIVELSE 1[5]

Kommunledningsförvaltningen
 2019-05-22 Dnr KS/2019:279

Kommunledningsförvaltningen
Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00
Direkt /HandläggareTelefon/ Sms·/HandläggareMobilTelefon/ · E-post monica.blommark@botkyrka.se
Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare
Monica Blommark

Kommunstyrelsen

Delårsrapport 1 2019 - kommunen

Förslag till beslut
Kommunstyrelsens förslag till kommunfullmäktige:

Kommunfullmäktige har behandlat delårsrapport 1 för perioden januari –
april 2019 enligt 8 kapitlet 20 a § kommunallagen.

Kommunfullmäktige beslutar medge samhällsbyggnadsnämnden 2,75 mil-
joner kronor för medfinansiering av Trafikverkets utbyggnad av gång- och
cykelvägen mellan Skyttbrink i Tumba till Tullinge. Anslaget finansieras
genom medel avsatta till kommunstyrelsens/kommunfullmäktiges förfo-
gande.

Kommunfullmäktige beslutar medge samhällsbyggnadsnämnden 275 000
kronor för att ta fram en cykelplan och 1,3 miljoner kronor för att ta fram ett
grönstrukturprogram. Anslagen finansieras genom medel avsatta till kom-
munstyrelsens/kommunfullmäktiges förfogande.

Kommunfullmäktige beslutar att inte medge kultur- och fritidsnämnden
kompensation med 0,4 miljoner kronor för anläggningsbidrag till Tumba
tennisklubb.

Kommunfullmäktige beslutar att omfördela budget för verksamheten unga
vuxna 16 – 19 år till följd av ändrad ansvarsfördelning. Beslutet innebär att
socialnämndens budget reduceras med 1,7 miljoner kronor. Av dessa tillförs
kultur- och fritidsnämnden 1,0 miljoner kronor, utbildningsnämnden 0,4
miljoner kronor och kommunstyrelsen 0,3 miljoner kronor.

Kommunfullmäktige beslutar att omfördela 0,8 miljoner kronor från kultur-
och fritidsnämndens budget till kommunfullmäktiges/kommunstyrelsens
medel till förfogande. Omfördelningen görs med anledning av att nämnden
fick ett större tillskott för bidragsgivningen till Hallunda Folkets Hus än vad
det faktiska avtalet innebär.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[5]
Kommunledningsförvaltningen

 2019-05-22 Dnr KS/2019:279

Kommunfullmäktige beslutar medge tekniska nämnden 1,5 miljoner kronor
i utökad investeringsram för köksombyggnad i Eklidskolan. Efter tillägg
uppgår den totala investeringsramen till 9,5 miljoner kronor. Anslaget finan-
sieras genom ökad upplåning.

Kommunfullmäktige beslutar medge tekniska nämnden 4 miljoner kronor i
utökad investeringsram till följd av att pålningsarbeten vid upprustningen av
Broängens sporthall varit mer omfattande än beräknat. Efter tillägg uppgår
den totala investeringsramen till 26 miljoner kronor. Anslaget ska finansie-
ras genom ökad upplåning.

Kommunfullmäktige beslutar avslå tekniska nämndens hemställan om 2
miljoner kronor i utökad investeringsram för tillkommande utgifter vid upp-
rustning av Rödstu Hage. Utökningen motsvarar 4,6 procent av befintlig in-
vesteringsram. Hemställan avslås med hänvisning till Riktlinje för investe-
ring i Botkyrka kommun (KS 2018:609). I riktlinjerna framgår att för projekt
där prognosen beräknas avvika från budget med max + 5 % dock högst 5
miljoner kronor behöver inte tilläggsbudget begäras utan avvikelsen ska
rapporteras vid slutredovisning.

Kommunfullmäktige beslutar medge samhällsbyggnadsnämnden 0,2 miljo-
ner kronor i utökad investeringsram till följd av ökade utgifter för markbe-
redning. Efter tillägg uppgår den totala investeringsramen till 1,2 miljoner
kronor. Anslaget finansieras genom ökad upplåning.

Ärendet
Delårsrapport 1 2019 har upprättats utifrån inlämnade delårsrapporter från
respektive förvaltning samt av kommunledningsförvaltningen genomförd
övergripande uppföljning och analys. Vård- och omsorgsnämnden, utbild-
ningsnämnden samt tekniska nämnden har inte beslutat sina delårsrapporter
innan denna tjänsteskrivelse lämnats.

Sammanfattning
Det ekonomiska resultatet för perioden är positivt med 35,6 miljoner kro-
nor. Vid motsvarande period förra året låg resultatet på minus 9,1 miljoner
kronor.

Nämndernas nettokostnader uppgår till 1 842 miljoner kronor och motsvarar
en ökning med 5 procent jämfört med motsvarande period förra året.

Skatter och generella statsbidragsintäkter inklusive utjämning har ökat med
63,5 miljoner kronor och motsvarar en ökning på 3,7 procent jämfört med
motsvarande period förra året.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[5]
Kommunledningsförvaltningen

 2019-05-22 Dnr KS/2019:279

Nettoinvesteringarna uppgår till 184 miljoner kronor och ligger därmed 83
miljoner kronor högre jämfört med motsvarande tid förra året.

Nämnderna har inte rapporterat några större avvikelser mot uppsatta mål.

Prognosen för 2019 pekar i dagsläget mot ett positivt resultat på 43,1 mil-
joner kronor. Efter balanskravsavstämningen uppgår resultatet till 38,2 mil-
joner kronor, vilket är 25,3 miljoner kronor bättre än budgeterat balans-
kravsresultat.

Nämndernas prognoser för helåret 2019 innebär ett överskridande av budget
med totalt 1,2 miljoner kronor. De gemensamma kostnaderna beräknas ge
ett överskott på 27,5 miljoner kronor.

Vi räknar med att skatteintäkterna inklusive skatteutjämning kommer att
överstiga budget med 11,2 miljoner kronor.

I investeringsprognoserna bedöms investeringstakten öka betydligt under
året och uppgå till 1,2 miljarder för hela 2019. I förhållande till förra årets
investeringsnivå innebär det en kraftig ökning.

Baserat på prognosen kring investeringsutvecklingen bedömer vi att kom-
munens egen upplåning kommer att öka med cirka 900 miljoner kronor un-
der 2019.

Ärenden i samband med delårsrapporten
Medfinansiering Trafikverket
Kommunen ingick år 2015 ett avtal med Trafikverket om medfinansiering
gällande utbyggnaden av gång- och cykelvägen mellan Skyttbrink i Tumba
till Tullinge med 5,5 miljoner kronor. Hittills har 2,75 miljoner kronor beta-
lats ut och kostnaden har redovisats som en investering. Då medfinansiering
inte är att betrakta som en tillgång i kommunens balansräkning ska kostna-
den redovisas i driftredovisningen och inte som investering. Samhällsbygg-
nadsnämnden föreslår att de kompenseras med ett tilläggsanslag i driften på
motsvarande belopp. Återstående 2,75 miljoner kronor kommer nämnden ta
upp i yttrandet till Mål och budget 2020 med flerårsplan 2021 – 2023.

Cykelplan och grönstrukturprogram
Samhällsbyggnadsnämnden har i investeringsbudgeten haft medel avsatta
för grönstrukturprogram och för cykelplan. Då denna typ av planer inte är
att betrakta som en tillgång i kommunens balansräkning ska kostnaden re-
dovisas i driftredovisningen och inte som en investering. Samhällsbygg-

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 4[5]
Kommunledningsförvaltningen

 2019-05-22 Dnr KS/2019:279

nadsnämnden föreslår att de kompenseras med ett tilläggsanslag i driften
med 275 000 kronor för cykelplanen och med 1,3 miljoner kronor för grön-
strukturprogrammet.

Anläggningsbidrag Tumba tennisklubb
Kultur- och fritidsnämnden föreslår att de kompenseras med 0,4 miljoner
kronor för utbetalning av anläggningsbidrag till Tumba tennisklubb (totalt
0,5 miljoner). Kultur- och fritidsnämnden hade med äskandet i sitt yttrande
till Mål och budget 2019 med flerårsplan 2020 – 2022. Äskandet beaktades
inte i den slutliga budgeten.

Omfördelning av budget för unga vuxna
Efter det att kommunfullmäktige i februari beslutat om en omfördelning av
budgetmedel på 10,7 miljoner kronor för mötesplatser – unga vuxna har
styrgruppen för Ung 16 – 19 år föreslagit en ytterligare omfördelning till
följd av ändrad ansvarsfördelning mellan nämnderna. Omfördelningen inne-
bär att socialnämndens budget reduceras med 1,7 miljoner kronor. Av dessa
tillförs kultur- och fritidsnämnden 1,0 miljoner kronor, utbildningsnämnden
tillförs 0,4 miljoner kronor och kommunstyrelsen tillförs 0,3 miljoner kro-
nor.

Omfördelning av budget mellan kultur- och fritidsnämnden och kommun-
fullmäktiges/kommunstyrelsens förfogande
I Mål och budget 2019 med flerårsplan 2020 – 2022 beslutades att ansvaret
för bidragsgivning till Hallunda Folkets Hus skulle övergå från kommunsty-
relsen till kultur- och fritidsnämnden. Ett anslag på 3,8 miljoner kronor
överfördes från kommunstyrelsen. I det faktiska avtalet med Hallunda Fol-
kets Hus uppgår bidraget till 3,0 miljoner kronor. Kommunledningsförvalt-
ningen föreslår att kultur- och fritidsnämndens ram reduceras med differen-
sen på 0,8 miljoner kronor och att budgetbeloppet tillförs kommunfullmäk-
tiges/kommunstyrelsens medel till förfogande.

Köksombyggnad Eklidskolan
Inkomna anbud för ombyggnad av Eklidskolans kök överstiger befintlig in-
vesteringsram på 8 miljoner kronor. De nya förutsättningarna innebär ett
behov av utökad ram med 1,5 miljoner kronor.

Broängens sporthall, modernisering
Moderniseringen av Broängens sporthall är igång och under arbetet har det
upptäckts att bland annat pålningsarbetena varit mer omfattande än tidigare
beräknat. Befintlig budget uppgår till 22 miljoner kronor. De nya förutsätt-
ningarna innebär ett behov av utökad ram med 4 miljoner kronor.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 5[5]
Kommunledningsförvaltningen

 2019-05-22 Dnr KS/2019:279

Rödstu Hage
Tekniska nämndens prognos för Rödstu Hage uppgår till 45 miljoner kro-
nor. Befintlig investeringsram uppgår till 43 miljoner kronor, det vill säga
en differens på 4,6 procent. Tekniska nämnden har hemställt om en tilläggs-
ram på 2 miljoner kronor. Enligt Riktlinje för investering i Botkyrka kom-
mun (KS 2018:609) framgår att om prognosen för ett investeringsprojekt
överstiger totalbudget och en ansökan om tilläggsbudget behövs ska detta
ske till kommunfullmäktige. För projekt där prognosen beräknas avvika från
budget med max + 5 % dock högst 5 miljoner kronor behöver inte tilläggs-
budget begäras utan avvikelsen ska rapporteras vid slutredovisning.

Trollstigen
Under pågående arbete med tillfartsvägen till Trollstigen har berg, betong-
avfall och ledningar påträffats i marken och som inte fanns med i de ur-
sprungliga kalkylerna, vilket inneburit ökade utgifter för markberedningen.
Befintlig budget uppgår till 1 miljon kronor. De nya förutsättningarna inne-
bär ett behov av utökad ram med 0,2 miljoner kronor.

Johan Westin
Ekonomidirektör

Expedieras till
Text

1

Delårsrapport 2019:1
- Perioden januari – april
- Prognos för hela året

2

SAMMANFATTNING

Resultatet för perioden är positivt med 35,6
miljoner kronor. Vid motsvarande period förra året
låg resultatet på minus 9,1 miljoner.

Nämndernas nettokostnader uppgår till 1 842
miljoner och motsvarar en ökning med 5 procent
jämfört med motsvarande period förra året.

Skatter och generella statsbidragsintäkter inklusive
utjämning har ökat med 63,5 miljoner och motsvarar
en ökning på 3,7 procent jämfört med motsvarande
period förra året.

Nettoinvesteringarna uppgår till 184 miljoner och
ligger därmed 83 miljoner högre jämfört med mot-
svarande tid förra året.

Nämnderna har inte rapporterat några större
avvikelser som påverkar måluppfyllelsen.

Prognosen för 2019 pekar i dagsläget mot ett
positivt resultat på 43,1 miljoner kronor. Efter
balanskravsavstämningen uppgår resultatet till 38,2
miljoner, vilket är 25,3 miljoner bättre än budgeterat
balanskravsresultat.

Nämnderna prognostiserar ett utfall för helåret 2019
som innebär ett överskridande av budget med totalt
1,2 miljoner. De gemensamma kostnaderna beräknas
ge ett överskott på 27,5 miljoner kronor.

Vi räknar med att skatteintäkterna inklusive
skatteutjämning kommer att överstiga budget med
11,2 miljoner kronor.

I investeringsprognoserna bedöms investerings-
takten öka betydligt under året och uppgå till 1 177
miljoner för hela 2019. I förhållande till förra årets
investeringsnivå innebär det en kraftig ökning.

Baserat på prognosen kring investerings-
utvecklingen bedömer vi att kommunens egen
upplåning kommer att öka med cirka 900 miljon
kronor under 2019.

PERIODEN JANUARI – APRIL 2019

BEFOLKNINGSUTVECKLING
Efter första kvartalet 2019 uppgår Botkyrkas
befolkning till 93 569 personer. Det är en ökning
med 463 personer sedan årsskiftet. Sedan april 2018
har befolkningen ökat med 1 472 personer. Utöver
de folkbokförda finns cirka 1 200 personer i
Migrationsverkets mottagningssystem som bor i
Botkyrka, men som inte är skrivna i kommunen.

Ökningen under första kvartalet 2019 beror dels på
ett positivt födelseöverskott (födda minus döda) på
112 personer och dels på ett positivt flyttningsnetto
(inflyttade minus utflyttade) på 221 personer. Det
positiva flyttningsnettot förklaras av en
nettoutflyttning till övriga länet och riket på 84
personer och en nettoinflyttning från utlandet på 305
personer. I den totala befolkningsökningen finns en
justeringspost som omfattar 130 personer.
(Justeringsposten är ovanligt hög och vi avvaktar
besked från Statistiska Centralbyrån om vad den
avser.)

DELÅRSRESULTATET
Delårsresultatet är positivt
Kommunens resultat för perioden januari - april är
positivt med 35,6 miljoner kronor. Vid samma tid
förra året var resultatet negativt med 9,1 miljoner
kronor.

Nämndernas nettokostnader uppgick till 1 842 mil-
joner i april vilket motsvarar en ökning med närmare
5 procent jämfört med förra året.

I tabellerna nedan framgår hur verksamheternas
externa intäkter och kostnader har utvecklats för
perioderna januari - april 2018 och 2019.
Skattemedel eller finansiella poster ingår inte i
sammanställningen.

Miljoner kronor April
2019

April
2018

%

Verksamhetens intäkter

Taxor och avgifter 99,7 98,2 1,5
Externa bostads- och
lokalhyror

34,5 32,0 7,8

Försäljning av
verksamhet

53,5 53,5 0,0

Bidrag från staten med
flera

165,9 177,8 -6,7

Övriga
verksamhetsintäkter

32,0 33,9 -5,6

Summa verksamhetens
intäkter

385,6 395,4 -2,5

April
2019

April
2018

Verksamhetens
kostnader

Personalkostnader -1 219,4 -1 197,0 1,9
Varor -103,1 -106,3 -3,0

112

261

149
221

-79 -5

305

3

Entreprenad och köp av
verksamhet

-442,9 -428,7 3,3

Externa lokalhyror -73,5 -58,0 26,7
Bidrag och
transfereringar

-80,6 -77,2 4,4

Övriga
verksamhetskostnader

-208,5 -173,3 20,3

Summa verksamhetens
kostnader

-2 128,0 -2 040,5 4,3

Verksamhetens intäkter minskade med 10 miljoner
kronor (2,5 procent) vid jämförelse med samma
period föregående år. Minskningen beror främst på
lägre bidrag från staten.

Verksamhetens kostnader har ökat med 87 miljoner
kronor (4,3 procent) vid jämförelse mot samma
period föregående år. Störst procentuell ökning
gäller för externa lokalhyror som ökat med 26,7
procent och för övriga verksamhetskostnader som
ökat med 20,3 procent. Ökningarna av externa
lokalhyror förklaras av fler inhyrda lokaler bland
annat Samariten. Ökningen för övriga verksamhets-
kostnader beror till stor del på kostnader för rivning
med mera i samband med ombyggnaden av
Allégården.

Skatte- och generella statsbidragsintäkter
Skatter och generella statsbidragsintäkter inklusive
utjämning har ökat med 63,5 miljoner kronor (3,7
procent) jämfört med samma period föregående år.

Sammantaget är skatteintäkterna och de generella
statsbidragen 4 miljoner kronor högre än budget för
perioden. I statsbidragsintäkterna ingår kommunens
del av de så kallade välfärdsmiljarderna med 13,0
miljoner kronor. Bidraget fördelas dels efter antal
invånare och dels efter antalet mottagna asylsökande
i kommunen.

Finansnetto
Finansnettot är positivt med hela 90 miljoner kronor
vilket är drygt 80 miljoner kronor högre än samma
period föregående år. Avkastningen från kommu-
nens pensionsplacering uppgår hittills under året till
82,7 miljoner att jämföra med 1,9 miljoner för
samma period föregående år.

Investeringar
Nettoinvesteringarna uppgår efter årets fyra första
månader till 184 miljoner och är därmed cirka 80
miljoner högre än förra året vid motsvarande tid. Av
investeringarna ligger 155 miljoner på tekniska
nämnden.

Kraftig ökning av kommunens upplåning under
början av året
Vid utgången av april uppgår kommunens upplåning
till 4 368 miljoner kronor inklusive den vidare-
utlåning som sker till Botkyrkabyggen, Södertörns
Energi, Söderenergi, Botkyrka Stadsnät, Upplev
Botkyrka, Hågelbyparken och IFK Tumba.

Vidareutlåningen till Södertörns Energi har minskat
med 25 miljoner och utlåningen till Söderenergi har
minskat med 58 miljoner medan utlåningen till
Botkyrkabyggen har ökat med 71 miljoner sedan
årsskiftet. Utlåningen till Botkyrka Stadsnät är
oförändrad och de övriga små låntagarna har gjort
mindre amorteringar enligt plan. Kommunens egen
upplåning har ökat med 417 miljoner kronor till följd
av en hög investeringstakt.

Total upplåning i miljoner
kronor

April
2019

December
2018

Botkyrka kommun 1 343 926
Södertörns Energi 493 517
Söderenergi 382 440
Botkyrkabyggen 1 900 1 829
Botkyrka Stadsnät 245 245

Övrigt 5 5

Summa 4 368 3 962

Värdet på kommunens pensionsplacering har
ökat
För den pensionsskuld som avser åren före 1998
(PA-KL) avsatte kommunen 400 miljoner kronor i
samband med försäljningen av kommunens energi-
bolag år 2000. Värdet på denna avsättning uppgick
vid utgången av april 2019 till 829 miljoner kronor.
Jämfört med årsskiftet har avsättningen ökat i värde
med 83 miljoner kronor eller motsvarande 11,1
procent. Både svenska och utländska aktier har
utvecklats i linje med sina jämförelseindex med
uppgångar över 20 procent. Räntebärande
placeringar har gått bättre än jämförelseindex, men
med en blygsam ökning på 1,3 procent jämfört med
index 0,5 procent.

En förändring har skett under februari månad, där 10
miljoner i respektive aktieportfölj avyttrats samtidigt
som investeringen i räntebärande placeringar har
utökats med 20 miljoner kronor.

Nedan följer en sammanställning av de olika till-
gångarna:

 Mnkr Andel %
Svenska aktier 192,3 23
Globala aktier 207,4 25
Räntebärande placeringar 429,5* 52
Summa 829,2 100
* inklusive förlagslån Kommuninvest

Vid utgången av perioden var portföljen balanserad
mellan aktier och räntebärande placeringar med en
liten övervikt för räntor. Sett till limiter för
aktieplaceringar har portföljen en övervikt i aktier.

4

AVVIKELSERAPPORTERING - MÅL
För att svara upp mot kommunfullmäktiges
utvecklingsmål har nämnderna i Mål och budget
2019 med flerårsplan 2020 – 2022 formulerat egna
mål med tillhörande målsatta mått. Vid denna tid på
året finns bara i undantagsfall mätningar som avser
2019. Nämndernas delårsrapportering innehåller
istället en avvikelserapportering i de fall nämnden
bedömer att det faktiska utfallet kraftigt kommer att
avvika mot uppsatt mål. Inga avvikelser som
påverkar måluppfyllelsen har rapporterats.

De prognoser som gjorts för driftkostnader,
skatteintäkter och investeringar 2019 tyder i
dagsläget på att ett av de två finansiella målen för
2019 kommer att uppfyllas. Prognosen innebär att
balanskravsresultatet uppgår till 0,7 procent (0,6
procent i budget) av skatteintäkter och generella
statsbidrag. Investeringsprognosen innebär att 26
procent (33 procent i budget) av investeringarna
finansieras inom ramen för årets budget.

PROGNOS FÖR 2019

UTFALL FÖR HELÅRET 2019
Årets resultat
Helårsprognosen för 2019 innebär ett resultat på 43,1
miljoner vilket är 58 miljoner kronor bättre än
budgeterat resultat. När vi gör avstämning mot det
lagstadgade balanskravet blir resultat ett överskott
med 38,2 miljoner vilket är 25,3 miljoner kronor
bättre än det budgeterade balanskravsresultatet.

Prognos jämfört med budget i miljoner kronor

Verksamhetens nettokostnader
Verksamhetens nettokostnad inklusive avskriv-
ningar uppgår i prognosen till 5 296,7 miljoner
kronor, vilket är en ökning med 3,1 procent i
förhållande till utfallet 2018.

Nämnderna räknar i sina prognoser med ett negativt
utfall på 1,2 miljoner. För utförligare beskrivning se
avsnittet Nämndernas prognoser.

De gemensamma posterna beräknas lämna överskott
med 27,5 miljoner mot budget. De mest betydande
positiva avvikelserna är högre intäkter för
schablonbidragen för flyktingar, lägre avsättning för
pensioner och minskad semesterlöneskuld.

Skatte- och generella bidragsintäkter
Skatteintäkter och generella statsbidrag ökar med 3,2
procent jämfört med 2018. I statsbidragsbidrags-
intäkterna ingår kommunens andel av välfärds-
miljarderna med 39 miljoner. Fördelningen utgår
från antalet asylsökande 1 september 2018 samt
antalet nyanlända under perioden 2014 till 1
september 2018.

Vi räknar med att skatteintäkterna inklusive
skatteutjämning kommer att överstiga budget med
11,2 miljoner kronor.

Finansnettot bättre än budget
Prognosen för finansnettot visar ett överskott på
cirka 20 miljoner kronor mot budget. Ränteintäk-
terna beräknas överstiga med 10 miljoner och ränte-
kostnaderna beräknas understiga budget med 10
miljoner.

Balanskravet uppnås
Enligt kommunallagens balanskrav ska det finnas
balans mellan kostnader och intäkter. För detta
ändamål ska en särskild balanskravsavstämning
upprättas. Vid tillämpningen ska undantag göras för
eventuella realisationsvinster vid försäljning av fast
egendom.

Årets resultat (prognos) 43,1
Reavinster -7,2
Resultat VA verksamheten 2,3
Resultat enligt balanskravsavstämning 38,2

En avstämning mot balanskravet indikerar i
dagsläget ett resultat på 38,2 miljoner kronor. En
justering har gjorts för reavinsten från försäljningen
av Samariten och för VA-verksamhetens negativa
resultat.

Investeringarna – prognos 1 177 miljoner
Enligt nämndernas bedömningar kommer investe-
ringarna att uppgå till omkring 1 177 miljoner för
hela 2019 vilket är betydligt högre än investe-
ringarna under de senaste åren. Beloppsmässigt
dominerar fastighetsinvesteringarna under tekniska
nämnden. Bland större aktuella projekt för året
återfinns:

• Allégården
• Överföringsledning Grödinge
• Förskolan Opalen
• Upprustning av Falkbergsskolan

NÄMNDERNAS PROGNOSER
Införande av ny internhyresmodell och prestanda-
problem från leverantör avseende kommunens
prognosverktyg har upplevts som problematiskt vid
bedömning av helårsprognoserna för vissa nämnder.

26,3

11,2
20,5

58

Verksamhet Skatter och
bidrag

Finansnetto Totalt

5

Utbildningsnämnden
Utbildningsnämnden prognostiserar ett underskott
på 15 miljoner kronor vid året slut. Orsaker till det
befarade underskottet är lägre statsbidragsintäkter än
beräknat från Migrationsverket, ett ökat antal externt
placerade elever i behov av särskilt stöd samt att
planerade effektiviseringsåtgärder inte ger bedömd
effekt. När underskottet redovisas per verksam-
hetsområde så visar förskolan ett överskott på 11
miljoner kronor, grundskola ett underskott på 22, 4
miljoner, gymnasieskola ett underskott på 4,3
miljoner samt övriga verksamheter ett överskott på
0,2 miljoner kronor.

Bedömda effekter av planerade effektiviserings-
åtgärder har beaktats i prognosen.

Avvikelserapportering på två skolenheter
Under våren har skolinspektionen genomfört
uppföljningar av tidigare tillsynsbeslut på Grind-
torpsskolan och Malmsjö skola. De konstaterade att
huvudmannen inte har avhjälpt bristerna. På
Malmsjö skola upptäcktes även nya brister. Skol-
inspektionen har därför ålagt huvudmannen att, vid
vite, åtgärda bristerna senast den 30 november 2018
på Grindtorpsskolan och senast den 31 januari på
Malmsjö skola. Vitesbeloppen är 1 miljon kronor för
Grindtorpsskolan och 1,6 miljoner kronor för
Malmsjö skola.

Bristerna på de båda skolorna hanteras enligt
utbildningsförvaltningens nya rutiner för avvikelse-
hantering och åtgärdsplaner har upprättats för att
avhjälpa bristerna.

Kommunstyrelsen
Kommunstyrelsens prognos innebär ett mindre
överskott mot budget på 0,3 miljoner kronor.

Kultur- och fritidsnämnden
Kultur- och fritidsnämnden redovisar i sin prognos
ett överskott mot budget på 2,4 miljoner kronor.
Överskottet förklaras främst av att omställnings-
kostnaderna för att avveckla mötesplatserna för unga
vuxna beräknas bli lägre än budgeterat. Dessutom
beror det på lägre kapitalkostnader med anledning av
försenade investeringar.

Arbetsmarknads- och vuxenutbildningsnämnden
Arbetsmarknads- och vuxenutbildningsnämnden
redovisar i sin prognos sammantaget en budget i
balans. Xenter prognostiserar ett underskott med
anledning av två yrkeshögskoleutbildningar som
avslutas under första halvan av 2019. Verksamheten
vidtar effektiviseringsåtgärder för att dämpa avvi-
kelsen genom att exempelvis hålla tjänster vakanta
samt att minska antalet inhyrda konsulter till
utbildningarna. Underskottet balanseras av förvalt-
ningens centrala buffert. Övriga verksamhets-
områden redovisar en budget i balans.

Samhällsbyggnadsnämnden
Samhällsbyggnadsnämnden redovisar i sin prognos
ett underskott mot budget på 5,5 miljoner kronor.
Avvikelsen är framförallt hänförligt till
stadsmiljöenheten, bland annat beroende på högre
personalkostnader, ett upphandlat driftavtal som blir
dyrare än budgeterat samt redovisningsmässiga
korrigeringar som påverkar driftkostnaderna.
Underskottet på stadsmiljöenheten balanseras något
av överskott på andra enheter på förvaltningen.

Försäljningsintäkter inom exploateringsverksam-
heten förväntas ge ett överskott mot budget med
cirka 22 miljoner kronor.

Miljö- och hälsoskyddsnämnden
Miljö- och hälsoskyddsnämnden redovisar i sin
prognos ett mindre överskott. Överskottet är kopplat
till högre prognostiserade intäkter eftersom nämnden
enligt den nya tobakslagen kan ta ut en avgift från
tobakshandlare i kommunen. Miljö- och hälso-
skyddsnämnden bedömer samtidigt att kostnaderna
kommer att stiga och detta på grund av ökade
personalkostnader.

Socialnämnden
Socialnämnden redovisar inga avvikelser mot
budget. Prognosen förutsätter att nämnden tillförs de
17 miljoner kronor som nämnden enligt Mål och
budget kan avropa i särskilt ärende från KF/KS
förfogande för gruppen ensamkommande barn och
unga. Dessutom förutsätter prognosen att nämnden
kompenseras för kostnader för ersättningsboenden i
Brantbrink och Tumba i likhet med tidigare år. I
övrigt bedömer socialförvaltningen prognosen som
osäker och kommer att lämna en fördjupad
uppföljning och analys till socialnämnden i maj.

Vård- och omsorgsnämnden
Vård- och omsorgsnämndens helårsprognos visar ett
nollresultat. Äldreomsorgen redovisar ett underskott
på 16,8 miljoner kronor. Funktionsnedsättnings-
området och centrala verksamheter prognostiserar
överskott på 12,5 respektive 4,3 miljoner kronor.

Underskottet inom äldreomsorgen beror på fler
externa korttidsplatser. Dessa har ökat som en följd
av det beslut vård- och omsorgsnämnden tog hösten
2018 om att tillfälligt avveckla alla korttidsplatser i
egen regi för att möjliggöra ombyggnation av Tumba
vård- och omsorgsboende.

Överskottet inom funktionsnedsättningsområdet
finns främst inom personlig assistans och beror till
största delen på en eftersläpning av intäkter från
försäkringskassan avseende 2018.

Överskottet inom nämndens centrala verksamheter
består främst av ännu inte fördelade budgetmedel.

6

Tekniska nämnden
Prognosen för tekniska nämnden ligger i dagsläget
på minus 29,3 miljoner kronor varav 2,3 miljoner
utgörs av VA-verksamheten. Prognosen är inte
beslutad av tekniska nämnden.

Den största anledningen till den lägre prognosen är
främst att intäkterna inte motsvarar kostnaderna för
Samariten (cirka 28 miljoner kronor). En del lokaler
är ännu inte driftsatta och vård- och omsorgs-
nämnden betalar ingen internhyra ännu, vilket gör att
tekniska nämnden har en kostnad men ingen intäkt.
Tekniska nämnden har även sagt upp vissa
hyresavtal från och med 2020 där hyreskostnaderna
kvarstår detta år.

För Riksteatern har ingen överenskommelse nåtts
gällande hyresnivån, vilket gör att Riksteatern
deponerar hyran och till följd av det prognosticeras
en lägre hyresintäkt med cirka 13 miljoner kronor.

VA-verksamhetens prognos för året innebär ett
negativt resultat på 2,3 miljoner kronor och förklaras
främst av lägre intäkter till följd av att debiterad
volym är lägre än tidigare år.

BOLAGENS RESULTAT
Till delårsrapporterna gör kommunen inte någon
sammanställd redovisning över kommunkoncernen
och dess ingående bolag. Bolagens delårsresultat och
prognos/budget för året redovisas nedan.

Södra Porten Holding AB redovisar ett resultat på
0,3 miljoner kronor för perioden. Bolagets resultat
ligger i linje med budget och i samma nivå med
resultatet för samma tidsperiod föregående år.
Bolagets mål är att ha den första detaljplanen på plats
2021, varefter försäljning av mark kan inledas.
Prognosen för helåret uppgår till 4,2 miljoner kronor.

AB Botkyrkabyggen redovisar för perioden ett
resultat på 41,8 miljoner kronor. Bolagets intäkter
har varit högre i jämförelse mot samma period
föregående år, vilket beror på hyreshöjningar samt
fler identifierade parkeringsplatser. Under året har
bolaget haft ökade kostnader för underhåll och
avskrivningar, jämfört med samma period före-
gående år. För helåret har bolaget prognostiserat ett
resultat på 94,8 miljoner kronor.

Upplev Botkyrka AB redovisar för perioden ett
resultat på minus 0,4 miljoner kronor. Resultatet är
något sämre än budget, men bättre än samma period
föregående år. Bokningsläget är stabilt med många
stora återkommande gäster på Subtopia och även de
kommersiella verksamheterna på Lida går bra. För
helåret har bolaget prognostiserat ett resultat på 0,2
miljoner kronor.

Hågelbyparken AB redovisar för perioden ett
resultat på minus 1,4 miljoner kronor. Resultatet är

sämre än budgeterat och resultatet för samma period
föregående år. Bolaget räknar med att det låga
resultatet kommer att hämtas in på grund av
minskade personalkostnader. Prognosen för 2019
uppgår till minus 0,2 miljoner kronor.

Botkyrka Stadsnät AB redovisar för perioden ett
resultat på 3,3 miljoner kronor. Resultatet under
2019 är lägre jämfört med samma period föregående
år, vilket beror på ökade material- och
anslutningskostnader. Prognosen för helåret är ett
resultat på 1,6 miljoner kronor. Prognosen utgår från
en fortsatt god försäljning, men med ökad ränta samt
konsult- och avskrivningskostnader.

Södertörns Fjärrvärme AB redovisar för perioden ett
resultat på 48 miljoner kronor. Värmeleveranserna
till och med april ligger 2,4 procent lägre än budget,
vilket tillsammans med senarelagda anslutnings-
avgifter innebär 5 miljoner kronor lägre intäkter.
Värmeförsäljningen var betydligt lägre under
perioden januari – april 2019 jämfört med samma
period föregående år på grund av en kall inledning
på 2018. Utfallet för första tertialet 2018 låg därför
18 miljoner kronor bättre än budget. Prognosen för
helåret är ett plus minus resultat.

Söderenergi redovisar för perioden ett resultat på
55 miljoner kronor, vilket är 40 miljoner kronor
lägre jämfört med samma period förra året.
Resultatminskningen beror framför allt på en sämre
produktionsmarginal med 37 miljoner kronor. Detta
kommer sig främst av lägre exporterad volym och
högre bränslekostnader. Prognosen för helåret
uppgår till 17,3 miljoner kronor.

SRV återvinning AB redovisar för perioden ett
resultat på 3,7 miljoner kronor. Intäkterna överstiger
budget med 7,3 miljoner kronor. Bolagets direkta
kostnader är högre än budgeterat och högre än
samma period föregående år. För helåret har bolaget
prognostiserat ett resultat på 19,4 miljoner kronor.

Tillväxt Botkyrka AB redovisar för perioden ett
resultat nära noll, vilket är i linje med budgeterat
resultat 2019. Verksamhetens finansiella resultat
förväntas fortsätta vara balanserat kring ett
nollresultat. Den operationella utvecklingen har varit
god och de mål som funnits har uppnåtts med en
förväntat ytterligare positiv utveckling framöver.

*budgetsiffra

Koncernbolag April
2019

Prognos
2019

Tillväxt Botkyrka AB 0,01 0,0
Södra Porten Holding 0,3 4,2
Hågelbyparken AB -1,4 -0,2
Upplev Botkyrka AB -0,4 0,2
SRV återvinning AB 3,7 19,4*
Södertörns Fjärrvärme AB 48 0,0
AB Botkyrkabyggen 41,8 94,8
Botkyrka Stadsnät AB 3,3 1,6
Söderenergi AB 55,0 17,3

BUDGETUTFALL I APRIL / HELÅRSPROGNOS 2019

DRIFTREDOVISNING

Miljoner kronor Not

April
2019
utfall

April
2018
utfall

Förändring
18/19

Budget
2019
helår

Prognos
2019
helår

Avvikelse
2019
helår

Kommunstyrelsen -106,3 -95,7 11,1% -327,7 -327,4 0,3
Revision 0,1 -0,1 -200,0% -4,5 -4,5 0,0
Samhällsbyggnadsnämnd -49,8 -47,4 5,1% -153,0 -158,5 -5,5
Samhällsbyggnadsnämnd, exploatering 0,0 0,0 47,6 70,0 22,4

Miljö- och hälsoskyddsnämnd -2,4 -2,1 14,3% -17,9 -17,6 0,3
Tekniska nämnd -203,0 -32,2 530,4% -0,6 -27,6 -27,0
Tekniska nämnd, VA -1,6 0,2 -900,0% 0,0 -2,3 -2,3

Kultur- och fritidsnämnd -59,1 -79,9 -26,0% -248,8 -246,4 2,4
Arbetsmarknads- och
vuxenutbildningsnämnd -91,1 -86,4 5,4% -270,1 -270,1 0,0
Utbildningsnämnd -742,6 -842,1 -11,8% -2 555,3 -2 570,7 -15,4

Socialnämnd -212,7 -218,3 -2,6% -630,2 -630,2 0,0
Vård- och omsorgsnämnd -373,7 -355,3 5,2% -1 140,7 -1 140,7 0,0
KS/KF förfogande -48,6 -25,0 23,6

Summa nämndernas nettokostnader -1 842,2 -1 759,3 4,7% -5 349,8 -5 351,0 -1,2

Gemensamma poster 1 11,4 28,9 -60,6% 26,8 54,3 27,5
Avdrag avskrivningar 88,4 85,3 3,6% 274,9 265,2 -9,7

Summa -1 742,4 -1 645,1 5,9% -5 048,1 -5 031,5 16,6

RESULTATRÄKNING

Miljoner kronor Not

April
2019
utfall

April
2018
utfall

Budget
2019
helår

Prognos
2019
helår

Verksamhetens intäkter 2 385,6 395,4 - -
Verksamhetens kostnader 3 -2 128,0 -2 040,5 -5 048,1 -5 031,5
Avskrivningar 4 -88,4 -85,3 -274,9 -265,2
Verksamhetens nettokostnader -1 830,8 -1 730,4 -5 323,0 -5 296,7

Skatteintäkter 5 1 226,5 1 187,0 3 699,9 3 679,5
Generella statsbidragsintäkter och utjämning 6 550,1 526,1 1 618,7 1 650,3
Verksamhetens resultat -54,2 -17,3 -4,4 33,1

Finansiella intäkter 7 111,3 27,9 77,4 87,0
Finansiella kostnader 8 -21,5 -19,7 -87,9 -77,0
Resultat efter finansiella poster 9 35,6 -9,1 -14,9 43,1

Extraordinära poster
Årets resultat 35,6 -9,1 -14,9 43,1

 8 [18]

KASSAFLÖDESANALYS

Miljoner kronor Not
April
2019

April
2018

December
2018

Den löpande verksamheten
Resultat efter finansiella poster 35,6 -9,1 52,7
Justering för likviditetspåverkande poster 10 208,9 102,2 339,9

Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital 244,5 93,1 392,6
Kassaflöde från förändringar i rörelsekapitalet
Ökning(-)/ minskning(+) av förråd och expl. mark 2,7 1,1 -20,0
Ökning(-)/ minskning(+) av kortfristiga fordringar -23,4 502,9 529,0
Ökning(-)/ minskning(+) av kortfristiga placeringar -179,5 -8,8 3,6
Ökning(+)/ minskning(-) av kortfristiga skulder -204,5 -8,9 134,8

Kassaflöde från den löpande verksamheten -160,2 579,4 1 040,0

Investeringsverksamheten
Investering i immateriella anläggningstillgångar -0,1 -0,1 -0,5
Investering i materiella anläggningstillgångar -202,6 -622,9 -1 098,9
Under året omklassificerat - - -4,6
Försäljning av materiella anläggningstillgångar - 535,7 536,5
Nettoinvestering, finansiella tillgångar - -7,9 -7,9

Kassaflöde från investeringsverksamheten -202,7 -95,2 -575,4

Finansieringsverksamheten
Nyupptagna lån 605,0 - 1 257,5
Amortering av skuld -200,0 -70,0 -420,0
Förändring till kortfristig del skulder - 70,0 -160,0
Förändring övriga konton långfristiga skulder 11,8 -1,2 9,2

Ökning långfristiga fordringar -70,6 -527,5 -1 208,8
Minskning av långfristiga fordringar 83,1 55,2 70,3
Förändring till kortfristig del fordringar -1,2 1,2 -13,3
Omfört från placerade medel - - -14,6
Bidrag till infrastruktur -2,8 - -
Kassaflöde från finansieringsverksamheten 425,3 -472,3 -479,7

Årets/ periodens kassaflöde 62,4 11,9 -15,1
Likvida medel vid året början 0,1 15,2 15,2
Likvida medel vid periodens/ årets slut 62,5 27,1 0,1

 9 [18]

BALANSRÄKNING

Miljoner kronor Not
April
2019

April
2018

December
2018

Tillgångar
Anläggningstillgångar
Immateriella anläggningstillgångar 0,8 0,9 0,9
Materiella anläggningstillgångar
 Mark, byggnader och tekniska anläggningar 5 753,0 5 346,7 5 640,2
 Maskiner och inventarier 159,5 156,5 157,9
 Summa materiella anläggningstillgångar 5 912,5 5 503,2 5 798,1
Finansiella anläggningstillgångar
 Aktier och andelar i dotter- och intressebolag 11 709,0 709,0 709,0
 Långfristiga fordringar 12 3 037,6 2 353,6 3 048,9
 Summa finansiella anläggningstillgångar 3 746,6 3 062,6 3 757,9
Summa anläggningstillgångar 9 659,9 8 566,7 9 556,9

Bidrag till infrastruktur
 Bidrag till infrastruktur 13 2,8 - -
Summa bidrag till infrastruktur 2,8 - -

Omsättningstillgångar
 Exploateringsmark 16,6 - 19,4
 Förråd med mera 1,0 0,9 0,9
 Kortfristiga fordringar 14 378,6 381,3 355,2
 Kortfristiga placeringar 15 829,2 662,1 649,7
 Kassa och bank 62,5 27,1 0,1
 Summa omsättningstillgångar 1 287,9 1 071,4 1 025,3
Summa tillgångar 10 950,6 9 638,1 10 582,2

Eget kapital, avsättningar och skulder
Eget kapital
Eget kapital 4 543,4 4 393,3 4 393,3
Periodens resultat 35,6 -9,1 53,2
Resultatutjämningsreserv 50,0 50,0 50,0
Övrigt eget kapital 73,9 73,9 73,9
Summa eget kapital 4 702,9 4 508,1 4 570,4

Avsättningar
Avsättningar för pensioner och liknande förpliktelser 16 588,1 516,3 567,6
 Andra avsättningar 17 4,2 0,4 1,0
Summa avsättningar 592,3 516,7 568,6

Skulder
 Långfristiga skulder 18 4 037,7 2 932,9 3 620,9
 Kortfristiga skulder 19 1 617,7 1 678,7 1 822,3
Exploateringsmark - 1,7 -
Summa skulder 5 655,4 4 613,3 5 443,2

Summa eget kapital, avsättningar och skulder 10 950,6 9 638,1 10 582,2

Ansvarsförbindelser
Pensionsförpliktelser som inte har tagits upp bland
skulder eller avsättningar (inkl särskild löneskatt 24,26%) 20 1 526,0 1 579,8 1 533,7

 10 [18]

INVESTERINGSREDOVISNING

Miljoner kronor

April
2019
utfall

April
2018
utfall

Budget
2019
helår

Prognos
2019
helår Avvikelse

Kommunstyrelse -0,8 -2,0 -19,3 -14,8 4,5
Samhällsbyggnadsnämnd -10,9 -6,7 -138,5 -131,8 6,7
Teknisk nämnd -155,1 -86,9 -1021,2 -950,0 71,2
Kultur- och fritidsnämnd -10,7 -2,0 -38,2 -35,6 2,6
Arbetsmarknads- och
vuxenutbildningsnämnd -0,7 -0,6 -4,7 -4,7 0,0
Utbildningsnämnd -1,3 -1,1 -32,9 -23,5 9,4
Socialnämnd -3,6 -0,2 -7,0 -6,5 0,5
Vård- och omsorgsnämnd -0,9 -1,9 -9,9 -9,8 0,1
Summa -184,0 -101,4 -1 271,7 -1 176,7 94,9

 11 [18]

NOTER

Miljoner kronor
April
2019

April
2018

December
2018

Not 1 Gemensamma och interna poster
Intäkter
Internränta 25,5 42,5 122,4
Schablonbidrag flyktingar 22,7 31,9 72,1
Kalkylerad pension 61,3 57,1 179,9
Effekter komponentavskrivning - 13,8 0,8
Realisationsvinst Samariten* 2,4 0,0 7,2
Differens PO-pålägg - - 10,1
Arrenden tomträtter Stockholms stad 8,6 11,7 19,9
Övriga intäkter 0,0 0,0 0,0
Summa intäkter 120,5 157,0 412,4

Kostnader
Fastighetsskatt och försäkringar -0,5 -0,5 -1,4
Pensionsutbetalningar -33,5 -32,0 -98,9
Förändring semesterlöneskuld -32,2 -28,6 16,5
Förändring timlöner med mera 8,9 3,3 1,0
Nedskrivning intäktsfordringar 1,4 -1,4 -1,8
Pensioner, avsättning -15,1 -12,0 -52,8
Pensioner, avgiftsbestämd del -32,6 -47,3 -152,0
Finansiell leasing -0,7 -1,2 -1,9
Upplupna löneökningar -4,5 -6,1 -
Förvaltningsavgifter -0,3 - -
Avslut av investering och exploatering - -2,3 -0,3
Summa kostnader -109,1 -128,1 -291,6
Summa netto 11,4 28,9 120,8

Not 2 Verksamhetens intäkter
Taxor och avgifter 99,7 98,2 294,5
Externa bostads- och lokalhyror 34,5 32,0 96,2
Försäljning av verksamhet 53,5 53,5 158,4
Bidrag från staten med flera 165,9 177,8 569,5
Övriga verksamhetsintäkter 32,0 33,9 121,9
Summa intäkter 385,6 395,4 1 240,5

Not 3 Verksamhetens kostnader
Personalkostnader -1 219,4 -1 197,0 -3 469,8
Varor -103,1 -106,3 -331,5
Entreprenad och köp av verksamhet -442,9 -428,7 -1 293,2
Externa lokalhyror -73,5 -58,0 -180,9
Bidrag och transfereringar -80,6 -77,2 -239,4
Övriga verksamhetskostnader -208,5 -173,3 -590,2
Summa kostnader -2 128,0 -2 040,5 -6 105,0

Not 4 Avskrivningar
Avskrivningar immateriella anläggningstillgångar -0,1 -0,1 -0,5
Avskrivningar maskiner och inventarier -12,4 -13,1 -38,7
Avskrivningar fastigheter och tekniska anläggningar -75,9 -72,1 -226,4
Nedskrivningar - - -5,0
Summa avskrivningar -88,4 -85,3 -270,6

 12 [18]

April
2019

April
2018

December
2018

Not 5 Skatteintäkter
Preliminär kommunalskatt 1 244,9 1 197,3 3 591,8
Preliminär slutavräkning innevarande år -18,4 1,4 -5,6
Slutavräkningsdifferens föregående år - -11,7 -13,2
Summa skatteintäkter 1 226,5 1 187,0 3 573,0

Not 6 Generella statsbidragsintäkter
Inkomstutjämningsbidrag 385,1 365,9 1 097,7
Regleringsbidrag/-avgift 21,7 4,8 14,4
Kostnadsutjämningsbidrag 66,1 75,8 227,5
Bidrag för LSS-utjämning 16,8 14,5 43,5
Kommunal fastighetsavgift 47,4 46,0 137,8
Generella statsbidrag från staten 13,0 19,1 69,2
Summa generella statsbidragsintäkter 550,1 526,1 1 590,1

 1 776,6
Not 7 Finansiella intäkter
Ränteintäkter 14,5 12,1 29,6
Realiserad kursvinst placerade medel 5,3 - 15,9
Orealiserad vinst placerade medel 75,6 - -
Fondutdelning placerade medel 10,6 1,9 15,0
Aktieutdelning koncernbolag och andra företag - - 6,0
Borgensavgift 4,9 4,3 18,8
Övriga finansiella intäkter 0,4 9,6 11,3
Summa finansiella intäkter 111,3 27,9 96,6

Not 8 Finansiella kostnader
Räntekostnader -15,8 -11,4 -34,4
Internränta under byggtid - -1,7 -5,2
Orealiserad förlust, placerade medel - -2,2 -18,9
Räntekostnader pensioner -5,4 -4,0 -12,5
Bankkostnader -0,3 -0,4 -0,6
Övriga finansiella kostnader - - -0,3
Summa finansiella kostnader -21,5 -19,7 -71,9

Not 9 Jämförelsestörande poster
Verksamhetens intäkter och kostnader
Försäljning av exploateringsfastighet (exploateringsnetto) - - 33,3
Försäljningsintäkt Samariten 2,4 2,4 7,2
Avskrivningar
Nedskrivning materiella anläggningstillgångar - - -5,0
Finansiella intäkter
Kommuninvest överskottsutdelning 8,8 - 11,0
Avkastning pensionsavsättning 82,7 8,9 11,1
Summa jämförelsestörande poster 93,9 11,3 24,3

Not 10 Ej likviditetspåverkande poster
Av och nedskrivningar 88,4 85,3 270,6
Korrigering ingående eget kapital avseende placerade medel* 96,8 - -
Avsättningar pensioner 20,5 17,1 68,3
Resultat avseende VA - 0,5
Andra avsättningar 3,2 -0,2 0,5
Summa ej likviditetspåverkande poster 208,9 102,2 339,9
*Enligt ny redovisningslag (LKBR) skall placerade medel värderas till marknadsvärde from 2019
vilket har inneburit att avkastning på pensionsavsättning har ökat i förhållande till tidigare perioder.

 13 [18]

April
2019

April
2018

December
2018

Not 11 Aktier och andelar
Tillväxt Botkyrka AB 1,1 1,1 1,1
Södra Porten AB 102,5 102,5 102,5
AB Botkyrkabyggen 473,2 473,2 473,2
Botkyrka Stadsnät AB 16,5 16,5 16,5
Hågelbyparken AB 0,1 0,1 0,1
Upplev Botkyrka AB 3,1 3,1 3,1
Södertörns Energi AB 5,0 5,0 5,0
SRV Återvinning AB 0,3 0,3 0,3
Stockholmsregionens Försäkrings AB 7,7 7,7 7,7
Kommuninvest 48,8 48,8 48,8
Vårljus AB 0,8 0,8 0,8
Övriga 0,2 0,2 0,2
Bostadsrätter 49,7 49,7 49,7
Summa aktier och andelar 709,0 709,0 709,0

Not 12 Långfristiga fordringar
Lån till kommunala bolag 3 023,7 2 369,9 3 036,2
Övrig utlåning 14,7 0,2 14,7
Avgår kortfristig del av långfristig fordran -0,8 -16,5 -2,0
Summa långfristiga fordringar 3 037,6 2 353,6 3 048,9

Not 13 Bidrag till infrastruktur
Bidrag till statlig infrastruktur* 5,5 - -
Avgår upplöst bidrag** -2,7 - -
Summa långfristiga fordringar 2,8 - -
* Bidrag till Trafikverket som avser gång och cykelväg Skyttbrink - Tullinge station.
**Upplösning av bidraget görs på 10 år och eftersom avtal skrevs 2015 så har 5 år upplösts för 2019.

Not 14 Kortfristiga fordringar
Kundfordringar 37,5 31,4 56,9
Skattefordran 64,0 58,0 44,3
Förutbetalda kostnader och upplupna intäkter 142,3 152,2 99,2
Upplupen fastighetsavgift 57,8 50,7 55,6
Momsfordran 31,4 23,9 47,3
Kortfristiga fordringar koncern 1,5 1,5 1,5
Övriga kortfristiga fordringar 43,3 47,1 48,4
Kortfristig del av lång fordran 0,8 16,5 2,0
Summa kortfristiga fordringar 378,6 381,3 355,2

Not 15 Kortfristiga placeringar
Räntefonder 429,5 351,5 383,6
Aktiefonder 399,7 310,6 266,1
Summa kortfristiga placeringar 829,2 662,1 649,7

Not 16 Avsättningar för pensioner och liknande förpliktelser
Exklusive garantipension, visstidspension, särskild ålderspension och särskild avtalspension
Ingående avsättning 565,9 497,3 497,3
Ingående avsättning OPF-KL* 1,2 - 1,2
Nya förpliktelser under året 21,2 18,4 67,4
 Varav
 Nyintjänad pension 17,3 14,0 54,0
 Ränte- och basbeloppsuppräkning 5,4 4,0 12,5
 OPF-K* - - 0,5
 Övrig post -1,5 0,4 0,4

 14 [18]

April
2019

April
2018

December
2018

Årets utbetalningar -4,6 -4,4 -12,3
Förändring av löneskatt 4,1 3,4 13,6
Summa pensionsavsättningar 587,8 514,7 567,2

Garantipension, visstidspension, särskild ålderspension
och särskild avtalspension
Ingående avsättning 0,4 2,0 2,0
Nya förpliktelser under året 0,0 0,0 0,0
 Varav
 Nyintjänad pension 0,0 0,0 0,0
 Ränte- och basbeloppsuppräkning 0,0 0,0 0,0
 Övrig post 0,0 0,0 0,0
Årets utbetalningar -0,1 -0,4 -1,3
Förändring av löneskatt 0,0 0,0 -0,3
Summa garantipension mm 0,3 1,6 0,4

Utgående balans, pensionsavsättning 588,1 516,3 567,6
Aktualiseringsgrad i procent - - 96,0

Not 17 Andra avsättningar
Avsättning bidrag till statlig infrastruktur 2,6 - -
Övriga avsättningar 1,6 0,4 1,0
Summa andra avsättningar 4,2 0,4 1,0

Not 18 Långfristiga skulder
Kommuninvest 4 367,5 3 055,0 3 962,5
Finansiell leasing 1,9 4,0 1,9
Förinbetalda anslutningsavgifter VA 99,0 92,7 99,5
VA investeringsfond 53,2 51,7 53,2
Förinbetalda gatukostnadsersättningar 55,5 57,9 56,1
Investeringsbidrag 40,6 21,6 27,7
Avgår kortfristig del -580,0 -350,0 -580,0
Summa långfristiga skulder 4 037,7 2 932,9 3 620,9

Not 19 Kortfristiga skulder
Upplupna arbetsgivaravgifter och preliminär skatt 114,3 113,0 121,0
Kortfristig leasingskuld 2,0 4,2 2,0
Upplupna kostnader och förutbetalda intäkter 277,5 314,3 377,6
Kommande års amorteringar 580,0 350,0 580,0
Leverantörsskuld 184,2 139,5 227,3
Momsskuld 2,4 - -
Semesterlöneskuld 301,3 294,4 219,4
Upplupna löner 35,0 44,1 49,6
Särskild löneskatt pensioner 57,5 8,9 48,2
Pensioner avgiftsbestämd del 38,2 36,7 111,4
Till kreditinstitut - 300,0 -
Övriga kortfristiga skulder 25,3 73,6 85,8
Summa kortfristiga skulder 1 617,7 1 678,7 1 822,3

 15 [18]

April
2019

April
2018

December
2018

Not 20 Pensionsförpliktelser som inte har tagits upp bland
skulderna eller avsättningarna
Ingående ansvarsförbindelse 1 234,3 1 279,5 1 279,5
Aktualisering 0,0 0,0 -6,5
Ränteuppräkning 4,9 4,8 15,1
Basbeloppsuppräkning 9,7 7,6 20,7
Övrig post 1,3 0,8 -10,1
Årets utbetalningar -22,1 -21,3 -64,4
Summa pensionsförpliktelser 1 228,1 1 271,4 1 234,3
Löneskatt 24,26% 297,9 308,4 299,4
Utgående ansvarsförbindelse 1 526,0 1 579,8 1 533,7

Redovisningsprinciper 2019

Från och med 1 januari 2019 trädde ny lagstiftning
ikraft för kommunal redovisning, 2018:597 Lag om
kommunal bokförings- och redovisning (LKBR).
Botkyrka kommun har anpassat sin bokföring och
redovisning efter denna lag.

LKBR innebär att tidigare rekommendationer från
Rådet för kommunal redovisning (RKR) har
införlivats i lagtexten, och de tidigare rekom-
mendationerna är sedan årsskiftet därmed lag.

Detta har för Botkyrka kommun inneburit justeringar i
hur resultat- och balansräkningen med tillhörande
noter samt kassaflödesanalysen presenteras.

Endast en ren skillnad i redovisningsprinciper finns
vid upprättandet av detta bokslut jämfört med tidigare.
Placerade medel tas sedan årsskiftet upp till
marknadsvärde per bokslutsdag. Därmed inte som
tidigare till lägsta värdet av anskaffningsvärde och
marknadsvärde. Detta innebär för Botkyrka kommun,
att även ingående värde (2018) vid samma tidpunkt har
räknats om till ett marknadsvärde. Korrigeringen har
gjorts via ingående eget kapital.

I övrigt har inga förändringar skett – varken i
redovisningsprinciper, i tillämpningar eller i
uppskattningar.

• Intäkter redovisas i den period det är
sannolikt att de ekonomiska tillgångarna
kommer att tillgodogöras kommunen.
Intäkterna ska dessutom kunna beräknas på
ett tillförlitligt sätt.

• Fordringar har tagits upp till de belopp som
de beräknas inflyta med.

• Tillgångar och skulder tas upp till
anskaffningsvärde.

Periodisering av inkomster och utgifter sker enligt god
redovisningssed, dvs till det år då vara levereras, tjänst
utförs eller händelse inträffar. Beloppsgräns för

periodisering är ett prisbasbelopp, dvs 46 500 kronor
2019.

Jämförelsestörande poster
Jämförelsestörande poster särredovisas i not till
respektive post i resultaträkningen och i
kassaflödesrapporten. Som jämförelsestörande betrak-
tas poster som är sällan förekommande och överstiger
5 miljoner kronor. Enligt RKR R11 är en post i
resultaträkningen jämförelsestörande när beloppet är
väsentligt och posten är av sådant slag att den inte
förväntas inträffa ofta eller regelbundet, t ex
nedskrivningar av anläggningstillgångar och vinst/
förlust vid försäljning av exploateringsfastigheter.

VA-verksamhetens resultat
VA-verksamhetens resultat ingår i resultatet för
kommunen där verksamheten är uppdelad på
kortfristig skuld (förutbetald intäkt) avseende
resultatfond och långfristig skuld avseende
investeringsfond.

Skatteintäkter
Skatteintäkterna periodiseras och redovisas det år då
den beskattningsbara inkomsten intjänas. Kommunen
redovisar, enligt RKR R2, skatteintäkter utifrån den
prognos som Sveriges kommuner och Landsting
(SKL) publicerarar i december.

Övriga intäkter, gatukostnadsersättningar,
anläggningsavgifter med mera
Gatukostnadsersättningar, anläggningsavgifter,
anslutningsavgifter och övriga investeringsbidrag
intäktsförs på ett sätt som återspeglar hur
investeringen används och förbrukas, endast delvis
enligt RKR R2. Denna rekommendation har Botkyrka
kommun tillsammans med andra stora kommuner
ifrågasatts, avseende gatukostnadsersättning och
privata investeringsbidrag. Kommunen följer därför
inte rekommendationen i dessa avseenden. Effekterna
av detta ställningstagande redogörs därför inte i detta
bokslut, utan Botkyrka kommun hänvisar till den
gemensamma skrivelsen som kommer att skickas till
RKR.

 16 [18]

Löner
Semesterlöneskuld, timanställdas löner och
okompenserad övertid redovisas tillsammans med
arbetsgivaravgifter som en kostnad under aktuellt
intjänande år och som en kortfristig skuld i
balansräkningen. Semesterlöneskulden beräknas
separat för varje personalkategori.

Pensionsskulden
Kommunens pensionsskuld är den skuld som
kommunen har till anställda och pensionärer, och
uppgår till nuvärdet av framtida pensionsutbetal-
ningar. Beräkning sker enligt SKL:s riktlinjer RIPS07.

Kommunen redovisar pensionsskulden enligt den så
kallade blandmodellen:

• Pension som tjänats in före 1998 redovisas
som ansvarsförbindelse och utbetalningarna
redovisas som kostnad i resultaträkningen.

• Pension som tjänats in från och med 1998
kostnadsförs det år de tjänas in och tas upp
som kortfristig skuld till dess att de betalas ut,
vilket sker i mars, året efter intjänandet. I
samtliga belopp ingår särskild löneskatt på
24,26 procent.

Finansiella tillgångar och skulder
Finansiella anläggningstillgångar i form av aktier och
fonder tas upp till anskaffningsvärdet om de gäller
dotterbolag eller intressebolag.

Finansiella skulder redovisas enligt RKR R7 antingen
som kortfristiga eller långfristiga skulder. Den del av
ett långfristigt lån som förfaller till betalning inom tolv
månader, räknat från balansdagen, redovisas som
kortfristig skuld medan ett lån som förfaller efter 12
månader räknat från balansdagen redovisas som
långfristig skuld.

Kommunens pensionsmedelsportfölj i form av
marknadsnoterade fonder och finansiella instrument är
klassificerad som omsättningstillgångar. Samtliga
placeringsmedel är värderade till marknadsvärdet på
bokslutsdagen. Därmed inte som tidigare till lägsta
värdet av anskaffningsvärde och marknadsvärde.
Detta innebär att ingående värde (2018) vid samma
tidpunkt har räknats om till ett marknadsvärde.
Korrigeringen har gjorts via ingående eget kapital.
Portföljens förvaltning regleras i finanspolicy som
kommunfullmäktige antagit.

Marknadsnoterade aktier och fonder klassificeras som
omsättningstillgångar enligt RKR R7.

Leasing
Leasing klassificeras som operationell eller finansiell
leasing enligt RKR R5. Även hyresavtal klassificeras
enligt rekommendationen. Finansiell leasing redovisas
som en tillgång i balansräkningen samt som en skuld

till leasegivaren. Operationell leasing redovisas som
en ansvarsförbindelse i särskild not.

Gränsdragning mellan kostnad och investering
Enligt LKBR är en anläggningstillgång ”en tillgång
som är avsedd för stadigvarande bruk av väsentligt
värde”. I kommunen klassificeras en kostnad som en
investering och därmed som anläggningstillgång när
tillgången har en nyttjandeperiod som är längre än tre
år och anskaffningsvärdet är över ett prisbasbelopp,
46 500 kronor 2019. Kostnader som inte uppfyller
definition för anläggningstillgång bokförs som
kostnad i driften.

Anskaffningsvärde, avskrivning, avskrivningstid
och avskrivningsmetod
Anläggningstillgångar i kommunen skrivs av utifrån
tillgångarnas förväntade nyttjandeperiod och baseras
på anläggningens anskaffningsvärde exklusive
eventuellt restvärde. På tillgångar såsom aktier,
andelar, bostadsrätter, mark, konst och pågående
arbeten sker inga avskrivningar.

Kapitaltjänstkostnad beräknas på de aktiverade
anläggningarna och belastar enheterna som kostnader
i form av avskrivning och internränta. För pågående
byggprojekt som inte ianspråktagits har tidigare år
ackumulerad internränta lagts till anskaffningsvärdet.
Internräntan på dessa byggprojekt är borttagen från
och med 2018.

För verksamhetslokaler ingår kapitalkostnaden i
internhyran. För några verksamhetsfastigheter
används annuitet som beräkningsmetod och för övriga
investeringar nominell/linjär beräkningsmetod.

Avskrivning av maskiner och inventarier påbörjas
månaden efter anskaffningen. För fastigheter påbörjas
avskrivningen när anläggningen är färdig och kan
användas.

Följande avskrivningstider har i huvudsak tillämpats i
kommunen under året:

Objekt
Avskrivnings-
intervall i år

Verksamhetsfastigheter 3-80
Fastigheter för affärsverksamhet 10–50
Publika fastigheter (gator, vägar,
parker och VA) 10–50
Uthyrda fastigheter 10–80
Hyrda fastigheter 10–33
Maskiner och inventarier 3–12

Bilar och transportmedel 3–12

Enligt RKR R4 ska kommunen dela upp sina
anläggningstillgångar i betydande komponenter som
sedan ska skrivas av separat.

 17 [18]

Kommunen använder en blandmodell med två olika
tillvägagångssätt vid fördelningen av en investering på
komponenter och det som avgör är vad det är för typ
av investering. Byggprojekt fördelas på komponent
vid tidpunkten för ianspråkstagande och
reinvesteringar fördelas på komponent direkt vid
kontering av fakturan.

Följande komponentindelning och avskrivningstider
tillämpas i kommunen för verksamhetsfastigheter,
gata & park, VA och idrottsplatser/ konstgräsplaner
enligt ny modell med komponentindelning:

Komponentindelning för
Verksamhetsfastigheter Avskrivningstid

Mark -
Markanläggning/
utemiljö 25 år

Stomme 80 år
Tak, plåt 40 år
Fasad 25 år
Värme, sanitet 25 år
El, ledningar 30 år
Invändigt bygg 10 år
Styr & Regler 20 år

Komponentindelning
för Gata & park Avskrivningstid

Grundlager Evig
Mellanlager 30 år
Slitlager 15 år
Markanläggning/
Utemiljö 25 år

Komponentindelning för
VA Avskrivningstid

Ledning 50 år
Pump 15 år
Styr och regler 20 år
Byggnad (stomme) 50 år

Komponentindelning för
konstgräsplaner/idrotts-
platser

Avskrivningstid

Markuppbyggnad 25 år
Konstgräs 9 år
Belysning 15 år
Utrustning 10 år
Läktare 20 år
Övrig utrustning 15 år
Teknisk utrustning isbanor 25 år
Elcentral 30 år
Invändigt bygg 10 år
Ponton 40 år

Under 2018 har följande förändringar genomförts
vad gäller komponenter och avskrivningstider för
konstgräsplaner/idrottsplatser:

Markuppbyggnad har ändrats från 15 år till 25 år
då det innehåller samma delar som komponent för
parker samt byggprojekt och bör därför ha samma
avskrivningstid. Förändring har även gjorts
gällande komponent teknisk utrustning isbanor
då bedömning av livslängd har korrigerats från 10
år till 20 år. Komponent teknisk utrustning 5 år
för konstgräsplaner/idrottsplatser har tagits bort
då den inte behövdes. Tillkommande
komponenter för konstgräsplaner/idrottsplatser är
elcentral, invändigt bygg och ponton då
bedömningen har gjorts att dessa inte inryms i
någon övrig redan framtagen komponent.

Exploateringsutgifter
Upparbetade utgifter i kommunens exploate-
ringsverksamhet redovisas som omsättnings-
tillgång när kommunen inte ska äga tillgången
och som anläggningstillgång när kommunen ska
vara slutlig ägare, till exempel för gator och
parker.

Sammanställd redovisning
Sammanställd redovisning gör kommunen till
årsredovisningen.
Till bokslut för delår 1 görs inte ett fullständigt
koncernbokslut utan ett förenklat sådant med
tillhörande prognos per bolag och för helår.

I den kommunala koncernen ingår samtliga bolag
och kommunalförbund där kommunen har ett
betydande inflytande (minst 20 procent), en så
kallad sammanställd redovisning. Den ska ge en
samlad bild av kommunens och de kommunala
företagens verksamhet och ekonomiska ställning.

Den sammanställda redovisningen har upprättats
enligt förvärvsmetoden med proportionell
konsolidering. Samtliga koncernbolag upprättar
årsredovisning enligt Bokföringsnämndens
allmänna råd BFNAR 2012:1 Årsredovisning och
koncernredovisning (K3).

Följande bolag ingår i den sammanställda
redovisningen som sammanställs till årsredo-
visningen:

Bolag Ägarandel
Botkyrkabyggen AB 100 %
Botkyrka Stadsnät AB 100 %
Upplev Botkyrka AB 100 %
Hågelbyparken AB 100 %
SRV återvinning AB 31,5%
Söderenergi AB 29 %
Södertörns Energi AB 50 %

 18 [18]

Södertörns Fjärrvärme AB 50 %
Botkyrka Södra Porten Holding AB 50 %
Tillväxt Botkyrka AB 100%

Ordlista
Anläggningstillgångar är tillgångar som
kommunen tänker äga och använda under längre
tid och som inte är av mindre värde, till exempel
fastigheter, inventarier och finansiella tillgångar.

Annuitetsmetoden fördelar investeringens
kapitaltjänstkostnader, internränta och
avskrivningar, med lika stora belopp för varje år
av tillgångens ekonomiska livslängd (jmf med
nominell metod).

Avskrivning är en fördelning av
anläggningstillgångars värdeminskning beräknat
på anskaffningsvärde och nyttjandeperiod.

Derivat är finansiella instrument som innebär
överenskommelser om förpliktelser vid en given
framtida tidpunkt. Värdet på ett derivat är kopplat
till en underliggande tillgång eller skuld. De
vanligaste derivatinstrumenten är optioner,
terminer och swappar.

Eget kapital är den del av tillgångarna som
finansierats med egna medel och är skillnaden
mellan samtliga tillgångar och samtliga skulder.

Finansnetto är skillnaden mellan finansiella
intäkter och kostnader.

Internränta är ränta för de anläggningstillgångar
som en viss verksamhet använder.

Kapitalbindningstid talar om hur långa lån
kommunen har i genomsnitt.

Kapitalkostnad är ett samlingsbegrepp för
internränta och avskrivningar på kommunens
anläggningar i anläggningsregistret. Belastar
verksamheternas resultat.

Kortfristig fordran och skuld avser fordran, lån
eller skuld som förfaller till betalning inom ett år.

Likviditet visar kommunens betalningsförmåga
på kort sikt. Beräknas genom att dividera
omsättningstillgångar (minus varulager) med
kortfristiga skulder.

Långfristig fordran och skuld avser fordran, lån
eller skuld som förfaller till betalning senare än
ett år från bokslutsdatum.

Nettoinvesteringar är investeringsutgifter efter
avdrag för investeringsbidrag.

Nettokostnader avser driftkostnader efter avdrag
för avgiftsintäkter, ersättningar och andra
driftintäkter.

Nominell metod innebär att avskrivning sker med
lika stort belopp varje år och ränta beräknas på
investeringens bokförda värde. Metoden ger
minskade kapitaltjänstkostnader eftersom räntan
beräknas på ett successivt lägre bokfört värde
(jmf med annuitet).

Omsättningstillgångar är tillgångar som inte är
avsedda för stadigvarande bruk eller innehav, det
vill säga tillgångar som på kort sikt kan
omvandlas till likvida medel. Hit räknas
tillgångar i kassa, bank, kortfristiga placeringar,
kortsiktiga fodringar och förråd.

Periodisering innebär att kostnader och intäkter
fördelats till den redovisningsperiod de hör.

Räntebindningstid talar om hur lång tid kom-
munen har bundit räntan i genomsnitt.

Rörelsekapital är skillnaden mellan omsättnings-
tillgångar och kortfristiga skulder.
Det speglar kommunens finansiella ställning på
kort sikt.

Soliditet visar kommunens betalningsförmåga på
lång sikt. Beräknas genom att man dividerar eget
kapital med tillgångarna.

 PROTOKOLLSUTDRAG 1[2]

Kommunstyrelsen
 2019-06-03 Dnr KS/2019:225

§ 118
Yttrande över rekommendation från Storsthlm gällande
överenskommelse om omhändertagande av avlidna
(KS/2019:225)

Beslut
Kommunstyrelsen antar föreslagen överenskommelse om omhändertagande
av personer som avlider inom verksamheter där kommunen är sjukvårdshu-
vudman.

Sammanfattning
Storsthlm (tidigare Kommunförbundet Stockholms län) rekommenderar
kommunerna att anta en överenskommelse som avser kostnader, administra-
tiva rutiner och ansvarsfördelning för transport och bårhusförvaring när en
person avlider inom verksamheter där kommunen är sjukvårdshuvudman.
Det vill säga inom särskilt boende för äldre, dagverksamhet, bostad med
särskild service och daglig verksamhet enligt lagen om stöd och service till
vissa funktionshindrade (LSS) och bostad med särskild service enligt social-
tjänstlagen.

Syftet med överenskommelsen är att ha en enhetlig hantering i
samtliga kommuner inom Stockholms län. Botkyrka kommun arbetar redan
idag i enlighet med föreslagen överenskommelse.

Vård- och omsorgsnämnden, socialnämnden och arbetsmarknads- och
vuxenutbildningsnämnden har fått i uppdrag av kommunstyrelsen att
yttra sig över överenskommelsen.

Ärendet har beretts av vård- och omsorgsförvaltningen i samråd med övriga
två förvaltningar. Samtliga förvaltningar är eniga i sina svar gällande att
anta föreslagen överenskommelse.

Vård- och omsorgsnämnden behandlade ärendet 2019-05-27, § 36.

Socialnämnden behandlade ärendet 2019-05-21, § 107.

BOTKYRKA KOMMUN PROTOKOLLSUTDRAG 2[2]
Kommunstyrelsen

 2019-06-03 Dnr KS/2019:225

Arbetsmarknads- och vuxenutbildningsnämnden behandlade ärendet 2019-
05-16, § 40.

Kommunledningsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-
05-16.

Propositionsordning
Ordföranden ställer ordförandeförslaget under proposition och finner att kommun-
styrelsen beslutar i enlighet med ordförandeförslaget.

Expedieras till:
Storsthlm
Arbetsmarknads- och vuxenutbildningsnämnden
Socialnämnden
Vård- och omsorgsnämnden

TJÄNSTESKRIVELSE

2019-05-16

1 [2]

KS/2019:225

KOMMUNLEDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Direkt 0734 21 86 02 · Sms 0734 21 86 02 · E-post jesper.dahl@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 22 350 · Webb www.botkyrka.se

Kommunledningsförvaltningen

Demokrati- och kansliavdelningen

Referens

Mottagare

Jesper Dahl

Kommunstyrelsen

Yttrande över rekommendationer från Storsthlm gällande
överenskommelse om omhändertagande av avlidna
(KS/2019:225)

Förslag till beslut

Kommunledningsförvaltningens förslag till kommunstyrelsen:

1. Kommunstyrelsen antar föreslagen överenskommelse om omhänderta-

gande av personer som avlider inom verksamheter där kommunen är sjuk-

vårdshuvudman.

Sammanfattning

Storsthlm (tidigare Kommunförbundet Stockholms län) rekommenderar

kommunerna att anta en överenskommelse som avser kostnader, administrativa

rutiner och ansvarsfördelning för transport och bårhusförvaring när en

person avlider inom verksamheter där kommunen är sjukvårdshuvudman.

Det vill säga inom särskilt boende för äldre, dagverksamhet, bostad med

särskild service och daglig verksamhet enligt lagen om stöd och service till

vissa funktionshindrade (LSS) och bostad med särskild service enligt social-

tjänstlagen.

Syftet med överenskommelsen är att ha en enhetlig hantering i

samtliga kommuner inom Stockholms län. Botkyrka kommun arbetar redan

idag i enlighet med föreslagen överenskommelse.

Storsthlm (tidigare Kommunförbundet Stockholms län) rekommenderar länets

kommuner att anta föreslagen överenskommelse om omhändertagande

av personer som avlider inom verksamheter där kommunen är sjukvårdshuvud-

man.

Vård- och omsorgsnämnden, socialnämnden och arbetsmarknads- och

vuxenutbildningsnämnden har fått i uppdrag av kommunstyrelsen att

yttra sig över överenskommelsen.

BOTKYRKA KOMMUN

Kommunledningsförvaltningen
Demokrati- och kansliavdelningen

TJÄNSTESKRIVELSE

2019-05-16

2 [2]

Ärendet har beretts av vård- och omsorgsförvaltningen i samråd med övriga

två förvaltningar. Samtliga förvaltningar är eniga i sina svar gällande att anta

föreslagen överenskommelse.

Vård- och omsorgsförvaltningen redogör för ärendet i tjänsteskrivelse 2019-

04-23.

Socialförvaltningen redogör för ärendet i tjänsteskrivelse 2019-04-25.

Arbetsmarknads- och vuxenutbildningsförvaltningen redogör för ärendet i

tjänsteskrivelse 2019-04-25.

Jakob Etaat

Kanslidirektör

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019-06-26
Beslutsdatum

2019/00156
Diarienummer

1(9)Sid

Marie-Louise Khan-Tamakloe
Botkyrka BAS
Hans Stahles väg 13

Tumba14785

Jobbcenter

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

Beslut om stöd från Europeiska socialfonden

Beslut
Svenska ESF-rådet bifaller er ansökan (Botkyrka BAS) om stöd med 11382447
kronor. Stödet beräknas till 47 procent av de stödberättigande kostnaderna. Stödet
uppgår till 47 procent av de totala stödberättigande kostnaderna exklusive
ersättning till deltagare och bidrag i annat än pengar.

Beslutet är giltigt från och med: 2019-06-27

Bakgrund
Ni har ansökt om stöd från Europeiska Socialfonden.

Enligt 2 kap. 12 § förordningen (2014:1383) om förvaltning av EU:s strukturfonder ska
strukturfondspartnerskapet avge ett yttrande om prioritering. Strukturfondspartnerskapet
har vid prioriteringssammanträde 2019-06-14 inkommit med följande yttrande om
prioritering:

Skillnaderna mellan utrikes- och inrikes föddas etablering är stor i Botkyrka liksom i flera
andra delar av länets kommuner, likaså är långtidsarbetslösheten en
återkommande utmaning. Det finns ett stort behov av att rusta dessa grupper vidare till
studier eller till arbete. Projektet ska få flera långtidsarbetslösa och nyanlända i Botkyrka
att bli självförsörjande genom arbete eller studier. Projekt anses möta en viktig utmaning
på arbetsmarknaden och bedöms ligga i linje med den regionala handlingsplanen med
inriktning mot kunskap och den aktuella utlysningen. Projektet bedöms bidra till ett stort
mervärde och relevans för målgruppen, dock finns svagheter i problemformuleringen
kopplat till de deltagare som projektet vänder sig till. Under en analys- och planeringsfas
bör projektet fördjupa målgruppsanalysen och beskrivningar av hur målgruppen ska nås.
Hörnstenarna i projektet är att erbjuda ett inledande kursblock i "empowerment" (720-
metoden) för att stärka projektdeltagare, följt av individuell coachning mot arbete eller
studier. Metod bedöms som framgångsrik och projektägaren har med gott resultat
tillämpat metoden i ett tidigare ESF projekt BASUN (fokus på ungas etablering).

Vidare anses det intressant att stödsökande, kopplat till målgruppen, kompletterar
metoden med ett förstärkt språkstöd och stöd att orientera deltagare

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019/00156
Diarienummer

2(9)Sid

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

om hur arbetsmarknaden och det svenska samhället fungerar. Insatser inom projektet
kommer att rikta sig till c a 600 deltagare varav hälften kvinnor. De
horisontella principerna bedöms vara beskrivna och integrerade i ansökan, exempelvis
anses det intressant att hedersproblematiken har lyfts. Dock kan
insatser för att möta dessa principer ytterligare konkretiseras i en vidareutvecklad
målgruppsanalys.Projektet bedöms vara förankrat internt inom Botkyrka kommun.
Förankringen hos externa samverkansaktörer måste dock säkerställas under analys- och
planeringsfasen. Arbetsförmedlingens roll i projektgenomförandet måste förtydligas då
konsekvenserna av myndigheternas pågående omstrukturering har blivit tydligare. Likaså
måste den i ansökan angivna samverkan med Attendo Care och Botkyrka folkhögskola
konkretiseras innan projektet går in i genomförandefas. Överlag anses det centralt att
utveckla arbetsgivarkontakterna och i avstämningsrapport inför genomförandefas bör
krav ställas på att redovisa aktiviteter för näringslivssamverkan.

Den organisatoriska kapaciteten och kompetensen hos projektägaren bedöms vara
tillräcklig för att kunna skapa förutsättningar att nå uppsatta mål i projektet.
Projektägaren kommer att kunna dra viktiga lärdomar från det tidigare ESF projektet
BASUN. Sammantaget är bedömningen att ovan redovisade styrkor utgör
huvudsakliga skäl för att föreslå att ansökan bör prioriteras.

Svenska ESF-rådet har vidare bedömt att följande omständigheter varit avgörande för
utgången att projektet bedömts valbart (se bl.a. 2 kap. 8, 9 § och 10 §§ Förordningen om
förvaltning av EU:s strukturfonder. Ansökan bedöms adressera en målgrupp som är
prioriterad inom ramen för utlysningen. Stödsökande har prövats mot förvaltande
myndighets kriterier och bedöms utifrån det ha potential att åstadkomma resultat i linje
med det operativa programmet för Europeiska socialfonden.

Av ansökan framgår att projektets förväntade resultat (se 2 kap. 14 § Förordningen om
förvaltning av EU:s strukturfonder) är att:
- Arbeta med totalt ca. 600 projektdeltagare, varav hälften kvinnor och hälften män.
- 35 % av dessa ska ha egen försörjning efter avslutat projektdeltagande
- 10 % av dessa ska ha påbörjat studier efter avslutat projektdeltagande.

Detta ska ske genom insatser som på ett mer generellt plan syftar till att
långtidsarbetslösa och nyanlända i Botkyrka kommun blir självförsörjande genom arbete
eller studier. Projektets resultat ska uppnås genom språkförstärkande insatser,
motivationshöjande insatser och
kompetenshöjande insatser på olika plan.

Av 2 kap. 14 § Förordningen om förvaltning av EU:s strukturfonder framgår att om beslut
om stöd är förenat med villkor ska dessa framgå av beslutet. Utöver vad som följer av det
regelverk som redogjorts för nedan ska även följande särskilda villkor tillämpas på
projektet.

• Utarbetade mål, indikatorer, förväntade resultat och effekter och vad
konsekvenserna blir om dessa inte uppnås.

• Konkret beskrivning av hur projektet skall arbeta strategiskt med att påverka aktörer

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019/00156
Diarienummer

3(9)Sid

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

och ordinarie verksamhet. En kommunikationsplan ska vara framtagen.

• Fördjupad problemformulering, kartläggning och analys av verksamhetens
förutsättningar, möjligheter och behov.

• I ovanstående ska jämställdhets-, anti-diskriminerings- och tillgänglighetsperspektiv
inkluderas.

• En beskrivning av projektorganisationens struktur för ledamöter i styr- och
referensgrupper.

• Uppdaterad tid- och aktivitetsplan där aktiviteterna tydligt kopplas till projektets
förväntade resultat och effekter.

Utöver ovanstående standardiserade villkor uppdras projektet att särskilt fokusera på:

- Att förtydliga och avgränsa den metod som kommer att tillämpas i projektet.
- Att tydligt redogöra för hur den externa samverkan som eventuellt kommer att bedrivas i
projektet finansieras och regleras.

Utgifterna i projektet ska redovisas, se 2 kap. 15 § Förordningen om förvaltning av EU:s
strukturfonder, enligt förenklade kostnadsalternativ.

Projektets budget samt finansieringsplan (se 2 kap. 14 § Förordningen om förvaltning av
EU:s strukturfonder) framgår av ansökan med budget, se bilaga 1.

Av utlysningen framgår att projektet ska genomgå följande projektfaser:
Analys- och planeringsfas, genomförandefas och avslutsfas (tidplan för dessa respektive
faser återfinns i ansökan om stöd).

Strukturfondspartnerskapet har i yttrande prioriterat er ansökan. Eftersom
Strukturfondspartnerskapets prioritering är bindande för Svenska ESF-rådets fortsatta
handläggning kommer er ansökan om stöd att bifallas.

Skäl för beslut
Av 2 kap. 8 § förordningen om förvaltning av EU:s strukturfonder framgår att den
förvaltande myndigheten ska kontrollera att ansökan avser stöd som är förenligt med det
berörda strukturfondsprogrammet och med tillämpliga unionsrättsliga och nationella
bestämmelser.

Enligt Svenska ESF-rådets bedömning är er ansökan förenlig med nämnda krav för stöd.
Denna bedömning innefattar dock inte en sådan prövning som avses i 2 kap. 16 §
förordning (2014:1383) om förvaltning av EU:s strukturfonder.

Av 2 kap. 45 § förordningen om förvaltning av EU:s strukturfonder framgår att beslutet
inte kan överklagas.

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019/00156
Diarienummer

4(9)Sid

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

Förutsättningar för beslutet
Projektperiod 2019-09-01 - 2022-08-31

En förutsättningarsättning för stöd är att stödsökande och stödmottagare följer tillämplig
EU-rätt, svenska lagar och förordningar, se 2 kap. 8 § Förordningen om förvaltning av
EU:s strukturfonder. Nedan anges exempel på några av de regelverk som är tillämpliga
(på Svenska ESF-rådets webbplats www.esf.se finns även länkar till bestämmelserna)

• Europaparlamentets och Rådets Förordning (EU) nr 1303/2013 om fastställande
av gemensamma bestämmelser för Europeiska regionala utvecklingsfonden,
Europeiska socialfonden, Sammanhållningsfonden, Europeiska jordbruksfonden
för landsbygdsutveckling och Europeiska havs- och fiskerifonden, om
fastställande av allmänna bestämmelser för Europeiska regionala
utvecklingsfonden, Europeiska socialfonden, Sammanhållningsfonden och
Europeiska havs- och fiskerifonden samt om upphävande av rådets förordning
(EG) nr 1083/2006

• Europaparlamentets och Rådets Förordning (EU) nr 1304/2013 om Europeiska
socialfonden och om upphävande av rådets förordning (EG) nr 1081/2006

• Lag (2007:459) om strukturfondspartnerskap

• Förordning (2014:1383) om förvaltning av EU:s strukturfonder

• Förordning (2015:61) om statligt stöd inom det nationella socialfondsprogrammet

• Svenska ESF-rådets föreskrifter och allmänna råd (TVFS 2016:1) om stöd från
Europeiska socialfonden inom ramen för det nationella socialfondsprogrammet
och inom målet Investering för tillväxt och sysselsättning 2014-20

Stödberättigande utgifter
Stöd får betalas ut endast om utgifterna är stödberättigande enligt 2 kap. 18-39 §§
förordningen om förvaltning av EU:s strukturfonder. För projektutgifter i form av faktiska
kostnader gäller 2 kap. 18-36 §§ och för projektutgifter i form av förenklade
kostnadsalternativ gäller 2 kap. 18-22 §§. De utgifter som kan vara stödberättigande
framgår av den för projektet godkända budgeten, se bilaga 1.

Prövning av om kostnader inom ramen för den godkända budgeten är stödberättigande
prövas i särskild ordning i samband med att en ansökan om utbetalning av stöd
inkommer till Svenska ESF-rådet. Stödmottagare ska, utan att gällande
bokföringsbestämmelser åsidosätts, ha en separat projektredovisning eller på annat
lämpligt och redovisningssäkert sätt säkerställa att projektets transaktioner kan utläsas i
redovisningen, se 7, 11,12 och 14 §§ Svenska ESF-rådets föreskrifter och allmänna råd
om stöd från Europeiska socialfonden inom ramen för det nationella
socialfondsprogrammet och inom målet Investering för tillväxt och sysselsättning, TVFS
2016:1

Ansökan om utbetalning av stöd
En ansökan om utbetalning av stöd ska lämnas elektroniskt på Svenska ESF-rådets
ansökningsformulär och vara signerad enligt samma regler som en ansökan om stöd.

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019/00156
Diarienummer

5(9)Sid

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

Enligt 10 § TVFS 2016:1 ska en ansökan om utbetalning av stöd ska omfatta en period
om minst en kalendermånads stödberättigande utgifter och får omfatta högst tre
kalendermånaders stödberättigande utgifter.

Svenska ESF-rådet får där det kan anses lämpligt och förenklande för samtliga medge
undantag från andra stycket.

Om inte annat anges i beslutet om stöd ska ansökan om utbetalning ha kommit till
Svenska ESF-rådet enligt följande

1. första ansökan om utbetalning av stöd senast tre kalendermånader efter det
datum som angivits som projektperiodens första dag i beslutet om stöd,

2. därefter fortlöpande senast före utgången av var tredje kalendermånad,

3. sista ansökan om utbetalning av stöd senast tre kalendermånader efter det datum
som angivits som sista dag för projektperioden i beslutet om stöd.

Underlag till ansökan om utbetalning av stöd
En ansökan om utbetalning av stöd ska innehålla

1. läges- eller slutrapport enligt 21–23 §§,

2. en redovisning av resultat- och måluppfyllelse enligt vad som utfästs eller
fastställts i beslutet om stöd,

3. adekvata underlag för att verifiera att de utgifter som en Ansökan om utbetalning
avser är stödberättigande, och

4. tidsredovisning för personal som är verksamma i projektet.

Därutöver ska en stödsökande alltid vara beredd att på begäran av Svenska ESF-rådet
komplettera en ansökan om utbetalning av stöd med följande underlag,

5. verifiering av att medfinansiering i form av likvida medel har utbetalats till
stödsökanden eller i förekommande fall stödmottagaren, verifiering av att
medfinansiering i form av bidrag i annat än pengar har tillhandahållits och för det
fall förvärvsarbete förekommit tidredovisning för sådant arbete,

6. kopior av upphandlings- eller inköpsunderlag

7. verifiering av deltagarersättning, endast så stor del av deltagarersättningen som
svarar mot en deltagares nedlagda tid i insatsen får redovisas som
medfinansiering, och

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019/00156
Diarienummer

6(9)Sid

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

8. verifiering av inkomster i projektet.

Medfinansiering i form av deltagarersättning ska redovisas på Svenska ESF-rådets
formulär.

Utöver vad som anges ovan får Svenska ESF-rådet begära in ytterligare uppgifter för att
pröva om utgifterna är stödberättigande, se 11 § ESF-rådets föreskrifter och allmänna
råd, TVFS 2016:1.

Rapportering och avslutande av projekt m.m.
Stödsökanden ska rapportera till Svenska ESF-rådet om de resultat och den verksamhet
som utförs med stöd från Europeiska social fonden.

Läges- och slutrapporter ska lämnas till Svenska ESF-rådet på av Svenska ESF-rådet
bestämda formulär.

Stödmottagaren ska senast vid varje ansökan om utbetalning lämna in en lägesrapport
till Svenska ESF-rådet. Rapporten ska kortfattat beskriva hur insatsen genomförts under
den aktuella perioden med tydlig koppling till insatsens resultat, insatsens
genomförandeplan och fastställd budget.

Avvikelser ska kommenteras särskilt och åtgärder för att komma tillrätta med avvikelsen
ska beskrivas.

Stödsökanden och stödmottagare ska senast i samband med ingivande av den sista
ansökan om utbetalning bifoga en slutrapport.

Av slutrapporten ska projektets resultat framgå liksom de åtgärder som vidtagits med
anledning av avvikelser mellan förväntat och faktiskt resultat. Slutrapporten ska även
innehålla en sammanfattande uppföljning av hela insatsen och redogöra för den
utvärdering av insatsen som genomförts i förekommande fall åtgärder som vidtagits med
anledning av utvärderingen, se 21, 22 och 23 §§ i ESF-rådets föreskrifter och allmänna
råd, TVFS 2016:1.

Utvärdering
Projekt bör utvärderas, eventuellt undantag bedöms utifrån relevans och förutsättningar
för utvärdering. Kartläggning av behov och beslut om beställning av utvärdering fattas
under beredningen och/eller analys- och planeringsfasen i samråd med ESF-rådet.
Utvärdering ska som huvudregel avropas från ESF-rådets ramavtal. Den stödsökande
som redan har ett avtal med likvärdig utvärderingsleverantör kan efter särskild
överenskommelse med Svenska ESF-rådet använda sig av den leverantören.

Ovanstående krav på projektutvärdering gäller emellertid inte programområde 3.

SCB-rapportering
Stödsökanden är skyldig att rapportera deltagare till Statistiska Centralbyrån (SCB) i
enlighet med angiven mall för deltagarrapportering och övriga villkor som fastställts av
Svenska ESF-rådet.

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019/00156
Diarienummer

7(9)Sid

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

SCB kommer att inhämta uppgifter från Arbetsförmedlingen samt Försäkringskassan för
att mäta de aktivitets- och resultatindikatorer som anges i bilaga 1 och 2 till Förordning
(EU) nr 1304/2013. Projektägaren är skyldig att informera sina deltagare om denna
hantering i enlighet med instruktioner från ESF-rådet. Uppgifter om projekten och
uppfyllandet av aktivitets- och resultatindikatorer kan komma att offentliggöras i samband
med rapportering av Svenska ESF-rådet, i form av t.ex. skriftliga rapporter och på
Svenska ESF-rådets hemsida. Enskilda individer kommer dock inte att kunna identifieras
i samband med detta.

Personuppgiftsbehandling hos Svenska ESF-rådet
Information om Svenska ESF-rådets hantering av enskildas personuppgifter enligt den
allmänna dataskyddsförordningen (GDPR) framgår av bilaga till beslutet (GDPR-bilaga).
Projektägaren är skyldig att omgående och vid behov löpande delge denna information
till samtliga anställda och deltagare i projektet. Projektägaren måste dessutom
dokumentera att denna information har delgetts de enskilda så att det framgår när och
hur detta har skett.

Informationsansvar
Projektägaren och eventuella samverkansparter ska informera om att insatsen
finansieras av Europeiska socialfonden och visa Europeiska Unionens emblem.
Projektägaren och eventuella samverkansparter ska vidare se till att de som deltar i en
insats för unga i förekommande fall känner till att insatsen finansieras genom
sysselsättningsinitiativet för unga, se 17 § TVFS 2016:1.

Handlingars tillgänglighet och kontroll m.m.
Svenska ESF-rådet, har rätt att hos stödsökanden, stödmottagare, samverkansparter
och medfinansiärer eller i projektets lokaler följa upp arbetet och ta del av handlingar och
uppgifter som kan ge upplysningar om insatsen, genomförandet därav inbegripet
erforderlig räkenskapsinformation och resultatuppfyllelse.

Stödsökanden, stödmottagare, samverkanspart och medfinansiärer ska hålla ovan
nämnda handlingar tillgängliga för Svenska ESF-rådet eller för den som annars
företräder Svenska ESF-rådet.

Handlingar och uppgifter, inklusive räkenskapsinformation, ska hållas tillgängliga i
original eller i form av bestyrkta kopior eller på allmänt godkända databärare till och med
det årsskifte som infaller fyra (4) kalenderår efter att stödsökanden eller stödmottagaren
mottagit besked som slututbetalning, om inte annat anges i beslutet om stöd. På
begäran ska även utdrag ur eller kopior av handlingar och uppgifter tillhandahållas. Ovan
angivna tidsperiod avbryts vid rättsliga förfaranden eller efter begäran av EU-
kommissionen.

Nationella revisions- och kontrollorgan, Europeiska kommissionen och Europeiska
revisionsrätten ska ha samma rätt som Svenska ESF-rådet enligt ovan, se 18 § TVFS
2016:1.

Ändring av villkor

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019/00156
Diarienummer

8(9)Sid

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

Svenska ESF-rådet kommer regelbundet att göra en översyn av projektet och i
förekommande fall ändra villkor och förutsättningar för beslutet om stöd avseende
insatser som pågår längre än ett år. Översynen avser en bedömning av projektets
operativa, ekonomiska och administrativa förmåga, redovisad resultatuppfyllelse jämförd
med förväntad resultatuppfyllelse och andra omständigheter av sådant slag som ingår vid
en första prövning av en ansökan om stöd som kan läggas till grund för ett beslut om nya
eller förändrade villkor för insatsen, se 20 §, ESF-rådets föreskrifter och allmänna råd,
TVFS 2016:1.

Offentlig upphandling och andra köp samt kostnadseffektivitet
Offentlig projektägare: Stödmottagaren ska följa lagen (2016:1145) om offentlig
upphandling (LOU). Projektet ska bedrivas kostnadseffektivt. Prövning om en kostnad är
stödberättigande görs i samband med Svenska ESF-rådets granskning av ansökan om
utbetalning. Stödsökanden ansvarar för att kostnad som tas upp i ansökan om
utbetalning är stödberättigande, se 2 kap. 20 § Förordningen om förvaltning av EU:s
strukturfonder.

Övriga projektägare som ej omfattas av LOU: Stödsökanden ska, vid genomförande av
köp, hyra och leasing, tillämpa ett inköpsförfarande som baseras på principerna i lagen
om offentlig upphandling, d.v.s. icke-diskriminering, likabehandling, öppenhet,
proportionalitet och ömsesidighet. Projektet ska bedrivas kostnadseffektivt. Prövning om
en kostnad är stödberättigande görs i samband med Svenska ESF-rådets granskning av
ansökan om utbetalning. Stödmottagaren ansvarar för att kostnad som tas upp i ansökan
om utbetalning är stödberättigande, se 2 kap. 20 Förordningen om förvaltning av EU:s
strukturfonder och 7 § TVFS 2016:1.

Förändringar i projekt
Stödsökanden och stödmottagare ska skyndsamt och skriftligen informera Svenska ESF-
rådet om förutsättningar för beslutet om stöd (projektet) ändras.

Vid väsentliga förändringar ska stödsökanden och stödmottagaren inhämta Svenska
ESF-rådets beslut innan en förändring får genomföras.

1. vid ändring av projektets inriktning,

2. vid väsentliga ändringar i projektets genomförandeplan

3. vid ändringar avseende finansiering inklusive medfinansiering,

5. vid inte oförsumbara förändringar av insatsens mätbara mål och indikatorer samt
avseende det förväntade resultatet och de förväntade effekter som ska uppnås
genom insatsen.

Hävning och återbetalningsskyldighet
Beslutet om stöd kan upphävas helt eller delvis om det fattats på grund av oriktig,
vilseledande eller ofullständig uppgift från stödsökanden eller om stödsökanden brutit
mot de villkor som gäller för stödet eller om förutsättningarna i övrigt ändras för stödet.
Om ett stödbeslut upphävs sedan stöd har betalats ut till följd av beslutet, eller om en
stödmottagare i övrigt har tagit emot stöd för utgifter som inte är stödberättigande, är

E
B

S
20

20
 B

es
lu

t o
m

 s
tö

d
20

17
08

25
 1

.3
3

2019/00156
Diarienummer

9(9)Sid

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

stödmottagaren återbetalningsskyldig för beloppet, se 2 kap. 40 och 41 §§ Förordningen
om förvaltning av EU:s strukturfonder.

Statsstöd
Enligt 2 § i förordningen (2015:61) om statligt stöd får stöd lämnas i enlighet med de
förutsättningar som anges i kapitel I och artikel 31 i kommissionens förordning (EU) nr
651/2014, genom vilka vissa kategorier av stöd förklaras förenliga med den inre
marknaden enligt artikel 107 och 108 i fördraget (den allmänna
gruppundantagsförordningen).

Vidare får stöd även lämnas som ett stöd av mindre betydelse i enlighet med de
förutsättningar som anges i kommissionens förordning (EU) nr 1407/2013 om
tillämpningen av artiklarna 107 och 108 i fördraget om Europeiska unionens funktionssätt
på stöd av mindre betydelse (förordningen om stöd av mindre betydelse).

Svenska ESF-rådet

Beslutande

Magnus Stridh

Föredragande

Benjamin Skogqvist

Bilagor

1. Ansökan med budget

2. Information om personuppgiftslagen

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Ansökan

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

1(15)Sid

Uppgifter om projektet
Botkyrka BASNamn på projektet 2019-07-01Startdatum

Ann-Cathrin ChristensenKontaktperson för projektet 2022-06-30Slutdatum

0701821219Telefonnummer

ann-cathrin.christensen@botkyrka.seE-post

Marie-Louise Khan-TamakloeBehörig företrädare

0761397568Telefonnummer

Robil SeyhanKontaktperson ekonomi

robil.seyhan@botkyrka.seE-post

070-216 86 27Telefonnummer

Hans Stahles väg 13 14785 TumbaUtdelningsadress

Hans Stahles väg 13 14785 TumbaBesöksadress

Organisation
Botkyrka kommunOrganisationsnamn

212000-2882Organisationsnummer

Primärkommunala verksamheterOrganisationsform

Fler än 200Antal anställda

08-530 610 00Telefonnummer

jobbcenter@botkyrka.see-post

botkyrka.seWebbplats

Hans Stahles väg 13 14785 TumbaUtdelningsadress

624-1061BANKGIRO

Marie-Louise Khan-TamakloeBehörig företrädare för
organisationen

Arbetsställe/enhet som ansvarar för projektet
44375194CFAR-nummer

JobbcenterNamn på arbetsställe/enhet

Hans Stahles väg 13 14785 TumbaUtdelningsadress

Hans Stahles väg 13 14785 TumbaBesöksadress

Uppgifter om utlysningen

Stärkt kunskap bland nyanlända och långtidsarbetslösa: 2018/00621Namnet på utlysningen och
diarienumret

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

2(15)Sid

Programområde 2 - Ökade övergångar till arbeteProgramområde

2.1 Kvinnor och män som står långt från arbetsmarknaden ska komma i
arbete, utbildning eller närmare arbetsmarknaden.

Specifikt mål

Projektet ska huvudsakligen bedrivas i

ESF Nationell Nivå

Norra Mellansverige

Småland och Öarna

Övre Norrland

Östra Mellansverige

Västsverige

Mellersta Norrland

Stockholm

Sydsverige

Deltagare

800Totalt antal deltagare i projektet 400Antal kvinnor 400Antal män

Ålder på deltagare

25-54 55-6415-24

Deltagare i projektet

Anställda

Unga (15-24 år)

Har en funktionsnedsättning som medför nedsatt arbetsförmåga

Är eller har varit sjukskrivna och har behov av stöd för återgång i arbete
Är utanför arbetsmarknaden (mer än 12 månader)

Långtidsarbetslösa ej anmälda på AF

Företagare Verksamma inom ideell sektor

LångtidsarbetslösaNyanlända invandrare

Beskrivning

Beskrivning av projektets genomförande för att nå förväntade resultat och effekter
Beskrivning av projektets genomförande för att nå förväntade resultat och effekter

Jämställdhets- och tillgänglighetsperspektivet samt icke diskriminering ska säkras i varje del av ansökan
 - En jämställdhets- och tillgänglighetsanalys ingår i projektets problemanalys
 - Mål och indikatorer har jämställdhets- och tillgänglighetsperspektiv
 - Aktiviteterna främjar jämställdhet och tillgänglighet i enlighet med analys, mål, och indikatorer
 - Projektet följer upp att jämställdhets- och tillgänglighetsmålen nås och om inte åtgärdar detta

I samtliga frågor i ansökan ska perspektiven ovan beaktas.

Kom också ihåg att beakta de krav som ställs i utlysningen när du besvarar samtliga frågor i ansökan.

Bakgrund

Beskriv bakgrund till projektidén.
Arbetslösheten blir alltmer ojämnt fördelad i Botkyrka vilket innebär skillnader i livsvillkor för olika grupper av Botkyrkabor.
Gymnasieutbildning är idag en grundläggande förutsättning för att få ett arbete. Botkyrka är en av Stockholmsregionens
kommuner där andelen personer med kort utbildningsbakgrund är hög.

Omkring 75 procent av de egenbosatta asylsökande i kommunen idag är i förvärvsarbetande åldrar och en mycket liten del är
65 år eller äldre. Kommunen behöver säkerställa att den arbetsföra gruppen snabbt kommer i arbete eller studier.

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

3(15)Sid

Kvinnor förvärvsarbetar i lägre utsträckning än män. Det gäller särskilt för kvinnor med kortare utbildning. Kvinnor med lång
eftergymnasial utbildning förvärvsarbetar däremot i högre utsträckning än män med motsvarande utbildningsnivå. Högre
utbildning är vägen till arbete i mycket högre grad för kvinnor än för män och särskilt för de som är födda utanför Norden. Källa:
Omvärldsanalys, planeringsförutsättningar 2020–2023 för Botkyrka kommun.

Arbetslösheten är fortsatt hög bland de särskilt prioriterade grupperna: utomeuropeiskt födda, personer med
funktionsnedsättning, personer över 55 år och personer med kort utbildnings-bakgrund. Här krävs kompetenshöjande insatser
för de arbetssökande riktat mot arbetsmarknaden där det råder brist på arbetskraft. Arbetsmarknaden är kraftigt könssegregerad
i Stockholms län och Botkyrka är en del av den verkligheten. Kvinnor fortsätter till stor utsträckning att arbeta inom s.k.
kvinnodominerade yrken och män inom de mansdominerade. Det finns ett tydligt samband där kvinnodominerade yrken är
förknippade med betydligt lägre lönenivåer än mansdominerade sådana och i tillägg arbetar kvinnorna oftare deltid. En minskad
segregering på arbetsmarknaden skulle bidra till att utjämna de ekonomiska klyftorna mellan män och kvinnor.

I Botkyrka kommun fanns totalt 5737 personer inskrivna på Arbetsförmedlingen 31 december 2018. Av dessa var 53% kvinnor
och 47% män. 1 550 personer var långtidsarbetslösa av de inskrivna på Arbetsförmedlingen. Av dessa var 56% kvinnor och
44% män. En stor del av gruppen saknar ofta helt eller delvis gymnasiekompetens och eftergymnasiala studier, totalt saknade
48% gymnasiekompetens varav 52 % av kvinnorna och 43% av männen. Samtidigt visar statistiken att av de som fick jobb 2018
hade 58% av kvinnorna gymnasiekompetens och 62% av männen.

Av de nyanlända var det totalt 892 personer varav 47% kvinnor och 53% män inskrivna på arbetsförmedlingen 31 december
2018. Av kvinnorna saknade 41% gymnasiekompetens och 40% av männen. Här visar statistiken att hela 66% av de som fick
jobb under föregående år hade gymnasiekompetens. För kvinnorna var det 74% och för männen 61%. Källa: statistik från
Arbetsförmedlingen 31 december 2018.

Många långtidsarbetslösa är också mottagare av ekonomiskt bistånd. 2018 remitterades 146 personer till Jobbcenter men
Socialförvaltningen bedömer att c:a 500 personer/år skulle ha behov av att påbörja arbete eller studier med hjälp av de insatser
som planeras i projektet. Det kan vara samma individer som är inskrivna på Arbetsförmedlingen, eftersom att kravet för
ekonomiskt bistånd oftast är att man är inskriven på Arbetsförmedlingen och står till ar-betsmarknadens förfogande. Sedan finns
det individer som blir utskrivna från Arbetsför-medlingen på grund av sjukdom eller annan problematik som gör att
Arbetsförmedlingen inte kan hjälpa dem.

Beskriv projektets problemanalys kopplad till de regionala/nationella utmaningar som finns i utlysningen.
Det är idag ett glapp mellan den kompetens som efterfrågas inom bristyrken på arbetsmark-naden och den grupp som står
tillgänglig för arbetsmarknaden. En av orsakerna är den låga utbildningsnivån, framförallt hos kvinnorna i målgruppen. Det finns
stora ekonomiska klyf-tor som leder till ett ojämlikt samhälle och många, framförallt kvinnor, hamnar i en ekono-misk
beroendesituation och har svårt att ta kontroll över sitt eget liv. En stor del av gruppen har brister i det svenska språket vilket
försvårar möjligheterna till vidare studier samt att det oftast är ett krav från arbetsgivarna att nya anställda klarar att
kommunicera på svenska både i tal och skrift. Därför försvårar det tillgängligheten på flera arbetsplatser om man inte be-härskar
språket.

För individer som har utmaningar med det svenska språket samt i engelska och dessutom har en låg utbildningsnivå så är
därför risken ännu högre att de hamnar långt ifrån arbetsmarknaden. Efter lång tid i arbetslöshet är det inte ovanligt att tappa
tron på sin egen förmåga och inte se sina egna värden och kompetenser.

Kvinnor fortsätter till stor utsträckning att arbeta inom s.k. kvinnodominerade yrken och män inom de mansdominerade. Det
finns ett tydligt samband där kvinnodominerade yrken är för-knippade med betydligt lägre lönenivåer än mansdominerade
sådana. En minskad segregering på arbetsmarknaden skulle bidra till att utjämna de ekonomiska klyftorna mellan män och
kvinnor.

Effekter på individnivå:
Är individen svag i svenska språket eller engelska, är lågutbildad och saknar arbetslivserfa-renhet är risken hög att individen
hamnar långtifrån arbetsmarknaden. Arbetslösheten kan leda till utsatthet, sämre hälsa, ekonomiska begränsningar som
hämmar personlig utveckling, dåligt självförtroende och självkännedom. Individen kan känna sig passiviserad och uppleva att
hen tappat kontrollen över sitt liv. Väntar på räddning utifrån, tappar förtroendet för hela samhället och några hamnar i
kriminalitet eller parallella samhällen där de skapar en egen struktur. Saknar framtidsutsikter och riskerar att hamna på
segregerade områden.
Individen riskerar att få kortvariga anställningar som inte kan bibehållas på grund av bris-tande kompetens vilket resulterar i
ytterligare perioder i arbetslöshet.
Kvinnor kan känna sig ekonomiskt beroende av sina män vilket kan leda till att de inte vet hur de på egen hand blir

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

4(15)Sid

självförsörjande.
Om individen uppbär försörjningsstöd så får de inte behålla det för att fortsätta studier på SFI efter C-nivå. C-nivå kan liknas vid
svenska-kunskaper motsvarande en 6-årings nivå vilket inte alltid är tillräckligt för att klara av ett arbete.
Allt detta skapar sociala problem, fattigdom, brist på delaktighet och att individen kan känna sig som en andra klassens
medborgare.

Organisationsnivå:
Det finns behov av längre processer som ger resultat för långtidsarbetslösa och nyanlända. Kontakterna med individerna i
målgruppen är för få och för sporadiska, det saknas insatser med dagliga aktiviteter för deltagarna. Besluten från
Arbetsförmedlingen tar ibland lång tid vilket leder till fördröjning innan insatser kan påbörjas. Höga kostnader för kommunen då
många behöver någon form av försörjningsstöd. Motsättningar kan uppstå mellan olika orga-nisationer som jobbar med
individerna.

Samhällsnivå:
Effekterna på samhällsnivå blir högre försörjning- och ohälsokostnader och segregation i miljonprogramsområdena. Detta
skapar ökade risker för alternativ försörjning genom krimi-nalitet och andra oreglerade arbetsformer. Det leder i sin tur till ett
otryggt samhälle, mot-sättningar, bortfall av arbetskraft, outnyttjade kompetenser, fördomar, rasism, och att pro-duktiviteten
samt utvecklingen hämmas. En annan bakomliggande faktor kan tänkas vara problemet med hedersrelaterat våld och förtryck
som identifierats i Botkyrka kommun. Det kan i så fall röra sig om kvinnor som inte får tillgång till utbildning och därför hamnar
utanför arbetsmarknaden, eller förvägras rätten att arbeta, eller som inte får tillgång till sin egen ekonomi eller förvärvad inkomst.
Detta är ett hinder för de jämställdhetspolitiska mål som satts upp i Botkyrka kommun.

Vilka relevanta erfarenheter/kunskaper finns det inom området?
I Botkyrka kommun har man tidigare gjort framgångar i ESF projekt. BASUN är ett projekt inriktat för ungdomar och som har
varit mycket framgångsrikt. Vi vill utveckla delar ur den sammanhållna processen som tagits fram i BASUN eftersom att
nyanlända och långtidsarbetslösa vuxnas behov skiljer sig delvis från ungdomar som varit BASUNs målgrupp. Vi vill bland annat
anpassa arbetssättet vidare genom att ta fram ett material i 7TJUGO metoden som är sammansatt för att passa vuxna kvinnor
och män med språkförbristningar i svenska språket. Mer information om metodiken finns på: https://www.empowercenter.
se/7tjugo-28300024 samt https://basun.nu/

Supported Employment som arbetssätt används idag framgångsrikt på Jobbcenter i Botkyrka för medarbetare med
funktionsnedsättning inom START. Supprted Employment är en metod för att stötta arbetsgivare och arbetstagare och
överbygga klyftor som kan uppstå och på detta sätt hjälpa individen att få och behålla en anställning. Vi har dessutom gjort
studiebesök på Farsta jobbcenter som även de jobbar framgångsrikt med Supported Employment. De har arbetat med
motsvarande målgrupp som vi vänder oss till i projektet.

Större resurser kommer läggas vid att få kvinnor till studier genom bland annat utbildningar som riktar sig till kvinnor. Botkyrka
Folkhögskola erbjuder särskilda kvinnokurser för personer som står långt från arbetsmarknaden. Vi har också studerat hur man
arbetat i Sigtuna med gruppen som kommer från försörjningsstödsenheten. "Jobblyftet, från passiva bidrag till viktiga
välfärdsjobb". Här var samtliga individer remitterade från Socialförvaltningen. Vi vill stärka samverkan på ett liknande ar-betssätt
med Social förvaltningen i Botkyrka och har därför med resurser från dem under samtliga faser.

I dialog med Arbetsförmedlingen har vi identifierat en brist på arbetsträningsplatser med syfte att prova på ett yrke innan
ytterligare utbildningsinsatser görs. Framförallt till de yrken som identifierats som bristyrken. Det förekommer att
utbildningssatsningar påbörjas där det senare i mötet med jobbet genom till exempel praktik visar sig att matchningen blivit fel
och att individen inte klarar av yrket eller har fått helt fel uppfattning om vad arbetet innebär. I samverkan med
Arbetsförmedlingen vill vi ta fram nya arbetsträningsplatser och utveckla befintliga för att arbetsträningen ska ge möjlighet till att
fler kommer till studier och direkt till jobb.

Inom kommunen finns kompetens inom området jämställdhet och icke-diskriminering som kommer att tas till vara och spridas i
projektet genom utbildningstillfällen. På kommunledningsnivå finns kompetens inom tillgänglighet men vi kan komma att köpa
tjänsten externt ändå.

Tillvägagångssätt

Beskriv analys, planering och genomförande samt vad projektets syfte och mål i de olika faserna?
Utifrån problemanalysen har vi valt att fokusera på följande områden som vi identifierat som essentiellt för att få och behålla ett
arbete eller påbörja och slutföra studier. Extra fokus och insatser kommer läggas på lågutbildade kvinnor för att minska klyftorna
och öka jämlikheten i samhället.
• Ökade kunskaper i svenska språket

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

5(15)Sid

• Höja utbildningsnivån
• Hjälpa individen till ökad motivation.

Extra fokus och insatser kommer läggas på lågutbildade kvinnor för att minska klyftorna och öka jämlikheten i samhället.
Botkyrka Kommun (Jobbcenter/Socialförvaltningen/Vuxenutbildningen) i samverkan med Folkhögskolan i Botkyrka och
arbetsgivare från det privata näringslivet kommer under analys- och planeringsfasen att ta fram relevanta aktiviteter för att
gynna övergångarna från arbetslöshet till hållbar sysselsättning i form av arbete eller studier som leder till egenförsörjning.
Fokus är på två olika metoder som anpassas efter individuella behov. För att deltagarna snabbt ska komma i arbete används
Supported employment. Det innebär i korthet att både individen och arbetsgivaren får stöttning för att det ska bli en lyckad
matchning och en smi-dig övergång från arbetslöshet till en mer rutinerad och kravställande vardag. Denna metod är
resurskrävande, men i projektet har vi möjlighet att jämföra resultatet och den kostnadsbesparing det innebär i relation till detta.
För att öka motivering och självkännedom används en metod som heter 7TJUGO. 7TJUGO har använts framgångsrikt med
inriktning för ungdomar i BASUN projektet. Vi kommer att i samarbete med Swedish Empowerment center, som står bakom
7TJUGO, utveckla befintligt material för att passa vuxna kvinnor och män som har utmaningar med svenska språket, då
befintligt material är anpassat för ungdomar.

Vi kommer att använda oss av Genus-handen för att vägleda och coacha normkritiskt – med hjälp av checklistan kan
medarbetarna utmana traditionella föreställningar om yrke och utbildning. Den bidrar framför allt till att bryta könsstereotypa
yrkes- och studieval, men den påminner även medarbetaren att inte falla i andra normfällor, som tex kring yrken som per-soner
med någon funktionsnedsättning eller religiössymboler kan utföra.

Arbetsträningen ska utvecklas med syfte att väcka intresse för ett nytt yrkesval och testa om det är rätt matchning innan
eventuella utbildningsinsatser inleds. Under arbetsträningen kommer studiebesök genomföras på relevanta arbetsplatser.
Individen får prova på vad arbetet innebär och säkerställa att det är rätt yrkesval att göra. Arbetsträningen kommer också
innehålla språkträning riktad för yrket med dubbelbemanning och extra stöd av språkpedagoger. Förstärkt språkträning-
dubbelbemanning uppmuntras av skolverket som ett framgångsrikt arbetssätt och det finns mer djupgående information om
detta på skolverkets hem-sida. I de dubbelbemannade aktiviteterna samarbetar en språkpedagog och exempelvis en
yrkeshandledare på arbetsträningen. Yrkeshandledaren ger själva ämnesinnehållet/yrket medan språkpedagogen har ett
språkligt fokus och ger språkstöd i det aktuella yrkets olika mo-ment. Fördelen med detta arbetssätt är att man kombinerar till
exempel yrkeshandledarens och språkpedagogens olika kompetenser. Ett annat exempel på dubbelbemannade aktiviteter är
workshops där kombinationen istället är en språkpedagog och exempelvis en jobbcoach. Språkpedagogerna kan ses som ett
språkförstärkande redskap i deltagarens aktiviteter för att säkerställa deltagarens språkliga förståelse och språkutveckling i det
aktuella ämnesinnehållet/yrket eller workshops etc. I tillägg vill vi också prova möjligheten till användandet av Språk-app som
stöd med inriktning på olika yrkesspår.
https://www.skolverket.se/skolutveckling/inspiration-och-stod-i-arbetet/stod-i-arbetet/sprak--och-kunskapsutvecklande-
arbetssatt-i-vuxenutbildningen

Ökat fokus på studier för de som saknar eller inte har avslutat grundskola och/eller gymnasium för att stärka individens ställning
på arbetsmarknaden. Projektet kommer att lägga stor vikt på att uppmuntra alla deltagare, särskilt kvinnorna, att påbörja studier.
För flera av del-tagarna finns det möjlighet att söka och få det högre studiestödet från CSN som är 7 160 kr per månad. Fler
kvinnor till studier ökar jämlikheten i samhället.
Övergripande aktivitetsplan

ANALYS- OCH PLANERINGSFASEN
- Uppstartsmöte med projektledare, projektmedarbetare och styrgrupp.
- Skapa mötesstruktur med mötestider för hela projekttiden för styrgrupp samt arbetsgrupp.
- Fastställa samtliga analyser som behöver genomföras
- Skapa rutin för in-remittering, uppstartsaktiviteter och arbetsbeskrivningar
- Säkerställa rutiner för att bryta könsstereotypa studie- och yrkesval
- Utbildning i Jämställdhet, tillgänglighet och icke diskriminering
- Utbildning 7Tjugo
- Utbildning Supported Employment
- Med hjälp av 4R metoden göra en jämställdhetsanalys
- Göra en checklista utifrån Genus handboken
- Arbetsförmedlingens medverkan, aktuell status
- Studiebesök hos enheter/ andra kommuner för fler goda exempel med samma arbetsmetoder
- Skapa referensgrupp ur målgruppen samt ta fram relevant intervjuunderlag

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

6(15)Sid

- Plan för hur återkoppling/uppföljning med arbetsgivare, skola och individ ska se ut
- (Utveckla språkpedagogernas arbetssätt och metoder i samverkan med arbetsgivare.)
- Arbetssätt för Förstärkt språkträning-Dubbelbemanning
- Undersöka möjligheten för validering av yrkeskunskaper
- Ta fram fler arbetsträningsplatser
- Socialförvaltningen ser över möjlighet till bibehållet försörjningsstöd efter SFI nivå C
- stärkt språkträning-Dubbelbemanning

GENOMFÖRANDEFASEN:
Under genomförande fasen är målet att 34 deltagare/ månad totalt 800 under projekttiden, remitteras in till projektet från
enheten för ekonomiskt bistånd och Arbetsförmedlingen.

Ett fokus kommer att vara på aktiviteter som bryter könsstereotypa studie- och yrkesval. Det skall ske genom ett strukturerat
arbetssätt med regelbunden uppföljning. Varje deltagare är inskriven i projektet som mest 6 månader. Under analys och
planeringsfasen kommer flera aktiviteter planeras på detaljnivå men vissa analyser behöver först genomföras. Syfte och mål är
att minst 45% av deltagarna får ett arbete eller börjar studera. Ärendedragning veckovis för att analysera progression för
deltagare och anpassa åtgärderna för individen. Tät återkoppling/uppföljning med arbetsgivare, utbildningsanordnare och
individ. Genomföra Workshops enligt 7tjugo metoden. Här ingår bland annat övningar i jämställdhet.

- Coaching och matchning till arbete och studier.
- Arbetsträning
- Studiebesök
- Rekryteringsträffar
- Målanalys:
- Övergripande:
- Fler inom målgruppen börjar arbeta eller studera vilket leder till en ökad grad av egenför-sörjning.
- Ökad procentuell andel kvinnor påbörjar arbete eller studier.
- Förbättrat svenska språk vilket stärker positionen på arbetsmarknaden.
- Stärkt motivation till egenförsörjning via jobb eller studier.

PROJEKTMÅL:
- Minst 45% av målgruppen skall få anställning, starta företag eller påbörja utbildning. Av dessa ska minst 50% vara kvinnor.
(Resultat 2018 var totalt 32,5% som påbörjade ett arbete eller studier. Av dessa var fördelningen 43% kvinnor och 57% män.
Källa: statistik från Arbetsförmedlingen 31 december 2018.)

DELMÅL::
- Stärkt kompetens inom målgruppen för att matcha bristyrken.
- Stärkt svenska språk och arbetsmetoder för individen för fortsatt språkträning
- Ökat antal arbetsträningsplatser i privata näringslivet och inom kommunen.
- Nytt arbetssätt för effektivare språkträning som ett komplement till SFI
- 800 individer ska ha deltagit i projektet varav en större del kvinnor och män har påbörjat studier eller fått anställning jämfört
med tidigare år.
- Ta fram en samverkansmodell kring långtidsarbetslösa och nyanlända
- Fler arbetsträningsplatser som blir tillgängliga på grund av effektiva språkverktyg.

.

Beskriv målgrupp, samverkanspartner och intressenter och hur projektet kommer att involvera dessa i analys- och
planeringsfas och genomförandefas.
Långtidsarbetslösa samt nyanlända kvinnor och män bosatta i Botkyrka kommun ska snabbare komma till arbete och studier.
Större resurser kommer läggas vid att fler kvinnor kom-mer ut i förvärvsarbete. Men framför allt behöver kvinnorna höja sin
utbildningsnivå för att det ska bli långsiktigt och hållbart. De kvinnor som har gymnasial utbildning ska vi lägga extra resurser på
att få ut i arbete.

En referensgrupp kommer skapas under analys- och planeringsfasen och under genomförandefasen är målet att 800 individer
ska delta i projektet.

Botkyrka Folkhögskola erbjuder särskilda kvinnokurser för personer som är långt från ar-betsmarknaden. Arbetsmarknaden är

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

7(15)Sid

kraftigt könssegregerad i Stockholms län och Botkyrka är en del av den verkligheten. Representant från Botkyrka Folkhögskola
kommer sitta i styrgruppen samt delta under analys- och planeringsfasen.

Arbetsgivare i och utanför Botkyrka kommun för nya arbetsträningsplatser samt där det finns behov att direkt anställa. Flera
arbetsgivare är i behov av kompetent arbetskraft. De förväntar sig att de får en motiverad och kompetent medarbetare. De har
även behov av att de som inte är självgående direkt får ett stöd. Allt detta kan projektet tillgodose genom Supported
Employment. Arbetsgivarna kommer i den mån de vill och har möjlighet få medverka till hur arbetsträningsplatserna ska
utformas för att nå bästa resultat.

Från Socialförvaltningen inom kommunen kommer deltagare att inremitteras. Prognos 500 individer/år från Socialförvaltningen
är redo för att påbörja en anställning eller studier om de får tillgång till stöd. En jobbcoach på heltid kommer att delta under
genomförandefasen.

Arbetsförmedlingen för inflöde av deltagare samt för att fatta beslut om aktivitetsstöd. Detta gäller under förutsättning att
Arbetsförmedlingens nya organisation och budget har utrymme till samverkan kring målgruppen i projektet.
Arbetsförmedlingen står under förändring med stora neddragningar på grund av nya regeringsbeslut. Tät dialog kommer hållas
med Arbets-förmedlingen under analys- och planeringsfasen.

Vuxenutbildningen är en central part för deltagarna att bygga sin kompetens, bland annat genom att läsa upp enstaka
gymnasiekurser och för att bli behörig till utbildningar på högskolenivå. Analys- och planeringsfasen samt under
genomförandefasen.
.

Om målgrupp från programområde 2 planeras delta i projektet, beskriv hur detta ska planeras och genomföras. Hur ska
anställda och ledning engageras i analys och planeringsarbetet?

Riskanalys

Analysera tänkbara risker i projektverksamheten som kan leda till att önskade resultat och effekter inte uppnås. Beskriv vad ni
tänker göra om projektet inte når avsedda resultat och effekter eller inte når jämställdhet-, och tillgänglighetsmålet.
Risk Åtgärd
Kulturella skillnader i synsätt på kvinnor kan skapa spänningar
inom projektmålgruppen.

Diskutera horisontella principerna tillsammans, vid behov, dela
gruppen

Färre andelen kvinnor i projektet än det uppsatta målet Prioritera kvinnornas inträde till projektet
Söka – och uppmuntra aktivt kvinnorna att delta.
Samverka med Af och ekonomiskt bistånd för att få hjälp med
att få kvinnorna till projektet.

Arbete och studier är inte kvinnor-nas mål Klargöra samhällets krav och syften samt för-delarna med
studier. Utbilda målgruppen i jämställdhet och även stärka
kvinnors själv-känsla och egenmakt.

Projektet kan inte rekrytera rätt kompetens i tid eller för hög
omsätt-ning av personal

Ledningen ska inventera intern kompetens och rekrytera
medarbetare med relevant kompe-tens, både internt och
externt, så fort projektets planering och analysfasen blir
godkänd

Inte hitta tillräcklig många seriösa arbetsgivare som täcker alla
yrkes-områden som kan ta emot arbetsträ-ning/yrkeskännedom
och studiebe-sök

I tidigt skede analysera de befintliga arbetsgivare som
Jobbcenter redan samverkar med.
Anställa arbetsmarknadskoordinatorer som redan har
arbetsgivarkontakter och som är duk-tiga på att skapa nya
samverkan

Arbetsförmedlingen står inför en stor förändring framöver, hur
kom-mer det påverka projektet? Planen är att handläggare från
Arbetsför-medlingen placeras i våra lokaler för att effektivisera
vägarna för beslut om aktivitetsstöd. I dagsläget är Arbetsför

Önskat läge är att ha med Arbetsförmedlingen redan från start,
efter omständigheterna behö-ver vi avvakta tills
Arbetsförmedlingens nya uppdrag säkerställs. Vi planerar
projektet utan Arbetsförmedlingen nu och involverar dem i
analys- och planeringsfasen. In remittering kommer ske från
Socialförvaltning.

Mål
Förväntande resultat och effekter av projektet.

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

8(15)Sid

I utlysningen finns angivet vilka förväntade effekter projekten ska uppnå. Vilka resultat, det vill säga förändring på
individ-, organisation och projektnivå krävs för att uppnå effekterna?
En större del än idag skall utbildas alternativt börja arbeta.
I de branscher där det råder störst brist på arbetskraft har vi ökat matchningen.
Individen har lärt sig att se sig själv med nya ögon och hitta sin motivation.
Fler kvinnor har påbörjat studier eller börjat arbeta.
Nya arbetssätt för att underlätta för målgruppen att påbörja och slutföra studier.
Nya, effektivare metoder för språkinlärning anpassat för den grupp där traditionell språkträning inte visat sig tillräckligt effektiv.
Detta kommer bidra till att tillgängliggöra arbetsplatser som tidigare varit svåra att nå.

Effekter på individnivå:
Med egen sysselsättning och egenförsörjning stärks självkänslan hos individen. Ekonomin blir bättre vilket ökar möjligheten till
självförverkligande. Genom sina arbets- och klasskamrater ökar nätverket och förståelsen för det svenska samhället och sin
egen delaktighet. Kon-troll över sin egen situation. Individen fortsätter dagligen att utveckla svenska språket vilket också stärker
självförtroendet och egenvärdet. Detta i sin tur leder till ökad framtidstro och individen utvecklas till förebilder i sin omgivning.
Stabilare arbetsförhållanden och lättare att få nytt jobb om individen skulle bli arbetslös igen. Bättre fysisk hälsa.

Organisationsnivå:
Nya strukturer och arbetssätt som leder till resultat. Vi har sett resultat från BASUN där en framgångsfaktor varit det nära
samarbetet med Arbetsförmedlingen där handläggare varit på plats på jobbcenter. Inom ramen för DUA-överenskommelsen kan
vi komma överens om att en handläggare från Arbetsförmedlingen finns på plats på jobbcenter. Alternativt motsvarande instans
som framöver blir beslutsfattande om aktivitetsstöd. Nytt arbetssätt där individerna har en daglig aktivitet för att skapa rutiner
och förbereda inför arbete eller studier. Botkyrka kommun blir en förebild för andra kommuner och möjlighet att lära vidare. Ar-
betsmiljön förbättras på grund av tydliga strukturer och arbetssätt. Högre motivation med ökade resultat. Sänkta kostnader för
kommunen då fler blir självförsörjande. Tillvaratar kompetenser och underlättar matchningar till bristyrken.

Samhällsnivå:
Utanförskap, bidragsberoende och socioekonomiska skillnader minskar i Botkyrka kommun genom ökad möjlighet till
självförsörjning och ökad delaktighet. Effekterna blir lägre för-sörjning- och ohälsokostnader. Minskad segregation. Minskad
kriminalitet och ett tryggare samhälle. En arbetsmarknad som öppnar för jämlikhet och tillgänglighet för alla.
.

Beskriv hur projektets verksamhet och metod kommer att leda till förväntade resultat och effekter. Vilka är mottagare
av projektresultat? Ange metod och tidplan
I Botkyrka kommun har man tidigare gjort framgångar i ESF projekt. BASUN är ett projekt inriktat för ungdomar och som har
varit mycket framgångsrikt. Vi vill utveckla delar ur den sammanhållna processen som tagits fram i BASUN eftersom att
nyanlända och långtidsarbetslösa vuxnas behov skiljer sig delvis från ungdomar som varit BASUNs målgrupp. Vi vill bland annat
anpassa arbetssättet vidare genom att ta fram ett material i 7TJUGO metoden som är anpassat för att passa vuxna kvinnor och
män med språkförbristningar i svenska språket. Mer information om metodiken finns på: https://www.empowercenter.
se/7tjugo-28300024 samt https://basun.nu/

Supported Employment som arbetssätt används idag framgångsrikt på Jobbcenter i Botkyrka för medarbetare med
funktionsnedsättning inom START. Supprted Employment är en metod för att stötta arbetsgivare och arbetstagare och
överbygga klyftor som kan uppstå och på detta sätt hjälpa individen att få och behålla en anställning. Vi har dessutom gjort
studiebesök på Farsta jobbcenter som även de jobbar framgångsrikt med Supported Employment. De har arbetat med
motsvarande målgrupp som vi vänder oss till i projektet.

Större resurser kommer läggas vid att få kvinnor till studier genom bland annat utbildningar som riktar sig till kvinnor. Botkyrka
Folkhögskola erbjuder särskilda kvinnokurser för personer som står långt från arbetsmarknaden.

Vi har också studerat hur man arbetat i Sigtuna med gruppen som kommer från försörjningsstödsenheten. "Jobblyftet, från
passiva bidrag till viktiga välfärdsjobb". Här var samtliga individer remitterade från Socialförvaltningen. Vi vill stärka samverkan
på ett liknande arbetssätt med Social förvaltningen i Botkyrka och har därför med resurser från dem under samtliga faser.

I dialog med Arbetsförmedlingen har vi identifierat en brist på arbetsträningsplatser med syfte att prova på ett yrke innan
ytterligare utbildningsinsatser görs. Framförallt till de yrken som identifierats som bristyrken. Det förekommer att
utbildningssatsningar påbörjas där det senare i mötet med jobbet genom till exempel praktik visar sig att matchningen blivit fel
och att individen inte klarar av yrket eller har fått helt fel uppfattning om vad arbetet innebär. I samverkan med
Arbetsförmedlingen vill vi ta fram nya arbetsträningsplatser och utveckla befintliga för att arbetsträningen ska ge möjlighet till att

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

9(15)Sid

fler kommer till studier och direkt till jobb.

Deltagarna kommer som mest vara i projektet under 6 månader.

TIDSPLAN (Finns ett GANT-schema över detta)
- Skapa mötesstruktur med mötestider för hela projekttiden för styrgrupp samt arbetsgrupp v32
- Uppstartsmöte med projektledare, projektmedarbetare och styrgrupp v32
- Skapa rutin för tidrapportering v32
- Kommunikationsplan hur information om projektets framskridande ska spridas inom organisationen. v33
- Fastställa samtliga analyser som behöver göras v33

- Skapa referensgrupp ur målgruppen samt ta fram intervjuunderlag v34
- Utbildning 7TJUGO v35
- Undersöka och testa olika språk-appar v36
- Skapa roll- och arbetsbeskrivningar v36
- Planera studiebesök hos enheter/ andra kommuner för fler goda exempel med samma arbetsmetoder v37
- Gruppintervju med referensgrupp v 37

- Utbilda samtliga i projektet i Jämställdhet, tillgänglighet och icke diskriminering. v38
- Följa upp att jämställdhets- och tillgänglighetsmålen nås och om inte åtgärdar detta v38
- Ta fram checklista med hjälp av Genus-handen v38
- Säkerställa rutiner för att bryta könsstereotypa studie- och yrkesval v39

- Eventuell upphandling språk-appar v40
- Säkerställa jämställdhet och tillgänglighet i enlighet med analys, mål, och indikatorer. Göra en jämställdhetsanalys med hjälp
av 4R metoden v40
- Utbildning Supported Employment v41
- Utveckla språkpedagogernas arbetssätt och metoder i samverkan med arbetsgivare. v42
- Arbetssätt Språkträning-Dubbelbemanning v43
- Planera för rutiner kring rekryteringsträffar v43

- Undersöka möjligheten för validering av yrkeskunskaper. v44
- Skapa rutin för återkoppling/ uppföljning med arbetsgivare, skola och individ. v45
- Ta fram fler arbetsträningsplatser hos arbetsgivare, kommer ske löpande, men inte för tidigt så vi tappar platserna. v46
- Skapa rutin för in-remittering, uppstartsaktiviteter v48
- Socialförvaltningen ser över möjligheten till bibehållet försörjningsstöd för fortsatta SFI studier efter nivå C.
.

Beskriv hur ni kommer att följa upp projektets resultat och effekter.
Resultatet kommer följas upp månadsvis och tertialsvis tillsammans med projektets utvärderare och kommer redovisas i
kommunens verksamhetsplan under måluppfyllelse

Indikatorer
• Antal kvinnor och män som anvisas till projektet.
• Antal kvinnor och män som är aktiva i studier eller arbete efter 6 månader.
• Antalet kvinnor och män som blivit kallade till intervju av arbetsgivare.
• Deltagarnas upplevelse att de har stärkt sina svenska språkkunskaper har ökat. (Enkät)
• Deltagarnas motivation har ökat. (Enkät)
• Antal kvinnor och män som upplever att de får meningsfulla aktiviteter med tydligt syfte som leder till arbete eller
studier har ökat. (Enkät)
• Antal arbetsgivare som upplever att de lättare får rätt kompetens genom projektet.
.

Beskriv hur ni kommer att utvärdera projektets resultat och effekter. Ange tidplan och form för avrapportering.
Efter varje projektdeltagargrupp i sex månader i projektet ska utvärdering göras utifrån projektets uppsatta mål.
Projektmålresultaten sammanställs av projektmedarbetarna och redovisas till styrgruppen och externa utvärderaren.
Styrgruppen planerar att träffas ca. 10 tillfällen per år.

Om utvärderingen visar att vi avviker från projektets planering så ska vi direkt korrigera avvikelserna. Styrgruppen och
projektledningen kommer ha detta som en punkt på varje styrgruppsmöte så att vi snabbt kan åtgärda eventuella problem.

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

10(15)Sid

Styrgruppen kommer att få delrapporter från projektgrupp och upphandlad utvärderare.
Efter projekttidens slut ska externa utvärderaren utvärdera hela projektet enligt den modell som ESF-rådet rekommenderar.

UTVÄRDERINGS- OCH UPPFÖLJNINGSPLAN
Vad ska mätas?
- Projektet kommer att utvärdera de uppsatta målen och delmålen, som hittas i projektansökan.
- Budgeten kopplad till samhällsekonomiska hållbarheten samt att jämställdhets- och tillgänglighetsmål nås.
- Antal projektdeltagare.
- Arbetsmetoden

Hur ska det mätas?
- Projektmedarbetare samlar kontinuerlig statistik i ACCORDA- systemet för att senare lämna det till externa projektutvärderare.
- Projektledningen lämnar information om budgeten och arbetsmetoderna till projektets externa utvärderare
- Arbetsplatsbesök

Vem ska mäta?
- I första hand ska projektmedarbetare samla data som behövs om resultaten och projektledning om budget och ar-betsmetoder
och därefter projektets externa utvärderare analyserar och sammanställer.

När ska det mätas?
- Kontinuerlig datainmatning och en sammanställning av projektmedarbetare varje månad. Resultatet skickas till projektets
externa utvärderare kontinuerlig vid behov och utvärderaren i sin tur skriver delrapporter varje månad.

Vem ska få resultatet?
- Resultatet skall spridas till samtliga intressenter men i första hand till projektägare och styrgruppen. Även till media och andra
organisationer som vill ta del av det.
- SCB
- ESF

Vilket resultat?
- Informationen och resultatet anpassas till resultats mottagaren.
- Resultatet ska ge nytta och mervärde till beställaren
- Hur sprids resultatet?
- Resultatet läggs på kommunens hemsida och sprids till övriga intressenter efter deras behov och önskemål

Vem reviderar projektplanen?
- Projektplanen kommer att vara ett levande dokument som måste uppdateras/revideras vid behov. Revideringen kommer att
göras av projektmedarbetare, projektledningen i samsyn med styrgruppen.
.

Integrerat arbete

Hur kommer projektet att arbeta med tematisk fördjupning?

Hur kommer projektet att arbeta med Hållbar utveckling (Ekologiskt)?
För kortare resor, till exempel arbetsplatsbesök, skall kommunens eldrivna poolbilar användas alternativt kommunala färdmedel.
Vid längre resor för till exempel utbildning och studiebesök skall resorna om möjligt ske med tåg.

Transnationellt samarbete

Gemensamt ramverk

Östersjösamarbete
Nej

Andra former för transnationellt samarbete
Nej

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

11(15)Sid

Resursplanering

Vilka aktiviteter i projektet ska finansieras enligt bestämmelserna för Europeiska Regionalfonden?
Inga

Vilka fysiska, personella och finansiella resurser krävs för att utföra projektets verksamhet och aktiviteter samt hur ni
kommer att tidrapportera dessa? Ange även tid och aktivitetsplan.
Projektledare
Projektekonom
Projektadministratör
Jobbcoacher
Språkpedagoger
Arbetsgivarkoordinatorer
Studie- och yrkesvägledare

Tidsrapportering såväl för medarbetare på plats och via medfinansiering ska månatligen redovisas och lämnas in till ansvarig
admin/ekonom. De ska styrka all arbetande tid i projektet. Samt bifoga de underlag som kan krävas. Tidrapporterna ska lämnas
in en gång i månaden, fastställda datum.

Gällande deltagarna skall likväl rapportering tas ut från kommunens databas Accorda av admin. Föras upp på ESF/SCB
excellistor etc. Samt statistik, utfall och uppföljning tas ut och rapporteras varje månad- ÄR väl förankrad för samtliga.

Projektorganisationen kommer att ha en bra kommunicerad dokumentstruktur.

Tydliga avtal, förväntningar och roller i projektet, även för projektets aktörer och vad som tydligt krävs för samtliga.

I Accorda personalprogram kartläggs och registreras deltagarna noggrant av samtliga medarbetare, rätt inlagt efter de
parametrar som kommun/ESF/utvärderarna behöver följa upp och ta ut statistik på.

Beskriv projektpersonalens kompetens för att genomföra och administrera projektet?
Projektet kommer att anställa en projektledare och tillsätta ekonom och administratör. I övrigt finns en bred kompetens med
ändamålsenlig flerårig erfarenhet från området på Jobbcenter som kommer arbeta inom projektet. Arbetsmarknadssamordnare
kommer arbeta med metoderna, och de har den kompetensen vilket är en förutsättning för projektets genomförande. Projektet
kommer även ha två utbildade språkpedagoger.
.

Vilka kompetenser kommer att upphandlas externt?
Projektledare. Utvärderare, eventuellt utbildare inom horisontella principer. Kompetensen finns inom kommunen men kan
behövas externt för komplettering.
.

Hur säkerställer projektet att jämställdhets- samt tillgänglighetskompetens finns hos projektpersonalen och
samverkanspartner?
Både projektmedarbetare och samverkanspartners utbildas i detta genom intern resurs i Botkyrka kommun. Sakkunnig i
jämställdhet och diskrimineringsfrågor finns inom Arbetsmarknads och vuxenutbildningsförvaltningen. Kompletterande resurs
finns inom Kommunledningsförvaltningen så som Funktionshinder strateg. Eventuellt kommer utbildare inom horisontella
principer upphandlas för komplettering.
.

Vilka resurser behövs för uppföljning och utvärdering?
Projektledare. Projektadministratör. Utvecklingsledare och extern utvärderare.
.

Hur säkerställer projektet att utvärderaren har jämställdhets- samt tillgänglighetskompetens så att dessa perspektiv
finns med i utvärderingens alla delar?
Utvärderaren utbildas i detta tillsammans med projektgruppen genom intern resurs i Botkyrka kommun.
.

Vilka resurser i projektet är kopplade till projektets verksamhet som finansieras enligt bestämmelserna för Europeiska
Regionalfonden
Inga

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

12(15)Sid

Statsstöd

Har stödsökande och någon eller några av stödmottagarna i detta projekt, vilken/vilka bedriver en ekonomisk
verksamhet, mottagit statsstöd i enlighet med artiklarna 107-109 i EUF-fördraget eller stöd av mindre betydelse under
innevarande och de två närmast föregående beskattningsåren.

Ja Nej Nej, Vi är en myndighet

Typ av stöd Finansiär Summa

Annan finansiering

Har annan finansiering i form av offentligt stöd/EU-stöd, utöver de som redovisas i denna ansökan, mottagits eller
kommer att mottas för detta projekts ansökta kostnader?

Ja Nej

Typ av stöd Finansiär Summa

Kommer projektet generera intäkter?
Ja Nej

Upphandling och kostnadseffektivitet

Lyder stödsökande under LoU, lagen om offentlig upphandling?
Vi är en upphandlande myndighet och följer LOU Annat

Hur kommer projektet att säkra att upphandling av varor och tjänster konkurrensutsätts så att kostnadseffektivitet uppnås:
Upphandling av varor och tjänster kommer att genomföras enligt Botkyrka kommuns inköps- och upphandlingspolicy med
tillhörande riktlinjer. Varor och tjänster som redan är upphandlade för Botkyrka kommuns räkning kommer att avropas från
upphandlade avtal.
.

Moms i projektet

Är stödsökande skyldig att redovisa moms för projektets kostnader?
Ja Nej Diversifierad

Medfinansiering

Beskriv hur projektet kommer att medfinansieras. Ange hur medfinansieringen säkerställts hos medfinansiärerna. Vid
medfinansiering från Arbetsförmedlingen och Försäkringskassan ska CFAR nummer anges.
Medfinansiering sker genom Botkyrka kommun. Arbetsförmedlingens samfinansiering genom aktivitetsstöd är inte medräknat på
grund av de stora förändringar som pågår hos Arbetsförmedlingen.

Lista över medfinansiärer

Botkyrka kommunOrganisationsnamn 212000-2882Organisations
nummer

Marie-Louise Khan-TamakloeKontaktperson för projektet 44375194CFAR-
nummer

0761397568Telefon

Botkyrka kommunOrganisationsnamn 212000-2882Organisations
nummer

Christina Sehlén LopezKontaktperson för projektet 43339688CFAR-
nummer

0725-88 53 90Telefon

Kompetensutveckling

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

13(15)Sid

Lista över organisationer vars anställda och ideellt engagerade ska delta i kompetensutvecklingsinsatser.

Samverkansaktörer

Lista över samverkansaktörer som inte har deltagare med i projektet.

Botkyrka FolkhögskolaOrganisationsnamn 802403-0119Organisations
nummer

Olle WestbergKontaktperson för projektet

0708164145Telefon

ArbetsförmedlingenOrganisationsnamn 202100-2114Organisations
nummer

Cia HolmérKontaktperson för projektet

010486Telefon

Attendo Care, LindhovshemmetOrganisationsnamn 556703-2650Organisations
nummer

Asmar Ghaderi AzarKontaktperson för projektet

070-9295884Telefon

Sammanfattning av projektet på svenska

Botkyrka BAS
Flera långtidsarbetslösa och nyanlända i Botkyrka kommun blir självförsörjande genom arbete eller studier. Detta uppnås
genom språkförstärkande insatser, motivationshöjande insatser och kompetenshöjande insatser så som studier.

Sammanfattning av projektet på engelska

Botkyrka BAS
That more long-term unemployed and new arrivals in Botkyrka municipality become self-sufficient through work or studies. This
will be achieved through language-enhancing efforts, motivation-enhancing efforts and skills-enhancing efforts.

Budgetöversikt

Resurser i projektet Belopp
Kostnader socialfonden 12 260 503 kr
Kostnader av regionalfondskaraktär (ERUF) 0 kr
Summa kostnader 12 260 503 kr
Avgår kontant medfinansiering 0 kr
ESF-stöd 12 260 503 kr
Offentligt bidrag i annat än pengar 13 836 498 kr
Offentligt finansierad ersättning till deltagare 0 kr
Offentligt kontanta medel tillförda projektet 0 kr
Offentligt kontanta medel från projektägaren 0 kr
Privata bidrag i annat än pengar 0 kr
Privata kontanta medel tillförda projektet 0 kr
Privata kontanta medel från projektägaren 0 kr
Summa offentlig och privat medfinansiering 13 836 498 kr

Summa total finansiering 26 097 001 kr

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

14(15)Sid

ESF-stöd 46,98 %
Budgeterad medfinansiering från projektet 53,02 %
Krav på medfinansiering från projektet enligt utlysningen: 53,00 %

Kostnader
Kostnader socialfonden (Analys- och planeringsfas) 745 063 kr
Personal 745 063 kr
Externa tjänster 0 kr
Resor och logi 0 kr
Ungas mobilitet 0 kr
Utrustning och materiel 0 kr
Indirekta kostnader 0 kr
Intäkter 0 kr
Kostnader socialfonden (Genomförandefas) 11 515 440 kr
Personal 11 515 440 kr
Externa tjänster 0 kr
Resor och logi 0 kr
Ungas mobilitet 0 kr
Utrustning och materiel 0 kr
Indirekta kostnader 0 kr
Intäkter 0 kr
Kostnader regionalfondskaraktär 0 kr
Personal 0 kr
Externa tjänster 0 kr
Resor och logi 0 kr
Lokaler och administration 0 kr
Investeringar och utrustning 0 kr
Indirekta kostnader 0 kr
Intäkter 0 kr

Offentlig medfinansiering
Offentligt bidrag i annat än pengar 13 836 498 kr
Personal 13 836 498 kr
Externa tjänster 0 kr
Resor och logi 0 kr
Utrustning och materiel 0 kr
Ungas mobilitet 0 kr
Offentligt finansierad ersättning till deltagare 0 kr
Deltagarersättning 0 kr
Etableringsersättning 0 kr
Offentliga kontanta medel tillförda projektet 0 kr

E
S

F
A

ns
ök

an
 o

m
 s

tö
d

20
17

10
18

 v
er

 1
.0

11
sc

Europeiska socialfonden stöder projekt som motverkar utanförskap och främjar kompetensutveckling

2019/00156
Diarienummer

15(15)Sid

Kontanta offentliga medel 0 kr
Offentliga kontanta medel från projektägaren 0 kr
Egeninsats 0 kr

Privat medfinansiering
Privata bidrag i annat än pengar 0 kr
Personal 0 kr
Externa tjänster 0 kr
Resor och logi 0 kr
Utrustning och materiel 0 kr
Ungas mobilitet 0 kr
Privata kontanta medel tillförda projektet 0 kr
Kontanta privata medel 0 kr
Privata kontanta medel från projektägaren 0 kr
Egeninsats 0 kr
Egeninsats enligt gruppundantagsförordning 0 kr

Budgetmodell: Enhetsberäknade personalkostnader inkl. schablon 40 % + insatser inom regionalfonden till faktiska kostnader + enhetsberäknad deltagarersättning
Följ guiden nedan, steg för steg. Ange värde / belopp Kommentar

PO2 Timlonegrupp_PO2
Steg 1: Fyll i flikar som är aktuella för din ansökan
Steg 2: Ange budgeterade intäkter inom planerings och analysfas
Steg 3: Ange budgeterade intäkter inom genomförandefasen
Steg 4: Ange budgeterade intäkter inom ERUF
Steg 5: Se fliken "Budgetöversikt" för summeringar

Sida 1/10

Budgetöversikt Belopp
Kostnader socialfonden - Analys och planeringsfas 1 549 445

Personal 1 549 445
Kostnader socialfonden - Genomförandefas 22 668 526

Personal 22 668 526
Kostnader av regionalfondskaraktär (ERUF) 0

Personal 0
Externa tjänster 0
Lokal och administration 0
Resor och logi 0
Investeringar och utrustning 0
Indirekta kostnader 0

Summa kostnader 24 217 971 kr
Avgår kontant medfinansiering 12 835 525
Avgår intäkter 0
ESF-stöd 11 382 446 kr
Offentligt bidrag i annat än pengar 0

Personal 0
Offentligt finansierad ersättning till deltagare 0

Etableringsersättning 0
Deltagarersättning 0

Offentliga kontanta medel tillförda projektet 12 835 525
Offentliga kontanta medel från projektägaren 0
Privata bidrag i annat än pengar 0

Personal 0
Privata kontanta medel tillförda projektet 0
Privata kontanta medel från projektägaren 0
Summa offentlig och privat medfinansiering 12 835 525 kr
Summa total finansiering 24 217 971 kr
ESF-stöd 47,00%
Budgeterad medfinansiering från projektet 53,00%

Sida 2/10

Budgetöversikt

PRELIMINÄR UPPHANDLINGSPLAN / INKÖPSPLAN
För aktörer som ej följer LOU (2016:1145) ange de tjänster som ska konkurenssättas

Typ av vara/tjänst som ska upphandlas/ anskaffas Budgeterad kostnad
Typ av upphandlingsförfarande, t ex öppen eller

förenklad upphandling, konkurensättning
Starttid för upphandlingen

(år och månad)
Utvärderare 2 dagar/månad 650 000 ESF Ramavtal 19-aug
Utbildning 7TJUGO 200 000 Följer kommunens upphandlingsförfarande 19-aug
Utbildning Supported Employment 200 000 Följer kommunens upphandlingsförfarande 19-aug
Digitala språkhjälpmedel 500 000 Följer kommunens upphandlingsförfarande 19-aug

Extern rekrytering projektledare 50 000 Följer kommunens upphandlingsförfarande
Efter besked om vi beviljas

projektet
Utbildning Horisontella principer 100 000 Följer kommunens upphandlingsförfarande 19-aug

Personalkostnader: Välj timlönegrupp i rullistan nedan Timpris Antal månader Belopp Kommentar
Projektledare större projekt - Region Sthlm 811 5,36 674 503 6 månader, heltid
Projektekonom - Region Sthlm 648 2,68 269 469 6 månader, 50%
Projektadministratör - Region Sthlm 450 2,68 187 131 6 månader, 50%
Projektmedarbetare - Region Sthlm 503 2,68 209 171 6 månader, 50% Jobbcoach
Projektmedarbetare - Region Sthlm 503 2,68 209 171 6 månader, 50% Språkpedagog

timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0

1 549 445

Summa 1 549 445 kr

Sida 3/10

Kostnader socialfonden Analys och planeringsfas

Summa personal

Personalkostnader: Välj timlönegrupp i rullistan nedan Timpris Antal månader Belopp Kommentar
Projektledare större projekt - Region Sthlm 811 25,88 3 256 744 Heltid 26+3 månader
Projektekonom - Region Sthlm 648 12,94 1 301 091 50% 26+3 månader
Projektadministratör - Region Sthlm 450 25,88 1 807 071 Heltid 26+3 månader
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 Språkpedagog heltid 26 månader
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 Språkpedagog heltid 26 månader
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 AG-koordinator Heltid 26 månader
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 AG-koordinator Heltid 26 månader
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 Jobbcoach Heltid
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 Jobbcoach Heltid
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 Jobbcoach Heltid
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 Jobbcoach Heltid
Projektmedarbetare - Region Sthlm 503 23,21 1 811 513 Jobbcoach Socialförvaltningen Heltid

timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0

22 668 526

Summa 22 668 526 kr

Sida 3/10

Kostnader socialfonden 2 (Genomförandefas)

Summa personal

Personalkostnader: Ange titel/befattning manuellt Faktisk timlön el Månadslön Sysselsättningsgrad (i %) LKP (i %) Tim/mån Belopp Kommentar
0
0
0
0
0
0

Övriga kostnader: Välj alternativ i rullistan nedan - - Styckpris Antal Belopp Kommentar
0
0
0
0
0
0
0
0
0
0
0
0

Indirekta kostnader 15% alt 20% av personalkostnad 20% 0

Summa 0

Sida 5/10

15%

Kostnader av regionalfondskaraktär (ERUF)

Personalkostnader: Ange
medfinansiär Ange CFAR Välj timlönegrupp i rullistan nedan Timpris

Antal
personer

Antal
månader Belopp Kommentar

timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0

Summa 0

Sida 9/10

Offentligt bidrag i annat än pengar

Välj medfinansiär i rullistan nedanAnge CFAR Välj ersättning i rullistan nedan Enhetskostnad Antal månader Antal personer Belopp Kommentar
Välj ersättningstyp i kolumn C 0
Välj ersättningstyp i kolumn C 0

Välj ersättningstyp i kolumn C 0
Välj ersättningstyp i kolumn C 0
Välj ersättningstyp i kolumn C 0
Välj ersättningstyp i kolumn C 0
Välj ersättningstyp i kolumn C 0
Välj ersättningstyp i kolumn C 0

Summa 0

Välj medfinansiär i rullistan nedanAnge CFAR Välj omfattning i rullistan nedan Omfattning Antal dagar Antal personer Belopp Kommentar
100% 308 0

75% 308 0
50% 308 0
25% 308 0

Summa 0

Sida 7/10

Offentligt finansierad etableringsersättning

Offentligt finansierad ersättning till deltagare

Välj medfinansiär i rullistan nedan Ange CFAR Ange belopp Kommentar
Kommun 44 375 194 11 875 423
Kommun 43 339 688 960 102

Summa 12 835 525

Typ av kontantinsats - Ange belopp Kommentar
Egeninsats

Summa 0

Sida 8/10

Offentliga kontanta medel tillförda projektet

Offentliga kontanta medel från projektägaren

Personalkostnader: Ange
medfinansiär Ange CFAR Välj timlönegrupp i rullistan nedan Timpris

Antal
personer

Antal
månader Belopp Kommentar

timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0
timlönegrupp ej vald 0

Summa 0

Sida 9/10

Privat bidrag i annat än pengar

Ange medfinansiär Ange CFAR Ange belopp Kommentar

Summa 0

Typ av kontantinsats - Ange belopp Kommentar
Egeninsats
Egeninsats enligt gruppundantagsförordning

Summa 0

Sida 10/10

Privata kontanta medel tillförda projektet

Privata kontanta medel från projektägaren

 Datum: 1 (2)

 2018-06-12

Svenska ESF-rådet Huvudkontoret

Besöksadress: Rosterigränd 12, 3 tr

Postadress: Box 47141, 100 74 Stockholm

Telefon: 08-579 171 00

Fax: 08-579 171 01

Webbplats: www.esf.se

Information om Svenska ESF-rådets behandling av

enskildas personuppgifter i samband med ärenden

om stöd

Denna blankett ska lämnas till anställda och deltagare i projekt som efter beslut av
Svenska ESF-rådet finansieras av Europeiska Socialfonden

Svenska ESF-rådet är personuppgiftsansvarig och behandlar personuppgifter med
stöd av Den allmänna dataskyddsförordningen (GDPR). Syftet med förordningen är
bland annat att skydda privatpersoner så att deras personliga integritet inte kränks
när personuppgifter behandlas. Svenska ESF-rådet vill därför lämna följande
information.

Med personuppgifter menas all slags information som direkt eller indirekt kan
hänföras till en fysisk person som lever.

Personuppgifter som redan behandlas och kan komma att behandlas hos
projektägaren eller någon samverkande part, kan även komma att behandlas av
Svenska ESF-rådet som ett led i vår myndighetsutövning eller som en del av
fullgörande av ett allmänt intresse, för ändamålen stödhantering, kontroll, statistik,
information och för uppföljning, utvärdering och analys.

Uppgifterna behandlas såväl elektroniskt som genom inhämtade handlingar.
Svenska ESF-rådet lämnar även uppgifterna till andra myndigheter och till EU:s
institutioner för motsvarande ändamål, i enlighet med vad som följer av EU-
lagstiftning eller nationellt regelverk. Svenska ESF-rådet kommer att lagra
uppgifterna i enlighet med vad som gäller för myndigheters arkivhantering och
annan tillämplig EU-lagstiftning och nationellt regelverk.

Kontakta Svenska ESF-rådet om du vill ha tillgång till de personuppgifter som vi
behandlar om dig. Du har rätt att får tillgång till dessa uppgifter. Du har även rätt att
göra invändningar mot behandlingen av uppgifterna, begära rättelse samt begära en
begränsning i hur uppgifterna används samt att få uppgifterna raderade. Rätten till
begränsning och radering vid begäran är enligt GDPR begränsad och prövas i varje
enskilt fall.

Svenska ESF-rådet
Box 47141
100 74 Stockholm,

 2 (2)

E-post: dataskyddsombud@esf.se,
Telefonnummer: 020-333390

Om du har klagomål på Svenska ESF-rådets behandling av personuppgifter kan du

kontakta tillsynsmyndigheten:

Datainspektionen

Box 8114

10420 Stockholm

Telefon: 08-657 61 00

 ORDFÖRANDEFÖRSLAG 1[1]

Arbetsmarknads- och vuxenutbildningsnämnden
 2019-08-21 Dnr AVUX/2019:3

12
Delegationsbeslut (AVUX/2019:3)
Beslut
Arbetsmarknads- och vuxenutbildningsnämnden godkänner redovisningen
av delegationsbesluten.

Sammanfattning
Arbetsmarknads- och vuxenutbildningsnämnden som styrelse beslutar i stort
om verksamhetens mål, inriktning och kvalitet samt i ärenden i övrigt som
är av principiell natur. Andra ärenden delegeras till förvaltningschefen som i
sin tur delegerar vidare till verksamhetschefer, rektorer med flera.

Följande listor över delegationsbeslut har lämnats in:
• Daglig verksamhet maj 2019
• Daglig verksamhet juni 2019
• Förvaltningskontoret maj 2019
• Förvaltningskontoret juni 2019
• Förvaltningskontoret juli 2019
• Nämndordförande maj 2019
• Jobbcenter maj 2019
• Jobbcenter juni 2019
• Vuxenutbildningen juni 2019
• Vuxenutbildningen juli 2019

1 ANMÄLAN AV DELEGATIONSBESLUT

 2019-05-31

Delegationsbeslut maj 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-05-06 F5
Samarbetsavtal med
Botkyrkabyggen 2019:19 Annika Gindin

2019-05-06 F5
Samarbetsavtal MIA-
projekt 2019:20 Yvonne Lundén

2019-05-13 C1
Rekrytering av tre
stödassistenter 2019:22 Tove Virtanen

Yvonne Lundén
Verksamhetschef
Daglig verksamhet

Arbetsmarknads- och vuxenutbildningsförvaltningen
Daglig verksamhet

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

1 ANMÄLAN AV DELEGATIONSBESLUT

 2019-05-31

Delegationsbeslut juni 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-06-19 F5
Avtal köpt plats
Nytida Resursteam 2019:27 Yvonne Lundén

Yvonne Lundén
Verksamhetschef
Daglig verksamhet

Arbetsmarknads- och vuxenutbildningsförvaltningen
Daglig verksamhet

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 Xq1Å
 ANMÄLAN AV DELEGATIONSBESLUT

 2018-06-01

Delegationsbeslut maj 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-05-01 B 8
Ersättning för ekonomisk
skada 2018:91

Marie-Louise Khan-
Tamakloe

Marie-Louise Khan-Tamakloe
Arbetsmarknadsdirektör

Arbetsmarknads- och vuxenutbildningsförvaltningen
Förvaltningskontoret

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 Xq1Å
 ANMÄLAN AV DELEGATIONSBESLUT

 2018-08-15

Delegationsbeslut juni 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-06-11 C1
Anställning av verksam-
hetscontroller 2019:49 Jan Byrlind

Marie-Louise Khan-Tamakloe
Arbetsmarknadsdirektör

Arbetsmarknads- och vuxenutbildningsförvaltningen
Förvaltningskontoret

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 Xq1Å
 ANMÄLAN AV DELEGATIONSBESLUT

 2018-08-15

Delegationsbeslut juli 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-07-02 C1
Anställning av verksam-
hetschef 2019:55

Marie-Louise Khan-
Tamakloe

Marie-Louise Khan-Tamakloe
Arbetsmarknadsdirektör

Arbetsmarknads- och vuxenutbildningsförvaltningen
Förvaltningskontoret

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 ANMÄLAN AV DELEGATIONSBESLUT

 2018-09-04

Delegationsbeslut maj 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

 2019-05-27 A3
 Beslut om att ställa in
juninämnden AVUX/2019:50 Lars Johansson

Lars Johansson (L)
Ordförande arbetsmarknads- och vuxenutbildningsnämnden

Arbetsmarknads- och vuxenutbildningsnämnden
Nämndordförande

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 ANMÄLAN AV DELEGATIONSBESLUT

 2019-05-06

Delegationsbeslut maj 2019
Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-05-02 F6
SKL Personuppgifts-
biträdesavtal ArbP/2019:37 Kerstin Berglund

2019-05-02 C1
Anställning Coachande
pedagog ArbP/2019:18 Fayyad Assali

2019-05-07 C1
Anställning Utvecklings-
ledare ArbP/2019:15 Kerstin Berglund

2019-05-13 C1
Anställning Coachande
pedagog ArbP/2019:19 Fayyad Assali

2019-05-29 C1
Anställning Arbetsmark-
nadssamordnare Vuxna ArbP/2019:32 Carl Smiding

2019-05-22 C1
Anställning Arbetsmark-
nadssamordnare START ArbP/2019:33 Carl Smiding

2019-05-27 C1
Anställning
Kock/handledare ArbP/2019:34 Carl Smiding

Kerstin Berglund
Jobbcenter

Arbetsmarknads- och vuxenutbildningsförvaltningen
Jobbcenter

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 ANMÄLAN AV DELEGATIONSBESLUT

 2019-07-06

Delegationsbeslut juni 2019
Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-06-12 C1

Anställning Projektledare
DUA och Tillväxt
Kvinna ArbP/2019:21 Kerstin Berglund

2019-06-28 C1
Anställning Studie o
yrkesvägledare ArbP/2019:24 Fayyad Assali

2019-06-28 C1
Anställning Coachande
pedagog ArbP/2019:25 Fayyad Assali

2019-06-25 F3
Avtal PULS-mätningar
AVUX Jobbcenter ArbP/2019:28 Kerstin Berglund

2019-06-17 C1
Anställning Arbetsmark-
nadssamordnare ArbP/2019:35 Carl Smiding

Kerstin Berglund
Jobbcenter

Arbetsmarknads- och vuxenutbildningsförvaltningen
Jobbcenter

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 ANMÄLAN AV DELEGATIONSBESLUT

 2019-05-31

Delegationsbeslut maj 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-05-01 -
2019-05-31 F 2

27 yttrande beträffande
gymnasial vuxenutbildning
i annan kommun Luljeta Spahijaj

2019-05-01 -
2019-05-31 F 2

52 yttrande beträffande
grundläggande vuxenut-
bildning i annan kommun Birgitta Wåhlstrand

2019-05-01 -
2019-05-31 F 2

31 yttrande beträffande SFI
i annan kommun Birgitta Wåhlstrand

2019-05-01 -
2019-05-31

F 1

Antagning till gymnasial
vuxenutbildning Luljeta Spahijaj

2019-05-01 -
2019-05-31

F 1 Antagning till grundläg-
gande vuxenutbildning Birgitta Wåhlstrand

2019-05-20

F4 1 avtal för lönetillägg, ar-
betslagsledare, tidsbegrän-
sat Birgitta Wåhlstrand

2019-05-22

F4 Anställning av 1 lärare,
SFI, tillsvidare, behörig,
100 % Birgitta Wåhlstrand

Lars Brandin
Tf. Verksamhetschef
Botkyrka Vuxenutbildning

Arbetsmarknads- och vuxenutbild-
ningsförvaltningen
Botkyrka Vuxenutbildning

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 ANMÄLAN AV DELEGATIONSBESLUT

 2019-08-13

Delegationsbeslut juni 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-06-01 –
2019-06-30 F 2

28 yttrande beträffande
gymnasial vuxenutbildning
i annan kommun Luljeta Spahijaj

2019-06-01 –
2019-06-30 F 2

46 yttrande beträffande
grundläggande vuxenut-
bildning i annan kommun Birgitta Wåhlstrand

2019-06-01 –
2019-06-30 F 2

28 yttrande beträffande SFI
i annan kommun Birgitta Wåhlstrand

2019-06-01 –
2019-06-30

F 1

Antagning till gymnasial
vuxenutbildning Luljeta Spahijaj

2019-06-01 –
2019-06-30

F 4 Anställning av 4 lärare, SFI,
tillsvidare, behöriga, 100 % Birgitta Wåhlstrand

2019-06-01 –
2019-06-30

F4 Anställning av 2 lärare, SFI,
tidsbegränsade, obehöriga,
100 % Birgitta Wåhlstrand

2019-06-01 –
2019-06-30

F4 Anställning av 3 lärare, SFI,
tidsbegränsade, obehöriga,
deltid Birgitta Wåhlstrand

Lars Brandin
Tf. Verksamhetschef
Botkyrka Vuxenutbildning

Arbetsmarknads- och vuxenutbild-
ningsförvaltningen
Botkyrka Vuxenutbildning

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

 ANMÄLAN AV DELEGATIONSBESLUT

 2019-08-13

Delegationsbeslut juli 2019

Inlämnas till arbetsmarknad.vuxenutbildning@botkyrka.se senast kl. 12.00
den 2:a i månaden efter beslutsmånaden.

Besluts-
datum

Delega-
tions-
punkt Beslut

Diarie-
nummer Delegat

2019-07-01 -
2019-07-31 F 2

23 yttrande beträffande
gymnasial vuxenutbildning
i annan kommun

Luljeta Spahijaj/Niklas
Almqvist

2019-07-01 -
2019-07-31 F 2

44 yttrande beträffande
grundläggande vuxenut-
bildning i annan kommun

Birgitta Wåhlstrand/Niklas
Almqvist

2019-07-01 -
2019-07-31 F 2

12 yttrande beträffande SFI
i annan kommun

Birgitta Wåhlstrand/Niklas
Almqvist

2019-07-01 -
2019-07-31

F 4 Anställning av 1 lärare, SFI,
tidsbegränsat, obehörig,
deltid Niklas Almqvist

2019-07-01 –
2019-07-31

F 4 Anställning av 2 bitr. rekto-
rer, tidsbegränsat, 100 % Niklas Almqvist

Lars Brandin
Tf. Verksamhetschef
Botkyrka Vuxenutbildning

Arbetsmarknads- och vuxenutbild-
ningsförvaltningen
Botkyrka Vuxenutbildning

mailto:arbetsmarknad.vuxenutbildning@botkyrka.se
mailto:arbetsmarknad.vuxenutbildning@botkyrka.se

	00 Kallelse 2019-08-29
	Kallelse 2019-08-29
	Ärenden

	01 Information om FINSAMpdf
	Ordförandeförslag Information om FINSAM
	1
	Information om FINSAM
	Beslut

	02 Mål och budget 2020
	Ordförandeförslag Mål och budget 2020
	2
	Mål och budget 2020 (AVUX/2019:4)
	Beslut
	Sammanfattning

	Tjänsteskrivelse Yttrande Mål och Budget 2020
	Mål och budget 2020 med plan 2020-2023
	Förslag till beslut
	Sammanfattning

	Yttrande mål och budget 2020 med flerårsplan 2021-2023
	1 Mål och budget 2020 med flerårsplan 2021-2023
	1.1 Inledning
	1.2 Väsentliga områden
	1.3 Nämndens mål och målsatta mått 2020
	1 Möjliggöra Botkyrkabornas medskapande av samhället
	1:1 Botkyrkaborna är mer delaktiga i den lokala demokratin
	Nämnden bidrar till att Botkyrkaborna är mer delaktiga i den lokala demokratin

	1:2 Botkyrkaborna upplever att den kommunala organisationen möjliggör medskapande
	Nämnden bidrar till att Botkyrkaborna upplever att den kommunala organisationen möjliggör medskapande

	2 Möjliggöra Botkyrkabornas livslånga lärande
	2:1 Botkyrkaborna har tillgång till likvärdig och kompensatorisk utbildning med hög kvalitet
	Nämnden bidrar till Botkyrkabornas tillgång till utbildning med hög kvalitet

	2:2 Botkyrkaborna har goda förutsättningar för livslångt lärande som stärker egenmakten och skapar jämlika livschanser.
	Nämnden bidrar till Botkyrkabornas goda förutsättningar för ett livslångt lärande

	3 Möjliggöra arbete och företagande för Botkyrkaborna
	3:1 Botkyrkaborna kan försörja sig på eget arbete eller företagande
	Nämnden bidrar till att Botkyrkabor försörjer sig på eget arbete eller företagande

	3:2 Botkyrka präglas av entreprenörskap, växande företag och ett rikt näringsliv
	Nämnden bidrar till att Botkyrka präglas av entreprenörskap, växande företag och ett rikt näringsliv

	4 Möta Botkyrkabornas behov av stöd för att leva ett självständigt liv
	4:1 Botkyrkabor med behov av stöd har trygga, meningsfulla och självständiga liv
	Nämnden bidrar till att Botkyrkabor med behov av stöd har ett tryggt, meningsfullt och självständigt liv

	5 Möta Botkyrkabornas behov av gemenskap, rörelse och ett rikt kulturliv
	5:1 Botkyrkaborna har mer jämlikt och ökande deltagande i aktiviteter och sammanhang som bidrar till en meningsfull fritid och ett aktivt socialt liv.
	Nämnden bidrar till att Botkyrkaborna har ett mer jämlikt och ökande deltagande i aktiviteter som bidrar till en meningsfull fritid och ett aktivt socialt liv

	5:2 Alla Botkyrkabor har en god hälsa
	Nämnden bidrar till att Botkyrkaborna har god hälsa

	6 Skapa en god och trygg livsmiljö för Botkyrkaborna
	6:1 Botkyrkaborna är trygga och trivs i Botkyrka
	Nämnden bidrar till att Botkyrkaborna är trygga och trivs i Botkyrka

	7 Effektiv organisation
	7:1 Botkyrka kommun attraherar, rekryterar, utvecklar och behåller rätt kompetens för verksamhetens behov
	Nämnden bidrar till att Botkyrka kommun är en attraktiv arbetsgivare

	7:2 Botkyrka kommun har god ekonomisk hushållning
	Nämnden har en god ekonomisk hushållning

	7:3 Den kommunala organisationen är klimatneutral
	Nämnden bidrar till att den kommunala organisationen är klimatneutral

	Bilaga 1 Preliminär driftbudget 2020-2023
	Blad1

	Bilaga 3a Underlag till investeringsprojekt-3071
	Underlag till investeringsprojekt
	Beskrivning
	Motivering
	Konsekvensbeskrivning
	Ekonomi (inklusive tidplan)

	Nämnd:
	Projektets namn:
	Handläggare:
	Bilagenummer:

	Bilaga 3b Underlag till investeringsprojekt-3072
	Underlag till investeringsprojekt
	Beskrivning
	Motivering
	Konsekvensbeskrivning
	Ekonomi (inklusive tidplan)

	Nämnd:
	Projektets namn:
	Handläggare:
	Bilagenummer:

	03 Ekonomisk prognos
	Ordförandeförslag Ekonomisk prognos
	3
	Ekonomisk prognos (AVUX/2019:7)
	Beslut
	Sammanfattning

	Tjänsteskrivelse Ekonomisk prognos juni 2019
	Ekonomiska prognos juni 2019
	Förslag till beslut
	Sammanfattning

	Bilaga Ekonomisk prognos juni 2019
	Prognosrapport per juni 2019

	04 Effektiviseringar 2020
	Ordförandeförslag Effektiviseringar 2020
	4
	Effektiviseringar 2020 (AVUX/2019:56)
	Beslut
	Ärendet

	Tjänsteskrivelse Effektiviseringar 2020
	Effektiviseringar 2020
	Förslag till beslut
	Ärendet

	05 Redovisning av effektiv organisation
	Ordförandeförslag Redovisning av effektiv organisation
	5
	Redovisning av effektiv organisation (AVUX/2019:62)
	Beslut
	Sammanfattning

	Tjänsteskrivelse Redovisning av effektiviseringsåtgärder 2019
	Avstämning Effektiv organisation
	Förslag till beslut
	Sammanfattning

	06 Plan för effektiviseringa av central organisation
	Ordförandeförslag Plan för effektivisering av central organisation
	6
	Plan för effektivisering av central organisation (AVUX/2019:65)
	Beslut
	Sammanfattning

	Tjänsteskrivelse Plan för effektivisering av central organisation
	Plan för effektivisering av central organisation
	Förslag till beslut
	Sammanfattning
	Ärendet
	Plan för effektiviseringar inom central organisation
	Förvaltningens förslag

	07 Utvecklingsprogram Hallunda_Norsborg
	Ordförandeförslag Utvecklingsprogram Hallunda_Norsborg
	7
	Utvecklingsprogram Hallunda/Norsborg (AVUX/2019:52)
	Beslut
	Sammanfattning

	Tjänsteskrivelse AVUX - uppdrag utvecklingsprogram för Hallunda_Norsborg__KS_2015_411
	Utvecklingsprogram för Hallunda-Norsborg
	Förslag till beslut
	Sammanfattning
	Ärendet
	Ärendet
	Arbetsmarknads- och vuxenutbildningsnämndens bidrag till utvecklingsprogrammet
	Bilagor

	Bilaga Tjänsteskrivelse avux - uppdrag utvecklingsprogram för Hallunda_Norsborg KS_2015_411
	Bilaga: Arbetsmarknads- och vuxenutbildningsförvaltningens bidrag till förverkligandet av utvecklingsprogram Hallunda/Norsborg
	Bilaga: Arbetsmarknads- och vuxenutbildningsförvaltningens bidrag till förverkligandet av utvecklingsprogram Hallunda/Norsborg
	När
	Syfte och målgrupp
	Görs/planeras

	Utvecklingsprogram Hallunda-Norsborg folder

	08 Remiss - Riktlinjer idéburet offentligt partnerskap
	Ordförandeförslag Remiss - Riktlinjer idéburet offentlig partnerskap
	8
	Remiss - Riktlinjer idéburet offentligt partnerskap (AVUX/2019:59)
	Beslut
	Sammanfattning

	Remissvar - Riktlinjer idéburet offentligt partnerskap KS_2019_41
	Remiss - IOP Riktlinjer idéburet offentligt partnerskap
	Förslag till beslut
	Sammanfattning
	Ärendet
	Bilagor

	KS_2019_441-Riktlinjer idéburet offentligt parterskap
	Riktlinjer idéburet offentligt partnerskap
	Strategi
	Program
	Plan
	Policy
	Riktlinjer
	Regler
	Inledning
	Samverkan med idéburna organisationer
	Idéburet offentligt partnerskap (IOP) som modell för samarbete
	Idéburet offentligt partnerskap (IOP) som modell för samarbete
	När kan ett partnerskap ingås?
	Juridiska aspekter
	Uppföljning
	Begrepp
	Referenser
	Bilaga: Handledning till riktlinjerna

	KS_2019_441-Bilaga-Handledning till Riktlinjer för idéburet offentligt partnerskap
	Handledning till Riktlinjer för idéburet offentligt partnerskap
	Handledning till Riktlinjer för idéburet offentligt partnerskap (IOP)
	Rekommenderad process för samarbete i partnerskap
	Steg 1 – Att initiera ett partnerskap
	Steg 2 – Att komma överens om innehållet i partnerskapet
	Steg 3 – Att skriva överenskommelsen om idéburet offentligt partnerskap
	Steg 4 – Att följa upp ett partnerskap

	Lathund
	Begrepp
	Referenslänkar
	Rekommenderad malltext IOP
	Bakgrund
	Värdegrund
	Mål och Syfte
	Målgrupp/er
	Kommunens åtagande/bidrar med
	XX organisation åtagande/bidrar med
	Gemensamma åtaganden
	Uppföljning
	Budget för överenskommelsen
	Ändringar och tillägg
	Uppsägning av överenskommelsen
	Parter
	Period för överenskomna partnerskapet

	09 Pilotarbete inom byggbranschen
	Ordförandeförslag Pilotsamarbete inom byggbranschen
	9
	Pilotsamarbete inom byggbranschen (AVUX/2019:51)
	Beslut

	Svar på Beredningsuppdrag Pilotsamarbete inom Byggbranchen
	Beredningsuppdrag – Undersöka möjligheterna till ett pilotsamarbete inom byggbranschen

	10 Utreda_undersöka möjligheterna att avyttra lokaler
	Ordförandeförslag Utreda_undersöka möjligheterna att avyttra lokaler
	Svar på beredningsuppdrag Utreda_undersöka möjligheterna att avyttra lokalerna
	Beredningsuppdrag - Undersöka möjligheterna att avyttra lokalerna kopplade till yrkesspåren

	11 Anmälningsärenden
	Ordförandeförslag Anmälningsärenden
	11
	Anmälningsärenden (AVUX/2019:2)
	Beslut
	Ärendet

	Följande ärenden anmäls till arbetsmarknads- och vuxenutbildningsnämnden:
	Följande ärenden anmäls till arbetsmarknads- och vuxenutbildningsnämnden:
	Följande ärenden anmäls till arbetsmarknads- och vuxenutbildningsnämnden:

	Delegatiotionsordning
	§ 109 KS 2019-06-03 (1), Revidering av kommunstyrelsens delegationsordning, KS2019165
	§ 109
	Revidering av kommunstyrelsens delegationsordning (KS/2019:165)
	Beslut
	Sammanfattning
	Propositionsordning

	Tjskr Revidering av kommunstyrelsens delegationsordning, KS2019165
	Revidering av kommunstyrelsens delegationsordning
	Förslag till beslut
	Sammanfattning
	Ärendet
	Ändringar i delegationsförteckningen

	Delegationsordning, Revidering av kommunstyrelsens delegationsordning, KS2019165
	Generella regler för delegation från kommunstyrelsen
	Förord
	Delegation av beslutanderätt
	Direkt delegation och vidaredelegation
	Syfte
	Aktuella lagrum
	Beslut som inte får delegeras
	Beslut i kommunallagens mening och verkställighetsåtgärder
	Jäv
	Kommunstyrelsen får återkalla delegation och även överta ett ärende trots delegation
	Hänskjutande av ärende till kommunstyrelsen
	Villkorad delegation
	Ersättare för delegat
	Utformning av delegationsbeslut
	Anmälan av delegationsbeslut
	Överklagande
	MBL-förhandling
	Medelstäckning för beslut
	Uppdelning av inköp
	Personuppgiftsbehandling

	I delegationsförteckningen förekommer följande beslutsfattare:
	Förkortningar
	Delegationsförteckning
	A Delegation till kommunstyrelsens ordförande och 1:e vice ordförande
	Delegation till anställda och andra förtroendevalda än kommunstyrelsens ordförande samt 1:e vice
	ordförande
	B. Allmänna ärenden – beslut internt inom kommunledningsförvaltningen
	C. Allmänna ärenden – kommunövergripande beslut
	D. Personalärenden– beslut internt inom kommunledningsförvaltningen
	Anställning m.m.

	E. Personalärenden – kommunövergripande beslut
	F. Ekonomiärenden - både interna och kommunövergripande beslut
	H. Upphandling – både interna och kommunövergripande beslut

	KS Delegationsordning, Revidering av kommunstyrelsens delegationsordning, KS2019165
	Generella regler för delegation från kommunstyrelsen
	Förord
	Delegation av beslutanderätt
	Direkt delegation och vidaredelegation
	Syfte
	Aktuella lagrum
	Beslut som inte får delegeras
	Beslut i kommunallagens mening och verkställighetsåtgärder
	Jäv
	Kommunstyrelsen får återkalla delegation och även överta ett ärende trots delegation
	Hänskjutande av ärende till kommunstyrelsen
	Villkorad delegation
	Ersättare för delegat
	Utformning av delegationsbeslut
	Anmälan av delegationsbeslut
	Överklagande
	MBL-förhandling
	Medelstäckning för beslut
	Uppdelning av inköp
	Anställning m.m.
	Resor, konferenser m.m.
	Övrigt
	Arbetsmiljö
	Omplacering, disciplinära åtgärder och avstängning
	Uppsägning m.m.
	Ledning/styrning
	Ekonomi
	Verksamhet
	Personuppgiftshantering
	Personalärenden

	I delegationsförteckningen förekommer följande beslutsfattare:
	Förkortningar
	Delegationsförteckning
	A Delegation till kommunstyrelsens ordförande och 1:e vice ordförande
	Delegation till anställda och andra förtroendevalda än kommunstyrelsens ordförande samt 1:e vice
	ordförande
	B. Allmänna ärenden – beslut internt inom kommunledningsförvaltningen
	C. Allmänna ärenden – kommunövergripande beslut
	D. Personalärenden– beslut internt inom kommunledningsförvaltningen
	E. Personalärenden – kommunövergripande beslut
	F. Ekonomiärenden - både interna och kommunövergripande beslut
	G. Upphandling – både interna och kommunövergripande beslut

	Mötespolicyn
	§ 112 KS 2019-06-03, Revidering av mötes- och resepolicy för Botkyrka kommun, KS2019322
	§ 112
	Revidering av mötes- och resepolicy för Botkyrka kommun (KS/2019:322)
	Beslut
	Reservation

	Sammanfattning
	Yrkande
	Propositionsordning

	Tjänsteskrivelse KS möte, Revidering av mötes- och resepolicy för Botkyrka kommun, KS2019322
	Revidering av mötes- och resepolicy för Botkyrka kommun
	Förslag till beslut
	Sammanfattning
	Bakgrund

	Analys av interna resvan, Revidering av mötes- och resepolicy för Botkyrka kommun, KS2019322
	Bilaga - revidering av mötes- och resepolicy för Botkyrka kommun
	Bakgrund
	Många känner inte till kommunens mötes- och resepolicy
	Få använder webb- eller telefonmöten i tjänsten
	Vi går och cyklar mindre i tjänsten
	Korta resor med kollektivtrafiken minskar medan de långa resorna ökar
	Vårt totala bilresande minskar efter några år av ökning
	Många flygresor bryter mot kommunens mötes- och resepolicy

	Ändringsförslag - Mötes-, Revidering av mötes- och resepolicy för Botkyrka kommun, KS2019322
	Mötes- och resepolicy, Revidering av mötes- och resepolicy för Botkyrka kommun, KS2019322
	Mötes- och resepolicy för Botkyrka kommun
	Strategi
	Program
	Plan
	Policy
	Riktlinjer
	Regler
	Mötes- och resepolicy för Botkyrka
	Mötes- och resepolicy för Botkyrka
	Omfattning
	Omfattning
	Syfte
	Syfte
	Att resa i tjänsten
	Att resa i tjänsten
	Ansvar
	Ansvar
	Uppföljning
	Uppföljning

	Yrkande (V), Revidering av mötes- och resepolicy för Botkyrka kommun, KS2019322

	Idrottsprogram
	§ 93 KF 2019-06-18, Idrottsprogram för Botkyrka 2020-2024, KS2019378
	§ 93
	Idrottsprogram för Botkyrka 2020 - 2024 (KS/2019:378)
	Beslut
	Sammanfattning
	Yrkanden
	Propositionsordning

	Idrottsprogram för Botkyrka 2020-2024, KS2019378
	Idrottsprogram
	- för ett Botkyrka i rörelse
	Strategi
	Program
	Plan
	Policy
	Riktlinjer
	Regler
	Vision
	Vision
	Inledning - ett Botkyrka i rörelse
	Inledning - ett Botkyrka i rörelse
	Varför behövs ett Idrottsprogram?
	Varför behövs ett Idrottsprogram?
	1. Idrottsmiljöer som bjuder in och stimulerar
	1. Idrottsmiljöer som bjuder in och stimulerar
	Mål:
	Mål:
	Så når vi dit:
	Så når vi dit:
	Mål:
	Mål:
	Så når vi dit:
	Så når vi dit:
	Mål:
	Mål:
	Så når vi dit:
	Så når vi dit:
	Mål:
	Mål:
	Stora och små idrottsevenemang och framgångsrika idrottare på hög nivå bidrar till att Botkyrka som en inspirerande plats full av möjligheter.
	Stora och små idrottsevenemang och framgångsrika idrottare på hög nivå bidrar till att Botkyrka som en inspirerande plats full av möjligheter.
	Så når vi dit:
	Så når vi dit:

	5. Spontanidrott i olika former och hela livet
	5. Spontanidrott i olika former och hela livet
	5. Spontanidrott i olika former och hela livet
	Mål:
	Mål:
	Så når vi dit:
	Så når vi dit:

	6. Baden stärker folkhälsan
	6. Baden stärker folkhälsan
	6. Baden stärker folkhälsan
	Mål:
	Mål:
	Botkyrkaborna har god simkunnighet och hälsa genom att ta del av ett brett utbud av träning- och friskvårdsaktiviteter i trygga, tillgängliga och välkomnande badhusmiljöer.
	Botkyrkaborna har god simkunnighet och hälsa genom att ta del av ett brett utbud av träning- och friskvårdsaktiviteter i trygga, tillgängliga och välkomnande badhusmiljöer.
	Så når vi dit:
	Så når vi dit:

	7. Storstadsnära friluftsliv
	7. Storstadsnära friluftsliv
	7. Storstadsnära friluftsliv
	Allemansrätten är grundstenen för allt friluftsliv i Sverige, oavsett om det sker på egen hand, tillsammans genom en ideell förening eller genom en kommersiell organisation.
	Allemansrätten är grundstenen för allt friluftsliv i Sverige, oavsett om det sker på egen hand, tillsammans genom en ideell förening eller genom en kommersiell organisation.
	Friluftslivet spelar en viktig roll för folkhälsan, då forskningen visar att vi blir friskare och känner större livskraft om vi har en stark koppling till naturen. Naturen som arena kostar inget att njuta av och friluftsaktiviteter kan om de tillgängl...
	Friluftslivet spelar en viktig roll för folkhälsan, då forskningen visar att vi blir friskare och känner större livskraft om vi har en stark koppling till naturen. Naturen som arena kostar inget att njuta av och friluftsaktiviteter kan om de tillgängl...
	I Botkyrka finns god tillgång och närhet till storstadsnatur med hög biologisk mångfald. Här finns naturreservat med leder, skid- och motionsspår, sjöar som lämpar sig för fiske, båtsport och paddling och Stockholmsregionens bästa förutsättningar för ...
	I Botkyrka finns god tillgång och närhet till storstadsnatur med hög biologisk mångfald. Här finns naturreservat med leder, skid- och motionsspår, sjöar som lämpar sig för fiske, båtsport och paddling och Stockholmsregionens bästa förutsättningar för ...
	Utmaningen består i att öka kunskapen om och förenkla för Botkyrkaborna att ta del av det stora utbudet som närmiljön erbjuder. En förutsättning för att det ska lyckas är att kommunens olika förvaltningar har ett processinriktat arbetssätt med gemensa...
	Utmaningen består i att öka kunskapen om och förenkla för Botkyrkaborna att ta del av det stora utbudet som närmiljön erbjuder. En förutsättning för att det ska lyckas är att kommunens olika förvaltningar har ett processinriktat arbetssätt med gemensa...
	Mål:
	Mål:
	Så når vi dit:
	Så når vi dit:
	Folkhälsa
	Folkhälsa
	Det allmänna hälsotillståndet, dvs det fysiska, psykiska och sociala välbefinnandet i en befolkning. Medan ansvaret för individers hälsa är ett samspel mellan individ och samhälle är folkhälsan i högre grad ett ansvar för samhället.
	Det allmänna hälsotillståndet, dvs det fysiska, psykiska och sociala välbefinnandet i en befolkning. Medan ansvaret för individers hälsa är ett samspel mellan individ och samhälle är folkhälsan i högre grad ett ansvar för samhället.
	Idrott
	Idrott
	Spontanidrott
	Spontanidrott
	Fysisk aktivitet
	Fysisk aktivitet
	Motion
	Motion
	Träning
	Träning
	Idrottsmiljöer
	Idrottsmiljöer
	Friluftsbad
	Friluftsbad
	Idrottsrörelsen
	Idrottsrörelsen
	Riksidrottsförbundet (RF)
	Riksidrottsförbundet (RF)

	Delår1
	§ 91 KF 2019-06-18, Delårsrapport 1 2019 - Kommunen, KS2019279
	§ 91
	Delårsrapport 1 2019 – Kommunen (KS/2019:279)
	Beslut
	Sammanfattning
	Propositionsordning

	Tjänsteskrivelse - Delårsrapport 1 2019 - Kommunen, KS2019279
	Delårsrapport 1 2019 - kommunen
	Förslag till beslut
	Sammanfattning
	Ärenden i samband med delårsrapporten

	Delårsrapport 1 2019 - Kommunen, KS2019279
	Efter första kvartalet 2019 uppgår Botkyrkas befolkning till 93 569 personer. Det är en ökning med 463 personer sedan årsskiftet. Sedan april 2018 har befolkningen ökat med 1 472 personer. Utöver de folkbokförda finns cirka 1 200 personer i Migrations...
	Ökningen under första kvartalet 2019 beror dels på ett positivt födelseöverskott (födda minus döda) på 112 personer och dels på ett positivt flyttningsnetto (inflyttade minus utflyttade) på 221 personer. Det positiva flyttningsnettot förklaras av en n...
	DELÅRSRESULTATET
	AVVIKELSERAPPORTERING - MÅL
	För att svara upp mot kommunfullmäktiges utvecklingsmål har nämnderna i Mål och budget 2019 med flerårsplan 2020 – 2022 formulerat egna mål med tillhörande målsatta mått. Vid denna tid på året finns bara i undantagsfall mätningar som avser 2019. Nämnd...

	Införande av ny internhyresmodell och prestandaproblem från leverantör avseende kommunens prognosverktyg har upplevts som problematiskt vid bedömning av helårsprognoserna för vissa nämnder.
	Utbildningsnämnden
	Avvikelserapportering på två skolenheter

	Socialnämnden
	Vård- och omsorgsnämnden
	BUDGETUTFALL I APRIL / HELÅRSPROGNOS 2019
	DRIFTREDOVISNING
	RESULTATRÄKNING
	NOTER

	Överenskommelse
	§ 118 KS 2019-06-03 Yttrande över rekommendation från Storsthlm gällande överenskommelse om omhändertagande av avlidna, Storsthlms
	§ 118
	Yttrande över rekommendation från Storsthlm gällande överenskommelse om omhändertagande av avlidna (KS/2019:225)
	Beslut
	Propositionsordning

	Yttrande över rekommendation från Storsthlm gällande överenskommelse om omhändertagande av avlidna

	BAS
	Botkyrka BAS-projekt, ESF
	Bilaga 1a Botkyrka BAS-projekt, ESF
	Bilaga 1b Botkyrka BAS-projekt, ESF
	Generella inställningar
	Budgetöversikt
	Upphandlingsplan
	Planerings och analysfas
	Genomförandefas
	ERUF
	Offentligt bidrag i annat än p
	Offentlig finansierad ers. delt
	Offentliga kontanta medel
	Privata bidrag i annat än peng
	Privata kontanta medel

	Bilaga 2 Botkyrka BAS-projekt, ESF

	12 Delegationsbeslut
	Ordförandeförslag Delegationsbeslut
	12
	Delegationsbeslut (AVUX/2019:3)
	Beslut
	Sammanfattning

	Anmälan av delegationsbeslut DV maj 19
	Delegationsbeslut maj 2019

	Anmälan av delegationsbeslut DV juni 19
	Delegationsbeslut juni 2019

	Anmälan av delegationsbeslut FK maj 2019
	Delegationsbeslut maj 2019

	Anmälan av delegationsbeslut FK juni 2019
	Delegationsbeslut juni 2019

	Anmälan av delegationsbeslut FK juli 2019
	Delegationsbeslut juli 2019

	Anmälan av delegationsbeslut nämndordförande maj 2019
	Delegationsbeslut maj 2019

	Anmälan av delegationsbeslut Jobbcenter maj 2019
	Delegationsbeslut maj 2019

	Anmälan av delegationsbeslut Jobbcenter juni 2019
	Delegationsbeslut juni 2019

	Anmälan av delegationsbeslut Vux maj 2019
	Delegationsbeslut maj 2019

	Anmälan av delegationsbeslut Vux juni 2019
	Delegationsbeslut juni 2019

	Anmälan av delegationsbeslut Vux juli 2019
	Delegationsbeslut juli 2019

